

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

El Alcalde de Santiago de Cali, en ejercicio de sus facultades constitucionales y legales, en especial las conferidas por el artículo 12 del Acuerdo 0380 de 2014, y

CONSIDERANDO

Que el numeral 3 del artículo 313 Constitucional consagra dentro de la competencia de los Concejos Municipales *“Autorizar al alcalde para (...) y ejercer pro tempore precisas funciones de las que corresponden al concejo.”*

Que por medio del Acuerdo Municipal 0321 de diciembre 30 de 2011 se estructuró el Estatuto Tributario Municipal.

Que a través del Acuerdo 0338 de diciembre 28 de 2012 se modificó parcialmente el Estatuto Tributario Municipal previsto en el Acuerdo 0321 de 2011.

Que el Acuerdo 0339 de marzo 27 de 2013 introdujo algunas modificaciones al Estatuto Tributario Municipal.

Que mediante el Acuerdo 0346 del 30 de julio de 2013 se modificó parcialmente el Estatuto Tributario Municipal.

Que el Acuerdo 0357 del 26 de diciembre de 2013 modificó parcialmente el Estatuto Tributario Municipal.

Que el Acuerdo 0380 del 23 de diciembre de 2014 modificó parcialmente el Estatuto Tributario Municipal.

Que el artículo 12 del Acuerdo 0380 del 23 de diciembre de 2014 *“Por el cual se disponen normas en materia tributaria y se dictan otras disposiciones”* dispuso: *“FACULTADES: Facúltese al Señor Alcalde de Santiago de Cali por un término de noventa (90) días para que mediante Decreto, compile en un solo acto administrativo el presente Acuerdo, el Acuerdo 321 de 2011, el Acuerdo 338 de 2012, el Acuerdo 339 de 2013, el Acuerdo 346 de 2013 y el Acuerdo 357 de 2013. Las facultades no autorizan para modificar, sustituir o derogar normas tributarias.”*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Que en relación con el tema de compilaciones normativas es importante citar algunas consideraciones de la Corte Constitucional en la Sentencia C-129 de 1995, M.P. Dr. Vladimiro Naranjo Mesa, que si bien fue a propósito del artículo 150-10 superior, resulta aplicable al presente acto administrativo: *“(…)La Corte Constitucional, en los pronunciamientos citados, se ha ocupado de establecer la diferencia entre la facultad de expedir códigos y la de compilar normas jurídicas: la primera es del resorte exclusivo del Congreso, mientras que la segunda, al tratarse de una facultad que en nada debe alterar la naturaleza misma de las normas agrupadas, puede ser desarrollada por cualquier particular o entidad pública, o puede igualmente ser delegada en el ejecutivo a través de las facultades de que trata el numeral 10o del artículo 150 superior. Con todo, cabe en este punto precisar que la facultad de compilar, esto es, de agrupar en un sólo texto normas jurídicas referentes a un determinado tema, no puede conllevar la expedición de un nuevo texto jurídico con una numeración y una titulación propia e independiente, pues ello, de conformidad con lo expuesto, equivale a expedir un código.”*

Que esta posición jurisprudencial se ha mantenido inalterable tal y como se expresa en la Sentencia C- 582 de 2001, así: *“La facultad para expedir códigos entendidos éstos como “conjuntos de normas que regulan de manera completa, ordenada, metódica, sistemática y coordinada, las instituciones constitutivas de una rama del derecho”, difiere de la facultad para compilar textos normativos. En efecto: la primera está reservada al Congreso de la República y no puede ser objeto de traslado al Presidente de la República por medio de facultades extraordinarias, ni a ninguna otra autoridad pública, pues sólo a aquél corresponde crear normas jurídicas en todos los campos de la actividad social y por medio de ellas regular los asuntos que considere necesario y conveniente dentro de un determinado contexto histórico, social, económico, político, como también interpretar, derogar, adicionar y modificar la legislación preexistente. La segunda facultad, esto es, la de compilar que consiste en agrupar o recopilar en un solo texto disposiciones jurídicas sobre un tema específico, sin variar en nada su naturaleza y contenido normativo, puede ser ejercida “por cualquier particular o entidad pública, o puede igualmente ser delegada en el ejecutivo a través de las facultades de que trata el numeral 10 del artículo 150 superior. Con todo, cabe en este punto precisar que la facultad de compilar, no puede conllevar la expedición de un nuevo texto jurídico con una numeración y una titulación propia e independiente, pues ello, de conformidad con lo expuesto, equivale a expedir un código.”*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

En la Sentencia C-839/08, se reitera la tesis de la doctrina constitucional antes indicada en relación con la compilación de normas, al respecto, la Corte Constitucional señaló: “[...] *No implica en estricto sentido ejercicio de actividad legislativa. La compilación implica agrupar o recopilar en un solo texto, disposiciones jurídicas sobre un tema específico, sin variar en nada su naturaleza y contenido normativo. Esta tarea, no involucra en estricto sentido ejercicio de actividad legislativa, pues quien compila, limita su actividad a la reunión o agregación de normas o estatutos dentro de un criterio de selección que incide en la compilación misma, sin trascendencia al ordenamiento jurídico en cuanto tal.*”

Que por lo anterior,

DECRETA:

Artículo 1: Objeto. El presente Decreto Extraordinario compila las normas contenidas en los Acuerdos Municipales 0321 de 2011, 0338 de 2012, 0339 de 2013, 0346 de 2013, 0357 de 2013 y el 0380 de 2014, que conforman el Estatuto Tributario Municipal adoptado por el Concejo Municipal, quien mediante los citados instrumentos normativos trae la regulación de los siguientes impuestos del orden municipal:

1. Impuesto Predial Unificado
2. Sobretasa ambiental.
3. Sobretasa bomberil.
4. Impuesto de Industria y Comercio.
5. Impuesto complementario de Avisos y Tableros.
6. Impuesto de Publicidad Exterior Visual.
7. Impuesto Municipal de Espectáculos Públicos e Impuesto de Espectáculos Públicos del Deporte.
8. Derechos de explotación sobre el juego de Rifas Locales.
9. Impuesto a las Ventas por el sistema de clubes.
10. Impuesto de Delineación Urbana.
11. Impuesto de Degüello de Ganado Menor.
12. Impuesto sobre el Servicio de Alumbrado Público.
13. Participación en la Plusvalía.
14. Estampilla Pro-Desarrollo Urbano.
15. Estampilla Pro-Cultura.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

- 16. Participación del Municipio de Santiago de Cali en el Impuesto sobre Vehículos Automotores.
- 17. Sobretasa a la Gasolina.
- 18. Contribución sobre contratos de obra pública.
- 19. Impuesto a la Telefonía Urbana

Artículo 2º. Contenido. Para efectos de facilitar la comprensión de la presente compilación, sus destinatarios podrán ubicar normativamente las disposiciones del Concejo Municipal de acuerdo con el siguiente contenido:

Artículo 1: Objeto.....	3
Artículo 2º. Contenido	4
Artículo 3º. Compilación	20
LIBRO PRIMERO	20
PARTE SUSTANTIVA.....	20
CAPITULO PRELIMINAR	20
Artículo 5: Deber ciudadano.....	20
Artículo 6: Principios tributarios.....	20
Artículo 7: Autonomía	20
Artículo 8: Imposición de tributos	21
Artículo 9: Administración de los tributos.....	21
Artículo 10: Protección constitucional de los tributos y rentas	21
Artículo 11 Obligación tributaria sustancial	21
Artículo 12 Obligación tributaria formal.....	21
Artículo 13: Sujetos pasivos de los impuestos territoriales	22
Artículo 14: Tributos municipales.....	23

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPÍTULO I.....	24
IMPUESTO PREDIAL UNIFICADO	24
Artículo 15: Autorización legal.....	24
Artículo 16: Características	24
Artículo 17: Hecho Generador.....	25
Artículo 18: Sujeto Activo	25
Artículo 19: Sujeto Pasivo	25
Artículo 20: Base Gravable.....	25
Artículo 21: Definición del concepto de avalúo catastral.....	26
Artículo 22: Causación.....	26
Artículo 23: Periodo gravable.....	26
Artículo 24: Tarifas del Impuesto Predial Unificado	26
Artículo 25: Predios residenciales	30
Artículo 26: Predios no residenciales	30
Artículo 27: Lotes urbanizables no urbanizados.....	30
Artículo 28: Lotes urbanizados no edificados	30
Artículo 29: Predios rurales.....	30
Artículo 30: Pequeña propiedad rural	31
Artículo 31: Propiedad rural	31
Artículo 32: Predios agropecuarios.....	31
Artículo 33: Predios destinados a la salud	31
Artículo 34: Predios destinados a la minería.....	31
Artículo 35: Predios de uso cívico.....	31

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 36: Predios comerciales	31
Artículo 37: Predios industriales	32
Artículo 38: Predios recreacionales	32
Artículo 39: Lotes especiales o no urbanizables	32
Artículo 40: Calificación de lotes especiales o no urbanizables	32
Artículo 41: Límite del Impuesto Predial Unificado	33
Artículo 42: Definición de impuesto liquidado	35
Artículo 43: Aproximación del valor liquidado	35
Artículo 44: Pago del Impuesto Predial Unificado	35
Artículo 45	36
Artículo 46: Facturación y/o liquidación oficial del Impuesto Predial Unificado.....	36
Artículo 47: Plazos y lugares de pago.....	36
Artículo 48: Documentos de cobro.....	36
Artículo 49: Revisión de avalúos	37
Artículo 50: Determinación Provisional del Impuesto Predial Unificado cuando se encuentre en discusión su base gravable	37
Artículo 51: Certificados de paz y salvo.....	37
Artículo 52: Inmuebles no sujetos o no gravados	37
Artículo 53: Inmuebles exonerados	39
CAPÍTULO II.....	41
SOBRETASA AMBIENTAL	41
Artículo 54: Autorización Legal.....	41
Artículo 55: Hecho Generador.....	41

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 56: Sujeto Activo	41
Artículo 57: Sujeto pasivo.....	41
Artículo 58: Base gravable.....	42
Artículo 59: Tarifa	42
Artículo 60: Causación	42
CAPÍTULO III	42
SOBRETASA BOMBERIL	42
Artículo 61: Autorización legal	42
Artículo 62: Hecho generador	43
Artículo 63: Sujeto activo.....	43
Artículo 64: Sujeto pasivo.....	43
Artículo 65: Causación.....	43
Artículo 66: Base gravable.....	43
Artículo 68: Transferencia de los recursos provenientes de la sobretasa bomberil	44
CAPÍTULO IV	44
IMPUESTO DE INDUSTRIA Y COMERCIO	44
Artículo 70: Autorización Legal.....	44
Artículo 71: Hecho imponible	44
Artículo 72: Hecho Generador.....	45
Artículo 73: Sujeto Activo	45
Artículo 74: Sujeto Pasivo	45
Artículo 75: Actividad Industrial	45

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 76: Actividad comercial	45
Artículo 77: Actividad de Servicios	45
Artículo 78: Período.....	47
Artículo 80: Tarifas	48
Artículo 81: Base gravable para la actividad industrial.....	48
Artículo 82: Obligación de llevar registros discriminados de ingresos por municipios para Industria y Comercio	49
Artículo 83: Actividades no gravadas o no sujetas	49
Artículo 84: Bases gravables especiales para algunos contribuyentes.....	50
Artículo 85: Causación del impuesto en las Empresas de Servicios Públicos Domiciliarios.	52
Artículo 86: Gravamen a las actividades de tipo ocasional.....	53
Artículo 87: Concurrencia de actividades gravadas	53
Artículo 88: Tratamiento especial para el sector financiero	53
Artículo 89: Base gravable especial para el sector financiero	54
Artículo 90: Impuesto por cada oficina adicional del sector financiero	56
Artículo 91: Ingresos operacionales generados en Santiago de Cali (sector financiero)	56
Artículo 92: información a suministrar por parte de la Superintendencia Financiera	56
Artículo 93: Base presuntiva mínima para ciertas actividades	57
Artículo 94: Determinación de los ingresos presuntivos mínimos para ciertas actividades..	58
Artículo 95: Clasificación de los contribuyentes	58
Artículo 96: Definición régimen simplificado	59
Artículo 97: Requisitos para pertenecer al régimen simplificado	59
Artículo 98: Paso del régimen simplificado al régimen ordinario	60
Artículo 99: Códigos de actividades y tarifas del impuesto de Industria y Comercio	61

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 100: Aplicabilidad de los sistemas de retenciones y autorretenciones.....	92
Artículo 101: Agentes de Retención en la fuente a título del Impuesto de Industria y Comercio	92
Artículo 102: Otros agentes de retención	93
Artículo 103: Retención por servicio de transporte terrestre	93
Artículo 104: Base y causación de la retención en la fuente	94
Artículo 105: Tarifas de retención en la fuente.....	94
Artículo 106: Periodicidad	95
Artículo 107: Pagos no sujetos a retención	95
Artículo 108: Autorización para autorretención	96
Artículo 109: Autorretención en la fuente para servicios públicos.....	97
Artículo 110: Imputación de retenciones en la fuente practicadas	97
Artículo 111: Obligaciones de los agentes retenedores y autorretenedores.....	98
Artículo 112: Responsabilidad por la retención	99
Artículo 113: Devoluciones, rescisiones o anulaciones de operaciones	99
Artículo 114: Reintegro de la retención practicada en exceso	100
Artículo 115: Casos de simulación o triangulación	100
Artículo 116: Retención en la fuente sobre pagos realizados con tarjetas débito o crédito.	100
Artículo 117: Agentes retenedores	101
Artículo 118: Sujetos de retención	101
Artículo 119: Realización de la retención.....	102
Artículo 120: Deducciones de la base de retención	102
Artículo 121: Valor de la retención	102

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 122: Determinación de aspectos operativos del sistema de retención por pagos o abonos realizados con tarjetas de crédito y/o débito.....	102
Artículo 123: Declaración de retenciones efectuadas	102
Artículo 124: Deducción de retenciones	103
Artículo 125: Retenciones sobre actividades no sujetas	103
Artículo 126: Tarifa de Retención	103
CAPÍTULO V	104
IMPUESTO COMPLEMENTARIO DE AVISOS Y TABLEROS	104
Artículo 127: Autorización Legal.....	104
Artículo 128: Elementos del Impuesto Complementario de Avisos y Tableros.....	104
Artículo 129: Oportunidad y pago.....	105
CAPÍTULO VI	105
IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL	105
Artículo 130: Autorización Legal.....	105
Artículo 131: Definición.....	105
Artículo 132: Hechos no generadores del Impuesto de Publicidad Exterior Visual.....	105
Artículo 133: Elementos del impuesto	106
Artículo 134: Determinación de la base gravable y el correspondiente impuesto	107
Artículo 135: Procedimiento para la liquidación y pago del impuesto	108
CAPÍTULO VII	109
IMPUESTO MUNICIPAL DE ESPECTÁCULOS PÚBLICOS E IMPUESTO DE ESPECTACULOS PUBLICOS DEL DEPORTE.....	109
Artículo 136: Autorización legal.....	109

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 137: Definición.....	109
Artículo 138: Elementos del impuesto	109
Artículo 139: Espectáculos Públicos no sujetos o no gravados.....	111
Artículo 140	112
Artículo 141: Requisitos para el reconocimiento de no sujeciones y/o exenciones.....	112
Artículo 142: Forma de pago	113
Artículo 143: Caución.....	113
SISTEMA DE RETENCION EN LA FUENTE DE LOS IMPUESTOS DE ESPECTACULOS PUBLICOS	114
Artículo 144: Retención en la fuente a título del Impuesto de Espectáculos Públicos.....	114
Artículo 145: Agentes retenedores	115
Artículo 146: Sujetos de retención	115
Artículo 147: Realización de la retención.....	115
Artículo 148: Base y valor de la retención	115
Artículo 149: Determinación de aspectos operativos del sistema de retención en la fuente a título del Impuesto de Espectáculos Públicos	116
Artículo 150: Declaración de retenciones efectuadas	116
Artículo 151: Obligaciones del agente de retención.....	116
CAPÍTULO VIII	116
DERECHOS DE EXPLOTACION SOBRE EL JUEGO DE RIFAS LOCALES.....	116
Artículo 152: Autorización legal.....	116
Artículo 153: Definición.....	117
Artículo 154: Elementos del tributo	117

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPÍTULO IX	118
IMPUESTO A LAS VENTAS POR EL SISTEMA DE CLUBES	118
Artículo 155: Autorización legal.....	118
Artículo 156: Definición.....	118
Artículo 157: Elementos de la obligación tributaria en las ventas por club.....	118
Artículo 158: Autorización para el comerciante que desee establecer ventas por el sistema de club	119
Artículo 159: Actualización de datos de la actividad de ventas por club.....	119
Artículo 160: Forma de pago	120
CAPITULO X	120
IMPUESTO DE DELINEACIÓN URBANA	120
Artículo 161: Autorización legal.....	120
Artículo 162: Definición.....	120
Artículo 163: Elementos del impuesto	120
Artículo 164: Exoneración	123
Artículo 165: Valor de referencia por metro cuadrado de construcción	124
Artículo 166: Liquidación y pago del impuesto.....	125
Artículo 167: Proyectos por etapas	125
Artículo 168: Construcción sin licencia	125
CAPITULO XL	126
IMPUESTO DE DEGUELLO DE GANADO MENOR	126
Artículo 169: Autorización legal.....	126
Artículo 170: Definición.....	126

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 171: Elementos del impuesto	126
Artículo 172: Causación y pago del tributo	127
CAPÍTULO XII	127
IMPUESTO SOBRE EL SERVICIO DE ALUMBRADO PÚBLICO	127
Artículo 173: Autorización legal	127
Artículo 174: Definición.....	127
Artículo 175: Elementos del Impuesto sobre el servicio de Alumbrado Público	127
Artículo 176: Recaudación y pago	130
Artículo 177: Destinación del Impuesto sobre el Alumbrado Público	130
CAPITULO XIII	130
PARTICIPACIÓN EN LA PLUSVALIA	130
Artículo 178: Autorización legal	130
Artículo 179: Sujeto activo.....	131
Artículo 180: Sujeto pasivo.....	131
Artículo 181: Hechos generadores	131
Artículo 182: Acumulación de hechos generadores.....	132
Artículo 183: Base Gravable	132
Artículo 184: Tarifa	133
Artículo 185: Determinación del área objeto de la participación.....	133
Artículo 186: Efecto plusvalía por metro cuadrado	134
Artículo 187: Avalúos	134
Artículo 188: Solicitud de los avalúos	135

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 189: Zonas Geoeconómicas Homogéneas.....	136
Artículo 190: Metodología general para el cálculo del efecto plusvalía	136
Artículo 191: Predios atípicos	136
Artículo 192: Participación en plusvalía por obra pública	137
Artículo 193: Momentos de exigibilidad de la Participación en Plusvalía.....	138
Artículo 194: Liquidación de la participación en plusvalía	138
Artículo 195: Acto administrativo de la liquidación del efecto plusvalía	139
Artículo 196: Revisión de la estimación del efecto de plusvalía	139
Artículo 197: Identificación de los predios	139
Artículo 198: Publicación y notificación	140
Artículo 199: inscripción.....	140
Artículo 200: Reglamentación de los mecanismos de pago de la Participación en Plusvalía	141
Artículo 201: Certificado de pago de la participación	141
Artículo 202: Destinación de los recursos provenientes de la Participación en Plusvalía ...	142
Artículo 203: Casos excepcionales de cobro de la participación en plusvalía.....	143
Artículo 204: Competencia en el procedimiento de liquidación, fiscalización, devolución, recaudo y cobro del tributo	144
CAPITULO XIV.....	144
ESTAMPILLA PRO-DESARROLLO URBANO.....	144
Artículo 205: Autorización legal.....	144
Artículo 206: Elementos de la estampilla.....	144
Artículo 207: Hechos imponibles y tarifas	145
Artículo 208: Documento excluido de la Estampilla Pro-Desarrollo Urbano	149

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPITULO XV	149
ESTAMPILLA PRO-CULTURA	149
Artículo 209: Autorización legal	149
Artículo 210: Elementos de la estampilla	150
Artículo 211: Hechos imponibles y tarifas	150
Artículo 212: Responsabilidad	154
Artículo 213: Agentes retenedores de la Estampilla	154
Artículo 214: Recaudo de la Estampilla	155
Artículo 215: Procedimiento sancionatorio	155
Artículo 216: Control fiscal	155
Artículo 217: Costo de la Estampilla	155
CAPÍTULO XVI	156
PARTICIPACIÓN DEL MUNICIPIO DE SANTIAGO DE CALI EN EL IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES	156
Artículo 218: Autorización Legal	156
Artículo 219: Definición	156
Artículo 220: Distribución del recaudo por Impuesto sobre Vehículos Automotores	156
Artículo 221: Elementos del Impuesto sobre Vehículos Automotores	156
CAPÍTULO XVII	157
SOBRETASA A LA GASOLINA	157
Artículo 222: Autorización legal	157
Artículo 223: Elementos de la Sobretasa a la Gasolina	157
Artículo 224: Declaración y pago	158

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 225: Responsabilidad penal por no consignar los valores recaudados por concepto de Sobretasa a la Gasolina y al ACPM	159
Artículo 226: Destinación.....	159
Artículo 227: Administración y Control.....	160
CAPITULO XVIII.....	160
CONTRIBUCION SOBRE CONTRATOS DE OBRA PÚBLICA	160
Artículo 228: Autorización legal.....	160
Artículo 229: Hecho Generador.....	160
Artículo 230: Sujeto activo.....	161
Artículo 231: Sujeto Pasivo	161
Artículo 232: Base gravable.....	161
Artículo 233: Causación.....	161
Artículo 234: Tarifa	162
Artículo 235: Exclusión	162
Artículo 236: Destinación de los recursos	163
Artículo 237: Vigencia de la contribución	163
LIBRO SEGUNDO	163
REGIMEN SANCIONATORIO	163
CAPITULO I.....	163
NORMAS GENERALES	163
Artículo 238: Actos en los cuales se pueden imponer sanciones (Conc. Art. 637, E.T.N.	163
Artículo 239: El pliego de cargos como requisito previo para la imposición de sanciones a través de resolución independiente	163

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 240: Término para responder el pliego de cargos e imponer la sanción (Conc. Art. 638, E.T.N.).....	163
Artículo 241: Prescripción de la facultad para imponer sanciones (Conc. Art. 638, E.T.N) ..	164
Artículo 242: La reincidencia aumenta el valor de las sanciones (Conc. Art. 640, E.T.N).....	164
Artículo 243: Otras sanciones (Conc. Art. 640-1, E.T.N).....	164
Artículo 244: Independencia de procesos (Conc. Art. 640-2, E.T.N.)	165
Artículo 245: Sanción mínima (Conc. Art. 639, ET.N.)	165
Artículo 246: Actualización del valor de las sanciones tributarias pendientes de pago (Conc. Art 867-1, E.TN.)	166
CAPITULO II.....	166
INTERESES MORATORIOS.....	166
Artículo 247: Sanción por mora en el pago de tributos y retenciones (Conc. Art 634, E.T.N)	166
Artículo 248: Determinación de la tasa de interés moratorio (Conc. Art. 635, ET.N)	166
Artículo 249: Suspensión de los intereses moratorios (Conc. Art. 634-1, E.T.N.).....	167
Artículo 250: Sanción por mora en la consignación de los valores recaudados por las entidades autorizadas (Conc. Art. 636, E.T.N.)	167
CAPITULO III	167
SANCIONES RELACIONADAS CON LAS DECLARACIONES TRIBUTARIAS	167
Artículo 251: Sanción por Extemporaneidad en la presentación (Conc. Art. 641, E.T.N.).....	167
Artículo 252: Sanción por Extemporaneidad en la presentación de las declaraciones con posterioridad al emplazamiento (Conc. Art 642, E.T.N).....	168
Artículo 253: Sanción por no declarar (Conc. Art. 643, E.T.N.).....	169
Artículo 254: Sanción por corrección de las declaraciones (Conc. Art, 644, E.T.N.)	171
Artículo 255: Sanción por corrección aritmética (Conc. Art. 646, E.T.N.)	172

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 256: Sanción por inexactitud (Conc. Art. 647, E.T.N).....	172
Artículo 257: La sanción por inexactitud procede sin perjuicio de las sanciones penales (Conc. Art 648, ET.N.)	173
Artículo 258: Sanción por uso fraudulento de cédulas (Conc. Art. 650, E.T.N)	173
CAPITULO IV	174
SANCIONES RELATIVAS A INFORMACIONES.....	174
Artículo 259: Sanción por no informar (Conc. Art. 651, E.T.N.)	174
CAPITULO V	175
SANCIONES RELACIONADAS CON LA CLAUSURA DEL ESTABLECIMIENTO	175
Artículo 260: Sanción de clausura del establecimiento (Conc. Art. 657, ET.N)	175
Artículo 261: Sanción por incumplir la clausura (Conc. Art. 658, E.T.N).....	176
CAPITULO VI	176
SANCIONES ESPECÍFICAS PARA CADA TRIBUTO	176
Artículo 262: Responsabilidad penal por no consignar las retenciones en la fuente (Conc. Art. 665, E.T.N.)	176
Artículo 263: Sanción por no llevar registros que discriminen diariamente la facturación y venta de gasolina.....	177
Artículo 264: Responsabilidad penal por no certificar correctamente valores retenidos (Conc. Art. 666, E.T.N)	177
Artículo 265: Sanción por no expedir certificados (Conc. Art. 667, E.T.N)	177
Artículo 266: Sanción por improcedencia de las devoluciones o compensaciones (Conc. Art. 670, E.T.N).....	178
Artículo 267: Sanción por incumplimiento de los requisitos exigidos para espectáculos públicos	179
Artículo 268: Sanción por presentación de espectáculos no autorizados.....	179

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 269: Sanción en venta de boletería mediante abonos y anticipos	180
Artículo 270: Sanción por incumplir requisitos de exención o tratamiento especial en el impuesto de espectáculos públicos	180
CAPITULO VII	180
SANCIONES A NOTARIOS Y A OTROS FUNCIONARIOS DE LA ADMINISTRACION	180
Artículo 271 Sanción por autorizar escrituras o trasposos sin el pago del impuesto predial unificado y la contribución de valorización (Conc. Art. 672 E.T.N.).....	180
Artículo 272: Incumplimiento de deberes (Conc. Art 679, E.T.N.)	181
Artículo 273: Violación manifiesta de la ley (Conc. Art. 680, E.T.N.).....	181
Artículo 274: Pretermisión de términos (Conc. Art 681, E.T.N.)	182
Artículo 275: Incumplimiento de los términos para devolver (Conc. Art 682, E.T.N).....	182
CAPITULO VIII	183
SANCIONES A ENTIDADES AUTORIZADAS PARA RECAUDAR TRIBUTOS	183
Artículo 276: Errores de verificación (Conc. Art. 674, E.T.N).....	183
Artículo 277: Inconsistencia en la información remitida (Conc. Art 675. E.T.N).....	183
Artículo 278: Extemporaneidad en la entrega de la información (Conc. Art. 676, E.T.N)	184
Artículo 279: Cancelación de la autorización para recaudar tributos y recibir declaraciones (Conc. Art. 677, E.T.N)	184
Artículo 280: Competencia para sancionar a las entidades recaudadoras (Conc. Art. 678, E.T.N).....	184
Artículo 281. IMPUESTO A LA TELEFONÍA URBANA.....	185
Artículo 283: HECHO GENERADOR	185
Artículo 284: SUJETO ACTIVO.....	185
Artículo 285: SUJETO PASIVO.....	186

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

ARTÍCULO 286: ASPECTO CUANTITATIVO.....	186
Artículo 287: RECAUDACION Y PAGO. RECAUDACION Y PAGO.....	187
Artículo 288: DESTINACION	187
Artículo 289: Obligaciones de los Agentes responsables del recaudo del Impuesto a la Telefonía Urbana.....	187
Artículo 290	188
Artículo 291: Vigencia	188

Artículo 3º. Compilación. Compilar los Acuerdos Municipales 0321 de 2011, 0338 de 2012, 0339 de 2013, 0346 de 2013, 0357 de 2013 y el 0380 de 2014, así:

“Artículo 4: ESTATUTO TRIBUTARIO MUNICIPAL: Estructúrese como Estatuto Tributario del Municipio de Santiago de Cali, el siguiente ordenamiento jurídico:

LIBRO PRIMERO

PARTE SUSTANTIVA

Capitulo Preliminar:

Artículo 5: Deber ciudadano: Es deber de todo ciudadano contribuir al financiamiento de los gastos e inversiones del Estado mediante el pago de los tributos fijados por él, dentro de los principios de justicia y equidad. *(Art. 1 del Acuerdo 0321 de 2011)*

Artículo 6: Principios tributarios: El sistema tributario en el Municipio de Santiago de Cali se funda en los principios de equidad, eficiencia en el recaudo y progresividad. Las normas tributarias no se aplicarán con retroactividad. *(Art. 2 del Acuerdo 0321 de 2011)*

Artículo 7: Autonomía: El Municipio de Santiago de Cali goza de autonomía para regular los tributos municipales dentro de los límites establecidos por la Constitución y la Ley. *(Art. 3 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 8: Imposición de tributos: “En tiempos de paz, solamente el Congreso, las Asambleas Departamentales y los Concejos Distritales y Municipales podrán imponer contribuciones fiscales o parafiscales. La Ley, las Ordenanzas y los Acuerdos deben fijar directamente, los sujetos activos, pasivos, los hechos, las bases gravables y las tarifas de los impuestos.” (Art. 338 Constitución Política)

En desarrollo de este mandato constitucional el Concejo de Santiago de Cali, acorde con la Ley, fija los elementos propios de cada tributo. Con base en ello, el Municipio de Santiago de Cali establece los sistemas de recaudo y administración de los mismos, para el cumplimiento de su misión. (Art. 4 del Acuerdo 0321 de 2011)

Artículo 9: Administración de los tributos: Las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro de los tributos municipales radican en el Municipio de Santiago de Cali, las que son ejercidas por delegación a través del Departamento Administrativo de Hacienda Municipal y la Subdirección de Impuestos y Rentas Municipales, así como de los servidores públicos en quienes se deleguen tales funciones. (Art. 5 del Acuerdo 0321 de 2011)

Artículo 10: Protección constitucional de los tributos y rentas: Los tributos del Municipio de Santiago de Cali gozan de protección constitucional, y en consecuencia la Ley no podrá conceder exenciones ni tratamientos preferenciales, ni trasladarlos a la Nación.

Salvo, lo dispuesto en el artículo 317 de la Constitución Política, no podrán imponerse recargos sobre sus tributos. (Art. 6 del Acuerdo 0321 de 2011)

Artículo 11 Obligación tributaria sustancial: La obligación tributaria sustancial representa una obligación de dar, se origina al realizarse el hecho generador del tributo y tiene por objeto el pago del mismo. (Art. 7 del Acuerdo 0321 de 2011)

Artículo 12 Obligación tributaria formal: La obligación tributaria formal comprende prestaciones diferentes de la obligación de pagar el tributo; consiste en obligaciones instrumentales o deberes tributarios que tienen como objeto obligaciones de hacer o no hacer, con existencia jurídica propia, dirigidas a buscar el cumplimiento y la correcta determinación de la obligación tributaria sustancial, y en general relacionadas con la investigación, determinación y recaudación de los tributos. (Art. 8 del Acuerdo 0321 de 2011)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 13: Sujetos pasivos de los impuestos territoriales: Son sujetos pasivos de los impuestos municipales, las personas naturales, jurídicas, sociedades de hecho y aquellas en quienes se realicen el hecho gravado a través de consorcios, uniones temporales, patrimonios autónomos en quienes se figure el hecho generador del impuesto.

En materia de impuesto predial y valorización los bienes de uso público y obra de infraestructura continuarán excluidos de tales tributos, excepto las áreas ocupadas por establecimientos mercantiles. Son sujetos pasivos del impuesto predial, los tenedores a título de arrendamiento, uso, usufructo u otra forma de explotación comercial que se haga mediante establecimiento mercantil dentro de las áreas objeto del contrato de concesión correspondientes a puertos aéreos y marítimos. En este caso la base gravable se determinará así:

- a. Para los arrendatarios el valor de la tenencia equivale a un canon de arrendamiento mensual.
- b. Para los usuarios o usufructuarios el valor del derecho de uso del área objeto de tales derechos será objeto de valoración pericial.
- c. En los demás casos la base gravable será el avalúo que resulte de la proporción de áreas sujetas a explotación, teniendo en cuenta la información de la base catastral.

Parágrafo 1: La remuneración y explotación de los contratos de concesión para la construcción de obras de infraestructura continuará sujeta a todos los impuestos directos que tengan como hecho generador los ingresos del contratista, incluidos los provenientes del recaudo de ingresos.

Parágrafo 2: Frente al impuesto a cargo de los patrimonios autónomos los fideicomitentes y/o beneficiarios, son responsables por las obligaciones formales y sustanciales del impuesto, en su calidad de sujetos pasivos. En los contratos de cuenta de participación el responsable del cumplimiento de la obligación de declarar es el socio gestor; en los consorcios, socios o partícipes de los consorcios, uniones temporales, lo será el representante de la forma contractual. Todo lo anterior, sin perjuicio de la facultad Tributaria respectiva de señalar agentes de retención frente a tales ingresos.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 3: Los predios que sean objeto de negociación para la ejecución de obras de infraestructura deberán ser entregados a Paz y Salvo por todo concepto.
(Art. 1 del Acuerdo 0357 de 2013)

Artículo 14: Tributos municipales: El presente Estatuto regula los tributos vigentes en el Municipio de Santiago de Cali, aquellos que por mandato legal le sean entregados para su administración o que le sean cedidos en propiedad, específicamente:

1. Impuesto Predial Unificado
 2. Sobretasa ambiental.
 3. Sobretasa bomberil.
 4. Impuesto de Industria y Comercio.
 5. Impuesto complementario de Avisos y Tableros.
 6. Impuesto de Publicidad Exterior Visual.
 7. Impuesto Municipal de Espectáculos Públicos e Impuesto de Espectáculos Públicos del Deporte.
 8. Derechos de explotación sobre el juego de Rifas Locales.
 9. Impuesto a las Ventas por el sistema de clubes.
 10. Impuesto de Delineación Urbana.
 11. Impuesto de Degüello de Ganado Menor.
 12. Impuesto sobre el Servicio de Alumbrado Público.
 13. Participación en la Plusvalía.
 14. Estampilla Pro-Desarrollo Urbano.
 15. Estampilla Pro-Cultura.
 16. Participación del Municipio de Santiago de Cali en el Impuesto sobre Vehículos Automotores.
 17. Sobretasa a la Gasolina.
 18. Contribución sobre contratos de obra pública.
- (Art. 10 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Capítulo I

IMPUESTO PREDIAL UNIFICADO

Artículo 15: Autorización legal: El Impuesto Predial Unificado, está autorizado por la Ley 14 de 1983, el Decreto Ley 1333 de 1986, Ley 44 de 1990 y es el resultado de la fusión de los siguientes gravámenes:

1. El Impuesto Predial regulado en el Código de Régimen Municipal adoptado por el Decreto 1333 de 1986 y demás normas complementarias, especialmente las Leyes 14 de 1983, 55 de 1985 y 75 de 1986.
2. El Impuesto de Parques y Arborización, regulado en el Código de Régimen Municipal adoptado por el Decreto 1333 de 1986.
3. El Impuesto de Estratificación Socioeconómica creado por la Ley 9 de 1989.
4. La Sobretasa de Levantamiento Catastral a que se refieren las Leyes 128 de 1941, 50 de 1984 y 9ª de 1989. *(Art. 11 del Acuerdo 0321 de 2011)*

Artículo 16: Características: Es un impuesto del orden municipal, de carácter directo, que grava los bienes inmuebles ubicados dentro del territorio del Municipio de Santiago de Cali.

Podrá hacerse efectivo con el respectivo predio independientemente de quien sea su propietario, de tal suerte que el Municipio de Santiago de Cali podrá perseguir el inmueble sea quien fuere el que lo posea, y a cualquier título que lo haya adquirido.

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

Para autorizar el otorgamiento de escritura pública de actos de transferencia de domicilio sobre inmueble, deberá acreditarse ante el notario que el predio se encuentra al día por concepto de impuesto predial. *(Art. 12 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 17: Hecho Generador: El hecho generador del Impuesto Predial Unificado lo constituye la existencia de todo propietario o poseedor sobre la propiedad de bienes inmuebles ubicados en el Municipio de Santiago de Cali. *(Art. 13 del Acuerdo 0321 de 2011)*

Artículo 18: Sujeto Activo: El Municipio de Santiago de Cali es el sujeto activo del Impuesto Predial Unificado que se cause en su jurisdicción, y en él radican las potestades tributarias de determinación, facturación, administración, control, investigación, liquidación, discusión, recaudo, cobro y devolución. *(Art. 14 del Acuerdo 0321 de 2011)*

Artículo 19: Sujeto Pasivo: El sujeto pasivo del Impuesto Predial Unificado, es la persona natural o jurídica, propietaria o poseedora de bienes inmuebles ubicados en la jurisdicción del Municipio de Santiago de Cali.

Responderán conjunta y solidariamente por el pago del impuesto, el propietario y el poseedor del predio. Cuando se trate de predios sometidos al régimen de comunidad serán sujetos pasivos del gravamen los respectivos propietarios, cada cual en proporción a su cuota, acción o derecho sobre el bien indiviso.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto, así mismo, son sujetos pasivos del impuesto Predial Unificado los tenedores de inmuebles públicos a título de concesión.

Parágrafo: Para efectos tributarios, en la enajenación de inmuebles, la obligación de pago de los impuestos que graven el bien raíz corresponderá al enajenante. *(Art. 15 del Acuerdo 0321 de 2011)*¹

Artículo 20: Base Gravable: La base gravable del Impuesto Predial Unificado será el avalúo catastral resultante de los subprocesos de formación, actualización de la formación y conservación catastral que conforme con la Ley 14 de 1983 y las normas que la modifiquen o adicionen determine la Subdirección de Catastro Municipal.

¹ La cita al artículo 9 mencionada en el artículo 19 corresponde al artículo 13 del presente Decreto

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: Los procedimientos utilizados por la Administración Municipal para determinar el avalúo catastral, serán los regulados por el Instituto Geográfico Agustín Codazzi, en la Resolución 0070 del 2011 y las demás normas que la modifiquen o adicionen. *(Art. 16 del Acuerdo 0321 de 2011)*

Artículo 21: Definición del concepto de avalúo catastral: El avalúo catastral consiste en la determinación del valor de los predios, obtenido mediante investigación y análisis estadístico 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. *(Art. 17 del Acuerdo 0321 de 2011)*

Artículo 22: Causación: El Impuesto Predial Unificado se causa el primero (1°) de enero del respectivo año gravable. *(Art. 18 del Acuerdo 0321 de 2011)*

Artículo 23: Periodo gravable: El periodo gravable del Impuesto Predial Unificado es anual, y está comprendido entre el primero (1°) de enero y el treinta y uno (31) de diciembre del respectivo año. *(Art. 19 del Acuerdo 0321 de 2011)*

Artículo 24: Tarifas del Impuesto Predial Unificado: Se entiende por tarifa el milaje que se aplica sobre la base gravable, dependiendo de la destinación del inmueble.

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

ZONA URBANA		
ACTIVIDAD ECONÓMICA CODIGO	DESCRIPCION	TARIFA
	USO RESIDENCIAL	
	Estrato 1	4 por Mil
	Estrato 2	8 por Mil

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

1	Estrato 3	10 por Mil
	Estrato 4	11 por Mil
	Estrato 5	13 por Mil
	Estrato 6	14 por Mil
2	USO INDUSTRIAL Y/O COMERCIAL	
	Industrias	14.5 por Mil
	Comercial	14.5 por Mil
	Hoteles y similares Moteles, Amoblados, Apartahoteles y Residencias	14.5 por Mil 16.0 por Mil
3	USO SALUD - INSTITUCIONAL O PRIVADO	
	Centros Médicos	14.5 por Mil
	Clínicas	14.5 por Mil
	Hospitales y otros	14.5 por Mil
4	USO CIVICO - INSTITUCIONAL O PRIVADO	
	Educativos	10 por Mil
	Cívicos, Culturales y Religiosos	10 por Mil
	Administrativos Estatales	10 por Mil
5	USO RECREACIONAL - INSTITUCIONAL O PRIVADO	
	Clubes	14.5 por Mil
	Centros de Recreación Popular	14.5 por Mil
	Grandes Centros Deportivos	14.5 por Mil
	DESCRIPCION	TARIFA
6	Pequeña Propiedad Rural (entre 0 Hs - 0001 Mts2 y 0 Hs - 1.500 Mts.2)	4 por Mil
7	Propiedad Rural (entre 0 Hs - 1.501 Mts2 y 4 Hs - 9.999 Mts2)	6 por Mil

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

8	Rural Agropecuaria (igual o superior a 5 Hs)	10 por Mil	
9	Recreacionales, Condominios, Parcelaciones y Casas Fincas * (Art. 8 Acuerdo 0380 de 2014)	14 por Mil	
10	Comercial , Industrial	14 por Mil	
11	Hoteles y similares	14 por Mil	
12	Moteles, Amoblados, Apartahoteles y Residencias	16 por Mil	
13	Mineros	14 por Mil	
14	USO CIVICO - INSTITUCIONAL O PRIVADO		
	Educativos	10 por Mil	
	Cívicos, Culturales y Religiosos	10 por Mil	
	Administrativos Estatales	10 por Mil	
	Salud	10 por Mil	
	Suelo Suburbano	10 por Mil	
15	Lotes especiales o	Imposibilidad de ser urbanizados dentro del año fiscal por no poder ser dotados de servicios públicos	16 por Mil
	No	Imposibles de Urbanizar por tener limitación desde el Plan de Ordenamiento Territorial	16 por Mil
	Urbanizables.	Ubicados en áreas determinadas como zonas verdes, separadores viales, orillas de los ríos, zonas recreacionales o en áreas en estudio y reserva	16 por Mil

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

16	Lotes Urbanizados no edificados y urbanizables no urbanizados	33 por Mil
17	Lote con licencia urbanística vigente y en proceso de Construcción	16 por Mil

Acuerdo 321 del 2011

ZONA RURAL – SUELO DE EXPANSION CON PLAN PARCIAL

ACTIVIDAD ECONOMIC A CODIGO	DESCRIPCION		TARIFA
	USO RESIDENCIAL		
18	ESTRATO 1	Con avalúo catastral inferior a 135 SMLMV	4 por mil
		Con avalúo catastral igual o superior a 135 SMLMV	5 por mil
19	ESTRATO 2		8 por Mil
20	ESTRATO 3		10 por Mil
21	ESTRATO 4		11 por Mil
22	ESTRATO 5		13 por Mil
23	ESTRATO 6		14 por Mil

(Adicionado por el Art. 8 del Acuerdo 0380 de 2014)

Parágrafo: Las tarifas aquí señaladas no incluyen la sobretasa bomberil ni la sobretasa con destino a la Corporación Autónoma Regional del Valle (C.V.C.), en los porcentajes que la Ley o Acuerdos señalen de conformidad con el artículo 317 de la Constitución Nacional. *(Art. 20 del Acuerdo 0321 de 2011)*

Parágrafo: Si en el mismo predio se presentan uno o más usos se tributará conforme a la tarifa correspondiente, proporcionalmente según la utilización o uso dado a cada área de extensión.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Cuando se trate de predios que presentan uno o más usos, siendo uno de éstos residencial de estratos 1, 2 o 3, si la mayor área de construcción está destinada a uso residencial, el predio tributará en su totalidad conforme con la tarifa correspondiente al uso residencial del estrato donde se encuentre ubicado. *(Art. 2 del Acuerdo 0357 de 2013)*

Artículo 25: Predios residenciales: Se consideran predios residenciales los ubicados en el perímetro urbano y que se encuentren destinados a vivienda. *(Art. 21 del Acuerdo 0321 de 2011)*

Artículo 26: Predios no residenciales: Se consideran predios no residenciales los construidos de conformidad con su uso para actividades industriales, comerciales o de servicios, ubicados dentro o fuera del perímetro urbano, que se encuentran destinados a un uso diferente al de vivienda. *(Art. 22 del Acuerdo 0321 de 2011)*

Artículo 27: Lotes urbanizables no urbanizados: Son todos aquellos que teniendo posibilidad de dotación de servicios de alcantarillado, agua potable y energía durante el año fiscal correspondiente, no hayan iniciado el proceso de urbanización o parcelación ante la dependencia competente. *(Art. 23 del Acuerdo 0321 de 2011)*

Artículo 28: Lotes urbanizados no edificados: Se consideran predios urbanizados no edificados los predios ubicados en el perímetro urbano carentes de desarrollo por construcción. No se considera desarrollo por construcción las instalaciones básicas que no correspondan al racional uso del predio para vivienda u otro uso, de acuerdo con su ubicación y estrato, así sean destinados primariamente a vivienda, alojamiento de cuidadores, parqueo de carros, depósitos u otro uso de naturaleza similar. Tampoco se considera desarrollo por construcción el adelantado sin la respectiva licencia. *(Art. 24 del Acuerdo 0321 de 2011)*

Artículo 29: Predios rurales: Son predios rurales los ubicados fuera del perímetro urbano. Pueden ser de pequeña propiedad rural, propiedad rural, recreacionales, condominios y casas fincas, agropecuaria igual o superior a cinco (5) hectáreas, industriales, comerciales, hoteles, moteles, mineros, amoblados, residenciales y similares, educativos, culturales, cívicos, religiosos, administrativos estatales, de salud institucional o privado y suelo suburbano. *(Art. 25 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 30: Pequeña propiedad rural: Se entiende como pequeña propiedad rural los predios ubicados en el sector rural del Municipio de Santiago de Cali que se encuentren en el rango de extensión de terreno comprendido entre 0 Hs — 0001 Mts y 0 Hs - 1.500 Mts², que por razón de su tamaño y el uso de su suelo, sólo alcanzan una producción al nivel de subsistencia, sin que en ningún caso sean destinados a usos recreacionales. *(Art. 26 del Acuerdo 0321 de 2011)*

Artículo 31: Propiedad rural: Se entiende como propiedad rural los predios ubicados en el sector rural del Municipio de Santiago de Cali que se encuentren en el rango de extensión de terreno comprendido entre 0 Hs — 1.501 Mts² y 4 Hs - 9.999 Mts², siempre que no sean destinados a usos recreacionales. *(Art. 27 del Acuerdo 0321 de 2011)*

Artículo 32: Predios agropecuarios: Se entiende como predios agropecuarios los ubicados en el sector rural del Municipio de Santiago de Cali que presten servicios agrícolas, ganaderos, pecuarios y/o similares, cuyo rango de extensión de terreno sea igual o superior a 5 Hs. *(Art. 28 del Acuerdo 0321 de 2011)*

Artículo 33: Predios destinados a la salud: Son predios ubicados dentro o fuera del perímetro urbano que se encuentran destinados exclusivamente a actividades relacionadas con el sistema de seguridad social en salud. *(Art. 29 del Acuerdo 0321 de 2011)*

Artículo 34: Predios destinados a la minería: Se entienden como tal todos los terrenos dedicados a laboreo o explotación de minas y su clasificación se hará de acuerdo a las normas establecidas en el Código de Minas, para la pequeña, mediana y gran minería. *(Art. 30 del Acuerdo 0321 de 2011)*

Artículo 35: Predios de uso cívico: Son predios ubicados dentro o fuera del perímetro urbano que se encuentran destinados a actividades diferentes a la recreacional, residencial, industrial, comercial o de servicios, a través de los cuales se prestan determinados servicios a la comunidad. *(Art. 31 del Acuerdo 0321 de 2011)*

Artículo 36: Predios comerciales: Se entiende como predio comercial toda construcción en la cual se vende, distribuye y comercializa bienes y servicios. *(Art. 32 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 37: Predios industriales: Se entiende como predio industrial toda construcción, generalmente de estructura pesada, en la cual se transforma la materia prima, al tiempo que se almacena la materia prima y producto terminado. *(Art. 33 del Acuerdo 0321 de 2011)*

Artículo 38: Predios recreacionales: Son aquellos predios ubicados en el sector urbano y/o rural, que prestan servicios de recreación, esparcimiento y/o entretenimiento. *(Art. 34 del Acuerdo 0321 de 2011)*

Artículo 39: Lotes especiales o no urbanizables: Son predios ubicados dentro del perímetro urbano que se encuentran en imposibilidad de ser urbanizados y edificados, al no tener posibilidad dentro del año fiscal de ser dotados de servicios públicos. Así mismo, por encontrarse limitado en el Plan de Ordenamiento Territorial.

Para los efectos legales del presente Estatuto se consideran igualmente lotes especiales o no urbanizables, los ubicados en áreas determinadas como zonas verdes, separadores viales, orillas de los ríos, zonas recreacionales o en áreas en estudio y reserva, de conformidad con certificación expedida por el Departamento Administrativo de Planeación Municipal a través de la Subdirección de Ordenamiento Urbanístico u órgano competente. *(Art. 35 del Acuerdo 0321 de 2011)*

Artículo 40: Calificación de lotes especiales o no urbanizables: La Subdirección de Ordenamiento Urbanístico u órgano competente calificará los lotes con imposibilidad de ser urbanizados y edificados a solicitud del interesado.

Para determinar esta calificación se tendrán en cuenta las siguientes circunstancias:

a. Que de acuerdo con certificación de las Empresas Municipales de Cali, el lote de que se trate no pueda ser dotado de los servicios públicos de acueducto, alcantarillado o energía dentro del año fiscal.

b. Que los lotes estén ubicados en zonas en las cuales la Curaduría Urbana no concede licencia de construcción o urbanización.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

c. Que los lotes estén ubicados en áreas determinadas como zonas verdes, separadores viales, orilla de los ríos, zonas recreacionales o en áreas en estudio y/o reserva. *(Art. 36 del Acuerdo 0321 de 2011)*

Artículo 41: Límite del Impuesto Predial Unificado: El incremento máximo del Impuesto Predial Unificado respecto del monto liquidado por el mismo concepto en el año inmediatamente anterior, para los inmuebles que sean objeto de un proceso masivo de actualización catastral, se establecerá de la siguiente manera:

1. Para los predios residenciales con incremento del impuesto inferior al 10% con relación al año inmediatamente anterior, no aplica el incremento máximo de referencia previsto en la Tabla 1 de este artículo.
2. Para los predios residenciales con avalúo catastral en la vigencia inmediatamente anterior menor o igual a \$15.000.000 el incremento máximo del impuesto no superará el 10%.
3. Para los predios residenciales con avalúo catastral en la vigencia inmediatamente anterior superior a \$15.000.000 el incremento máximo del impuesto se determinará por la Tabla 1 que se muestra a continuación:

Tabla 1

Avalúo catastral vigencia inmediatamente anterior		Incremento Máximo del Impuesto
Desde	Hasta	
0	15.000.000	10%
15.000.001	30.000.000	20%
30.000.001	80.000.000	30%
80.000.001	125.000.000	35%
125.000.001	200.000.000	40%
200.000.001	495.000.000	50%
495.000.001	795.000.000	60%
795.000.001	En adelante	65%

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

4. Para los predios no residenciales con incremento del impuesto inferior al 25% con relación al año inmediatamente anterior, no aplica el incremento máximo de referencia previsto en la Tabla 2 de este artículo.

5. Para los predios no residenciales con avalúo catastral en la vigencia inmediatamente anterior menor o igual a \$10.000.000 el incremento máximo del impuesto no superará el 25%.

6. Para los predios no residenciales con avalúo catastral en la vigencia inmediatamente anterior superior a \$10.000.000 el incremento máximo del impuesto se determinará por la Tabla 2 que se muestra a continuación:

Tabla 2

Avalúo catastral vigencia inmediatamente anterior		Incremento
Desde	Hasta	Máximo del Impuesto
0	10.000.000	25%
10.000.001	20.000.000	30%
20.000.001	30.000.000	35%
30.000.001	60.000.000	40%
60.000.001	150.000.000	50%
150.000.001	440.000.000	60%
440.000.001	1.240.000.000	70%
1.240.000.001	En adelante	75%

Parágrafo 1. Lo previsto en este artículo se aplicará sin perjuicio del límite del impuesto previsto en el artículo 6° de la Ley 44 de 1990 o las normas que lo modifiquen.

Parágrafo 2. Los sujetos pasivos del Impuesto Predial Unificado podrán renunciar a la regulación establecida en este artículo, asumiendo el incremento del impuesto del 100% con respecto al año inmediatamente anterior previsto en la Ley 44 de 1990. (Modificado por el Art. 1 del Acuerdo 0338 de 2012)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 3. El avalúo catastral de los predios que no sean objeto de un proceso masivo de actualización catastral, será ajustado según lo establecido en el artículo 190 de la Ley 1607 de 2012 o las normas que lo modifiquen, sustituyan o deroguen. *(Modificado por Art. 3 del Acuerdo 0357 de 2013)*

Parágrafo 4. Lo previsto en el presente artículo aplicará hasta el periodo gravable en el cual el impuesto sea mayor o igual al monto que se obtendría de acuerdo a la liquidación del tributo con base en el avalúo catastral vigente. *(Modificado por el Art. 1 del Acuerdo 0338 de 2012)*

Parágrafo 5. La limitación prevista en este artículo no se aplicará para los predios que se incorporen por primera vez al catastro, ni para los terrenos urbanizables no urbanizados o urbanizados no edificados. Tampoco se aplicará para los predios que figuraban como lotes no construidos y cuyo nuevo avalúo se origina por la construcción o edificación en él realizada”. *(Modificado por el Art. 1 del Acuerdo 0338 de 2012)*

Artículo 42: Definición de impuesto liquidado: Por impuesto liquidado entiéndase el resultado de aplicar la tarifa a la base gravable, antes de aplicar descuentos o beneficios tributarios. *(Art. 38 del Acuerdo 0321 de 2011). (El parágrafo de este artículo fue derogado por el Art. 26 del Acuerdo 0357 de 2013)*

Artículo 43: Aproximación del valor liquidado: Los valores a liquidarse por concepto de Impuesto Predial Unificado deberán aproximarse al múltiplo de mil más cercano. *(Art. 39 del Acuerdo 0321 de 2011)*

Artículo 44: Pago del Impuesto Predial Unificado: El Impuesto Predial Unificado podrá pagarse en las fechas que determine cada año, mediante Resolución el Departamento Administrativo de Hacienda Municipal y/o quien haga sus veces, en una de las siguientes modalidades:

a) en su totalidad en una sola cuota con vencimiento durante el primer semestre del correspondiente año; o

b) en cuatro cuotas trimestrales de igual valor. *(Modificado por el Art. 1 del Acuerdo 346 de 2013)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 45: El Alcalde de Santiago de Cali para cada vigencia fiscal, determinará el descuento por pronto pago para los contribuyentes del Impuesto Predial Unificado – IPU-, la Sobretasa Ambiental y la Sobretasa Bomberil, de acuerdo a las condiciones económicas de la ciudad. El acto administrativo será expedido en el mes de diciembre del año inmediatamente anterior. *(Modificado por el Art. 4 del Acuerdo 0357 de 2013)*

Artículo 46: Facturación y/o liquidación oficial del Impuesto Predial Unificado: El valor del Impuesto Predial Unificado se cobrará al propietario y/o poseedor del inmueble, a través del sistema de facturación-liquidación oficial. Dentro del primer trimestre se realizará la labor de facturación de los periodos de pago. A partir del primer día del periodo fiscal siguiente al periodo gravable, la Subdirección de Impuestos y Rentas Municipales y/o quien haga sus veces podrá expedir la liquidación oficial del Impuesto Predial Unificado, la que contendrá los valores en mora.

Esta liquidación oficial constituye el título ejecutivo y contra ella procederá el recurso de reconsideración.

Parágrafo: En el recurso de reconsideración contra la liquidación oficial no podrá solicitarse la reducción o revisión del avalúo, debiéndose para ello recurrir al procedimiento especial de revisión de avalúos de conformidad con los artículos 9 de la Ley 14 de 1983 y el Capítulo IV del título IV de la Resolución 0070 del 2011. *(Modificado por el Art. 5 del Acuerdo 0338 de 2012)*

Artículo 47: Plazos y lugares de pago: El pago del Impuesto Predial Unificado se realizará dentro de las fechas y en los lugares que señale anualmente mediante Resolución el Departamento Administrativo de Hacienda Municipal y/o quien haga sus veces.

El Departamento Administrativo de Hacienda Municipal y/o quien haga sus veces, suministrará la información pertinente a los contribuyentes. *(Modificado por el Art. 3 del Acuerdo 0346 de 2013)*

Artículo 48: Documentos de cobro: La Subdirección de Impuestos y Rentas Municipales y/o quien haga sus veces, enviará a los propietarios y/o poseedores de los predios ubicados en el Municipio de Santiago de Cali, dentro de la oportunidad prevista en este Estatuto, la facturación de cobro corriente y las liquidaciones oficiales del Impuesto Predial Unificado.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo. Cuando por cualquier circunstancia a un sujeto pasivo no le hubiere llegado a la dirección del predio, o a la que haya indicado oportuna y debidamente ante la Subdirección de Impuestos y Rentas Municipales, el documento de cobro del Impuesto Predial Unificado, deberá solicitarlo en los lugares autorizados para el efecto. No podrá argumentarse como motivo de la mora en el pago del Impuesto, el no haber recibido oportunamente el documento de cobro del Impuesto Predial Unificado. *(Art. 44 del Acuerdo 0321 de 2011)*

Artículo 49: Revisión de avalúos: El sujeto pasivo del Impuesto Predial Unificado podrá obtener la revisión del avalúo catastral que conforma la respectiva base gravable, por medio de solicitud ante la Subdirección de Catastro Municipal, cuando demuestre que el valor no se ajusta a las características y condiciones del predio. Dicha solicitud podrá presentarse a partir de la fecha de la resolución de inscripción del predio o la mejora en la Subdirección de Catastro Municipal, acompañada de las pruebas que la justifiquen. *(Art. 45 del Acuerdo 0321 de 2011)*

Artículo 50: Determinación Provisional del Impuesto Predial Unificado cuando se encuentre en discusión su base gravable: Cuando se encuentre en discusión el avalúo catastral, la Subdirección de Impuestos y Rentas Municipales podrá liquidar provisionalmente el Impuesto Predial Unificado con base en el avalúo catastral de que disponga. *(Art. 46 del Acuerdo 0321 de 2011)*

Artículo 51: Certificados de paz y salvo: La Subdirección de Tesorería de Rentas expedirá los certificados de paz y salvo por concepto del Impuesto Predial Unificado, siempre y cuando se verifique el pago total del impuesto, que comprende el período gravable en curso y los anteriores.

Quando se trate de compraventa de acciones y derechos herenciales vinculados a un predio, el certificado de paz y salvo será el del respectivo predio en su unidad catastral. *(Art. 47 del Acuerdo 0321 de 2011)*

Artículo 52: Inmuebles no sujetos o no gravados: No se gravarán con el Impuesto Predial Unificado:

1. Los inmuebles de propiedad de la iglesia católica destinados exclusivamente al culto, las curias diocesanas, las casas episcopales y cúrales y los seminarios. Las demás propiedades serán gravadas en la misma forma que las de los particulares.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

2. Los inmuebles de propiedad de otras iglesias reconocidas por el Estado Colombiano y destinados: exclusivamente al culto, oficinas pastorales, a la escuela dominical, sabática o similar y vivienda de los ministros de culto o similares. Las demás propiedades serán gravadas en la misma forma que las de los particulares.

3. Los predios que se encuentren definidos legalmente como parques naturales o como parques públicos de propiedad de entidades estatales. *(Art. 48 del Acuerdo 0321 de 2011)*

4. Los bienes de propiedad del Municipio de Santiago de Cali. *(Adicionado por el Art. 7 del Acuerdo 0338 de 2012)*

5. Los predios correspondientes a tumbas y bóvedas de los cementerios siempre y cuando no sean de propiedad de los parques cementerio, no tendrán liquidación y cobro del Impuesto Predial Unificado. *(Adicionado por el Art. 5 del Acuerdo 0357 de 2013)*

6. A los propietarios o poseedores de predios en zona rural con uso principal residencial considerados como pequeña propiedad rural o en suelo de expansión con plan parcial correspondiente a estrato 1, o a los propietarios o poseedores de predios en zona urbana con destinación específica habitacional en estrato 1, cuyo destino económico no sea lote, depósito o parqueadero, y que tenga un avalúo catastral inferior a 15 SMLMV, no tendrán liquidación y cobro del Impuesto Predial Unificado. *(Adicionado por el artículo 5 del Acuerdo 0357 de 2013, y modificado por el Art. 10 del Acuerdo 0380 de 2014)*

Parágrafo 1: Cuando en los inmuebles a que se refieren los numerales 1 y 2 de este artículo se realicen actividades diferentes al culto y vivienda de las comunidades religiosas, serán sujetos del impuesto en relación con la parte destinada a un uso diferente. *(Art. 48 del Acuerdo 0321 de 2011)*

Parágrafo 2: Los ministros de culto o similares referidos en el numeral 2 de este artículo, serán aquellos que aparezcan registrados como tal en la personería jurídica especial otorgada a la iglesia respectiva. Las viviendas de los ministros de culto o similares, referidos en el numeral 2 de éste artículo, deberán ser de las corporaciones religiosas y estas deben contar con Personería Jurídica especial. *(Art. 48 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 3: Los inmuebles de que trata el presente artículo no tendrán liquidación y cobro de la Sobretasa Ambiental y la Sobretasa Bomberil, en la proporción en la cual les aplica la no liquidación del Impuesto Predial Unificado. Para los predios correspondientes a tumbas y bóvedas de los cementerios en las condiciones establecidas en el numeral 5, tampoco se les liquidará el impuesto sobre el servicio de alumbrado público. *(Art. 5 del Acuerdo 0357 de 2013)*

Artículo 53: Inmuebles exonerados: Estarán exonerados de la obligación del pago del Impuesto Predial Unificado, por el término de diez (10) años contados a partir del período gravable 2013, los propietarios de los siguientes inmuebles:

- a. Los inmuebles de propiedad de entidades culturales constituidas como entidad sin ánimo de lucro y dedicadas exclusivamente a la práctica de actividades relacionadas con la cultura.
- b. Los inmuebles de propiedad de Juntas de Acción Comunal debidamente reconocidos por la autoridad competente, destinados exclusivamente a salones comunales.
- c. Los inmuebles de propiedad de asociaciones sindicales de trabajadores y de las asociaciones gremiales de pensionados, destinados exclusivamente a la actividad sindical o gremial.
- d. Los inmuebles utilizados exclusivamente en la prestación directa de servicios de asistencia, protección y atención a la niñez, juventud, personas de la tercera edad o indigentes, rehabilitación de limitados físicos, mentales o sensoriales, drogadictos y reclusos, atención a damnificados de emergencias y desastres; que sean propiedad de la entidad que presta el servicio y su constitución corresponda a una entidad sin ánimo de lucro.
- e. Los inmuebles de propiedad de la Defensa Civil, Cuerpo de Bomberos y la Cruz Roja, destinados como sedes y/o campos de entrenamiento. *(Art. 49 del Acuerdo 0321 de 2011)*
- f. Los inmuebles de propiedad de la Universidad del Valle y de la E.S.E. Hospital Geriátrico y Ancianato San Miguel. *(Adicionado por el Art. 9 del Acuerdo 0380 de 2014)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

g. Los inmuebles de carácter fiscal de propiedad de la Fuerza Pública y del Nivel central de la Gobernación del Valle. *(Adicionado por el Art. 9 del Acuerdo 0380 de 2014)*

h. Los predios correspondientes a entidades de salud sin ánimo de lucro, asistencia pública y utilidad pública que se destinen de manera permanente y exclusiva a la prestación de servicios de salud para niños, niñas, adolescentes desprotegidos, que se encuentren en situación de calle.

Para gozar del beneficio anterior, los inmuebles deben ser de propiedad de la entidad que presten el servicio y su constitución corresponda a una entidad sin ánimo de lucro, de más de treinta (30) años de existencia. *(Adicionado por el Art. 13 del Acuerdo 0380 de 2014)*

Parágrafo 1: Quienes consideren tener derecho a las exoneraciones antes descritas, deberán solicitarlas por escrito ante el Director del Departamento Administrativo de Hacienda Municipal cada dos (2) años, a fin de demostrar el cumplimiento y la vigencia de las condiciones que dieron origen a la exoneración, previo el agotamiento del trámite que disponga el reglamento. *(Art. 49 del Acuerdo 0321 de 2011)*

Parágrafo 2: La exoneración establecida en este artículo no incluye las sobretasas ambiental y bomberil previstas en este Estatuto. *(Art. 49 del Acuerdo 0321 de 2011)*

Parágrafo 3: Para los efectos de la exoneración establecida en este artículo, continuarán vigentes hasta el año gravable 2012 las exoneraciones concedidas por medio del Acuerdo 104 de 2002. *(Art. 49 del Acuerdo 0321 de 2011)*

Parágrafo 4: Las exoneraciones previstas en el capítulo IX del Acuerdo 232 de 2007 continuarán vigentes. Con referencia a las exoneraciones establecidas en los Acuerdos 06 de 1997, 142 de 2004, 153 de 2005 y 210 de 2007 se aplicarán de conformidad con lo dispuesto en sus respectivos actos administrativos. *(Modificado por el Art. 8 del Acuerdo 0338 de 2012)*

Parágrafo 5: Las exoneraciones previstas en los literales f. y g. tendrán vigencia hasta el período gravable 2022. *(Adicionado por el Art. 9 del Acuerdo 0380 de 2014)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 6: Para efectos del literal g. del presente artículo, se entiende por Fuerza Pública:

- A. Las Fuerza Militares (Ejército, Armada y Fuerza Aérea)
- B. La Policía Nacional “ *(Adicionado por el Art. 9 del Acuerdo 0380 de 2014)*

Capítulo II

SOBRETASA AMBIENTAL

Artículo 54: Autorización Legal: La sobretasa para la protección del medio ambiente a que se refiere este capítulo corresponde al tributo autorizado por la Ley 99 de 1993. *(Art. 50 del Acuerdo 0321 de 2011)*

Artículo 55: Hecho Generador: La sobretasa ambiental recae sobre los bienes inmuebles ubicados en el Municipio de Santiago de Cali y se genera por la liquidación del Impuesto Predial Unificado. *(Art. 51 del Acuerdo 0321 de 2011)*

Artículo 56: Sujeto Activo: El Municipio de Santiago de Cali es el sujeto activo de la sobretasa ambiental que se cause en su jurisdicción territorial, y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro.

Parágrafo: El Alcalde podrá celebrar convenios con la Corporación Autónoma Regional del Valle del Cauca, con el fin de sufragar los costos del recaudo, cobro y control de dicho tributo, los cuales no excederán del cinco por ciento (5%) del valor recaudado o lo que la norma establezca. *(Art. 52 del Acuerdo 0321 de 2011)*

Artículo 57: Sujeto pasivo: El sujeto pasivo de la sobretasa ambiental es la persona natural o jurídica, propietaria o poseedora de predios ubicados en la jurisdicción del Municipio de Santiago de Cali.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto. *(Art. 53 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 58: Base gravable: La base gravable para liquidar la sobretasa ambiental, corresponderá al valor del avalúo catastral de los bienes que sirve de base para liquidar el Impuesto Predial Unificado. *(Art. 54 del Acuerdo 0321 de 2011)*

Artículo 59: Tarifa: La tarifa de la sobretasa ambiental estará comprendida entre el uno punto cinco (1.5) por mil y el dos punto cinco (2.5) por mil sobre el avalúo catastral de los bienes que sirve de base para liquidar el Impuesto Predial Unificado, de conformidad con la aprobación para cada año gravable por parte del Concejo Municipal. *(Art. 55 del Acuerdo 0321 de 2011)*

Parágrafo: El incremento máximo de la Sobretasa Ambiental respecto del monto liquidado por el mismo concepto en el año inmediatamente anterior, para los inmuebles que sean objeto de un proceso masivo de actualización catastral, será igual a lo establecido en el artículo 37 del Capítulo I, Parte Sustantiva, Libro Primero del artículo 1 del Acuerdo No. 0321 de 2011, modificado por el artículo 1° del acuerdo 0338 de 2012. Lo anterior aplicará sin perjuicio del límite del impuesto previsto en el artículo 10 de la Ley 44 de 1990 o las normas que la modifiquen, sustituyan o deroguen. *(Adicionado por el Art. 6 del Acuerdo 0357 de 2013)*

Artículo 60: Causación: El momento de causación de la Sobretasa Ambiental es concomitante con el del Impuesto Predial Unificado.

Parágrafo: El valor determinado como Sobretasa Ambiental para cada predio, formará parte integral de la factura del Impuesto Predial Unificado expedida por la Subdirección de Impuestos y Rentas Municipales o quien haga sus veces, a cargo de cada uno de los contribuyentes. *(Art. 56 del Acuerdo 0321 de 2011)*

Capítulo III

SOBRETASA BOMBERIL

Artículo 61: Autorización legal: La sobretasa para financiar la actividad bomberil referida en este capítulo corresponde al tributo autorizado por la Ley 322 de 1996. *(Art. 57 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 62: Hecho generador: Constituye hecho generador de esta sobretasa la liquidación y/o Facturación del Impuesto Predial Unificado. *(Art. 58 del Acuerdo 0321 de 2011)*

Artículo 63: Sujeto activo: El Municipio de Santiago de Cali es el sujeto activo de la sobretasa bomberil que se cause en su jurisdicción territorial, y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro. *(Art. 59 del Acuerdo 0321 de 2011)*

Artículo 64: Sujeto pasivo: El sujeto pasivo de esta sobretasa será la persona natural o jurídica responsable del Impuesto Predial Unificado.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto. *(Art. 60 del Acuerdo 0321 de 2011)*²

Artículo 65: Causación: El momento de causación de la Sobretasa Bomberil es concomitante con el del Impuesto Predial Unificado. *(Art. 61 del Acuerdo 0321 de 2011)*

Parágrafo 1: La sobretasa bomberil no formará parte de la base para cobros por facturación, administración o recaudos. *(Modificado por el Art. 8 del Acuerdo 0346 de 2013)*

Parágrafo 2: La sobretasa bomberil no se cobrará a los contribuyentes del Impuesto Predial Unificado con uso residencial de Estrato 1. *(Art. 61 del Acuerdo 0321 de 2011)*

Parágrafo 3: El valor determinado como sobretasa bomberil para cada predio, formará parte integral de la factura del Impuesto Predial Unificado expedida por la Subdirección de Impuestos y Rentas Municipales o quien haga sus veces, a cargo de cada uno de los contribuyentes. *(Art. 61 del Acuerdo 0321 de 2011)*

Artículo 66: Base gravable: La base gravable para calcular la sobretasa bomberil, corresponderá al valor del Impuesto Predial Unificado liquidado. *(Art. 62 del Acuerdo 0321 de 2011)*

² La cita al artículo 9 mencionada en el artículo 64 corresponde al artículo 13 del presente Decreto

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 67: Tarifa: La tarifa de la Sobretasa Bomberil corresponderá al tres punto siete (3.7) por ciento del Impuesto Predial Unificado. *(Art. 63 del Acuerdo 0321 de 2011)*

Artículo 68: Transferencia de los recursos provenientes de la sobretasa bomberil: La transferencia al Cuerpo de Bomberos Voluntarios de Cali, de los recursos obtenidos por la aplicación de la Sobretasa Bomberil, se realizará mediante suscripción de convenios desde el inicio de la vigencia fiscal, entre dicha entidad y el Municipio de Santiago de Cali, de conformidad con lo establecido en la Constitución Política, la Ley 1575 de 2012 y demás normas vigentes. *(Modificado por el Art. 9 del Acuerdo 0338 de 2012).*

Artículo 69: Los dineros recaudados por la sobretasa bomberil serán destinados a la financiación de la actividad bomberil consistentes en el pago de salarios del personal, dotación del mismo, su capacitación y entrenamiento y el servicio público de atención de incendios y actividades conexas, el mantenimiento y compra de maquinaria, adecuación, construcción y reparaciones locativas de sus instalaciones. *(Artículo adicionado por el artículo 10 del Acuerdo 0338 de 2012)*

Capítulo IV

IMPUESTO DE INDUSTRIA Y COMERCIO

Artículo 70: Autorización Legal: El impuesto de Industria y Comercio se encuentra autorizado por la Ley 14 de 1983 y el Decreto 1333 de 1986. *(Art. 65 del Acuerdo 0321 de 2011)*

Artículo 71: Hecho imponible: El Impuesto de Industria y Comercio recaerá, en cuanto a materia imponible, sobre todas las actividades industriales, comerciales y de servicios que se ejerzan o realicen dentro de la jurisdicción del Municipio de Santiago de Cali, directa o indirectamente, por personas naturales, jurídicas o por sociedades de hechos, ya sea que se cumpla en forma permanente u ocasional, en inmuebles determinados, con establecimiento de comercio o sin ellos. *(Art. 66 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 72: Hecho Generador La obligación tributaria se genera por la realización o el ejercicio de actividades industriales, comerciales y de servicios dentro de la jurisdicción del Municipio de Santiago de Cali. *(Art. 67 del Acuerdo 0321 de 2011)*

Artículo 73: Sujeto Activo: El Municipio de Santiago de Cali representa el sujeto activo del Impuesto de Industria y Comercio que se genere dentro de su jurisdicción, sobre el cual tendrá las potestades tributarias de administración, determinación, control, fiscalización, investigación, discusión, liquidación, cobro, recaudo, devolución e imposición de sanciones. *(Art. 68 del Acuerdo 0321 de 2011)*

Artículo 74: 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, consistente en el ejercicio de actividades industriales, comerciales y de servicios en la jurisdicción del Municipio de Santiago de Cali.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto. *(Art. 69 del Acuerdo 0321 de 2011)*³

Artículo 75: Actividad Industrial: Se consideran actividades industriales las dedicadas a la producción, extracción, fabricación, Confección, preparación, transformación, reparación, manufactura y ensamblaje de cualquier clase de materiales o bienes. *(Art. 70 del Acuerdo 0321 de 2011)*

Artículo 76: Actividad comercial: Se entienden por actividades comerciales, las destinadas al expendio, compraventa o distribución de bienes o mercancías, tanto al por mayor como al por menor, y las definidas como tales en el Código de Comercio siempre y cuando no estén consideradas por la ley como actividades industriales o de servicios. *(Art. 71 del Acuerdo 0321 de 2011)*

Artículo 77: Actividad de Servicios: Son actividades de servicios las dedicadas a satisfacer necesidades de la comunidad mediante la realización de una o varias de las siguientes o análogas actividades: Expendio de bebidas y comidas; servicio de restaurante, cafés, hoteles, casas de huéspedes, moteles, amoblados,

³ La cita al artículo 9 mencionada en el artículo 74 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

transporte y aparcaderos, formas de intermediación comercial, tales como el corretaje, la comisión, los mandatos y la compra-venta y administración de inmuebles; servicios de publicidad, interventoría, construcción y urbanización, radio y televisión, clubes sociales, sitios de recreación, salones de belleza, peluquerías, portería, servicios funerarios, talleres de reparaciones eléctricas, mecánicas, automoviliarias y afines, lavado, limpieza y teñido, salas de cine y arrendamiento de películas y de todo tipo de reproducciones que contenga audio y video, negocios de montepíos y los servicios de consultoría profesional prestados a través de sociedades regulares o de hecho.

Parágrafo: Base gravable especial. De conformidad con el artículo 46 de la Ley 1607 de 2012, la base gravable para los efectos del Impuesto de Industria y Comercio en los servicios integrales de aseo y cafetería, de vigilancia, autorizados por la Superintendencia de Vigilancia Privada, de servicios temporales prestados por empresas autorizadas por el Ministerio del Trabajo y en los prestados por las cooperativas y pre-cooperativas de trabajo asociado en cuanto a mano de obra se refiere, vigiladas por la Superintendencia de Economía Solidaria o quien haga sus veces, a las cuales se les haya expedido resolución de registro por parte del Ministerio del Trabajo, de los regímenes de trabajo asociado, compensaciones y seguridad social, como también a los prestados por los sindicatos con personería jurídica vigente en desarrollo de contratos sindicales debidamente depositados ante el Ministerio de Trabajo, corresponderá al AIU (Administración, Imprevistos y Utilidad), que no podía ser inferior al diez por ciento (10%) del valor del contrato.

Para efectos de lo previsto en este artículo, el contribuyente deberá haber cumplido con todas las obligaciones laborales, o de compensaciones si se trata de cooperativas, pre-cooperativas de trabajo asociado o sindicatos en desarrollo del contrato sindical y las atinentes a la seguridad social. *(Adicionado por el Art. 7 del Acuerdo 0357 de 2013 y Modificado por el Art. 1 del Acuerdo 0380 de 2014)*

Parágrafo: Los conceptos y las definiciones relacionadas con la base gravable especial contenida en el numeral 7 del artículo 79 del Estatuto Tributario Municipal, adoptado mediante artículo 1 del Acuerdo 0321 de 2011, que se encuentra en la reglamentación parcial de la Ley 1607 de 2012 prevista en el Decreto Nacional 1794 del 21 de agosto de 2013 o las normas que lo modifiquen o

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

adicionen, será aplicables en armonía con la naturaleza del Impuesto de Industria y Comercio. (Adicionado por el Art. 1 del Acuerdo 0380 de 2014) ⁴

Artículo 78: Periodo: El periodo del Impuesto de Industria y Comercio será anual. Para efectos del periodo se relacionan los siguientes conceptos:

1. **Periodo de causación y de pago:** El Impuesto de Industria y Comercio se causará al momento de verificarse la terminación del respectivo periodo durante el cual se realizó o ejerció la actividad gravable, y se pagará en la oportunidad prevista por la Subdirección de Impuestos y Rentas Municipales, con base en los ingresos denunciados en la declaración privada. Podrán presentarse periodos inferiores (fracción de año).
2. **Año base o período gravable:** Corresponde al periodo en el cual se generan los ingresos en desarrollo de la actividad gravada, los cuales se utilizarán para la declaración por el periodo gravable correspondiente.
3. **Vigencia Fiscal:** Se entiende por vigencia fiscal el año inmediatamente siguiente al de causación (año base o periodo gravable). Corresponde al periodo en que debe cumplirse con los deberes de declarar y pagar el impuesto. (Art. 73 del Acuerdo 0321 de 2011)

Artículo 79: Base Gravable: El Impuesto de Industria y Comercio se liquidará sobre el promedio mensual de ingresos brutos del año inmediatamente anterior, expresados en moneda nacional y obtenidos por las personas naturales, jurídicas o sociedades de hecho, con exclusión de:

- a) El valor de las devoluciones.
- b) Los ingresos provenientes de la venta de activos fijos.
- c) Los ingresos provenientes de exportaciones.
- d) Recaudo de impuestos de aquellos productos cuyo precio esté regulado por el Estado.
- e) Percepción de subsidios.

⁴ La cita al artículo 79 mencionada en el artículo 77 corresponde al artículo 84-6 del presente Decreto

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 1: Para efectos de excluir de la base gravable del Impuesto de Industria y Comercio los ingresos obtenidos en otros municipios, el contribuyente deberá demostrar que dichos ingresos fueron percibidos por el ejercicio de actividades gravadas con el Impuesto de Industria y Comercio en dichos municipios.

Parágrafo 2: Para efectos de la exclusión de la base gravable contemplada en el literal c) de este artículo, se consideran exportadores:

- 1- Quienes vendan directamente al exterior artículos de producción nacional.
- 2- Quienes realicen operaciones de exportación definitiva a zonas francas, de conformidad con las previsiones del Decreto 2685 de 1999 (Estatuto Aduanero).
- 3- Las Sociedades de Comercialización internacional que vendan a compradores en el exterior artículos producidos en Colombia por otras empresas. *(Art. 74 del Acuerdo 0321 de 2011)*
4. Quienes vendan en el país bienes de exportación a Sociedades de Comercialización Internacional, bajo la condición probada de que tales bienes sean efectivamente exportados.

El contribuyente acreditará el valor de las exportaciones del año base o período gravable con las respectivas declaraciones de exportación, al igual que con los correspondientes Certificados al Proveedor expedidos por las Sociedades de Comercialización Internacional, conforme con las previsiones de los artículos 1° y 2° del Decreto Nacional 380 de 2012 y las normas que lo modifiquen. *(Numeral modificado por el Art. 11 del Acuerdo 0338 de 2012)*

Artículo 80: Tarifas: Son los milajes regulados en el presente Estatuto, dentro de los límites fijados por la ley, y conforme a la actividad gravada desarrollada por el contribuyente, que aplicados a la base gravable determinan la cuantía del Impuesto de Industria y Comercio. *(Art. 75 del Acuerdo 0321 de 2011)*

Artículo 81: Base gravable para la actividad industrial: El gravamen sobre la actividad industrial se pagará en el municipio donde se encuentre ubicada la fábrica o planta industrial, teniendo como base gravable el total de los ingresos brutos provenientes de la comercialización de la producción. *(Art. 76 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 82: Obligación de llevar registros discriminados de ingresos por municipios para Industria y Comercio: En el caso de los contribuyentes del Impuesto de Industria y Comercio que realicen actividades gravadas en la jurisdicción de municipios diferentes al Municipio de Santiago de Cali, a través de sucursales, agencias o establecimientos de comercio, deberán llevar en su contabilidad registros que permitan la determinación del volumen de ingresos obtenidos por las operaciones realizadas en dichos municipios.

Igual obligación tendrán quienes teniendo su domicilio principal en municipio distinto a Santiago de Cali, realizan actividades gravadas dentro de la jurisdicción del Municipio de Santiago de Cali. (*Art. 77 del Acuerdo 0321 de 2011*)

Artículo 83: Actividades no gravadas o no sujetas: No se encuentran gravadas o sujetas al Impuesto de Industria y Comercio:

a. La producción primaria, agrícola, ganadera y avícola, sin que se incluyan la fabricación de productos alimenticios o toda industria donde haya un proceso de transformación por elemental que ésta sea;

b. Los artículos de producción nacional destinados a la exportación;

c. Los establecimientos educativos públicos, las entidades de beneficencia, las culturales y deportivas, los sindicatos, las asociaciones de profesionales y gremiales sin ánimo de lucro, los partidos políticos y los hospitales adscritos o vinculados al sistema nacional de salud.

d. La primera etapa de transformación realizada en predios rurales cuando se trate de actividades de producción agropecuaria, con excepción de toda industria donde haya una transformación por elemental que ésta sea;

e. La prestación de servicios inherentes a las profesiones liberales y la actividad artesanal;

f. De conformidad con lo establecido en la Ley 26 de 1904, el tránsito de artículos de cualquier género por el Municipio de Santiago de Cali con destino a un lugar diferente de éste.

g. La persona jurídica originada en la constitución de la propiedad horizontal, según lo previsto en el artículo 33 de la Ley 675 de 2001, en relación con las

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

actividades propias de su objeto social, de conformidad con lo establecido en el artículo 195 del Decreto Ley 1333 de 1986.

Parágrafo 1. Cuando las entidades señaladas en el literal c) del presente artículo realicen actividades industriales o comerciales, serán sujetos pasivos del impuesto de Industria y Comercio en lo relativo a tales actividades.

Parágrafo 2. Quienes realicen exclusivamente las actividades no sujetas de que trata el presente artículo, serán considerados como no contribuyentes y no estarán obligados a presentar declaración privada del Impuesto de Industria y Comercio. Toda declaración privada del impuesto de industria y Comercio presentada por quien realice exclusivamente las actividades no sujetas previstas en el presente artículo no producirá efecto legal alguno.

Parágrafo 3. Para la aplicación del literal e) del presente artículo, no estará gravado el ejercicio independiente e individual de las profesiones liberales y las actividades artesanales, entendidas éstas últimas como las realizadas por personas naturales de manera manual y desautomatizada, cuya manufactura no sea repetitiva e idéntica. *(Art. 78 del Acuerdo 0321 de 2011)*

Artículo 84: Bases gravables especiales para algunos contribuyentes: Los siguientes contribuyentes tendrán una base gravable especial, así:

1. Las agencias de publicidad, administradoras y corredoras de bienes inmuebles, corredores de seguros o bolsas de valores, agencias de viajes y demás actividades de intermediación, pagarán el Impuesto de Industria y Comercio sobre el promedio mensual de ingresos brutos del año inmediatamente anterior, entendiéndose como tales el valor de los honorarios, comisiones y demás ingresos percibidos para sí.

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

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

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

distribuidor y el precio de venta al público. En ambos casos se descontará la sobretasa y otros gravámenes adicionales que se establezcan sobre la venta de los combustibles.

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

3. De conformidad con el artículo 53 de la Ley 863 de 2003, en los servicios que presten las cooperativas de trabajo asociado, para efectos de los impuestos nacionales y territoriales, las empresas deberán registrar el ingreso así:

a) Para los trabajadores asociados cooperados la parte correspondiente a la compensación ordinaria y extraordinaria de conformidad con el reglamento de compensaciones.

b) Para la cooperativa el valor que corresponda una vez descontado el ingreso de las compensaciones entregado a los trabajadores asociados cooperados, lo cual forma parte de su base gravable.

4. De conformidad con el artículo 19 de la Ley 633 de 2000, cuando el transporte terrestre automotor se preste a través de vehículos de propiedad de terceros, diferentes de los de propiedad de la empresa transportadora, para propósitos de los impuestos nacionales y territoriales las empresas deberán registrar el ingreso así:

a) Para el propietario del vehículo la parte que le corresponda en la negociación;

b) Para la empresa transportadora el valor que le corresponda una vez descontado el ingreso del propietario del vehículo.

5. De conformidad con el artículo 31 de la Ley 1430 de 2010, la base gravable de las Empresas de Servicios Temporales para los efectos del impuesto de industria y comercio serán los ingresos brutos, entendiendo por estos el valor del servicio de colaboración temporal menos los salarios, seguridad social, parafiscales, indemnizaciones y prestaciones sociales de los trabajadores en misión. *(Art. 79 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

6. De conformidad con el artículo 1 de la Ley 1559 de 2012, la base gravable para los efectos del impuesto de Industria y Comercio de los distribuidores de productos gravados con el impuesto al consumo, serán los ingresos brutos, entendiéndose por estos el valor de los ingresos por venta de los productos, además de los otros ingresos gravables que perciban, de acuerdo con las normas vigentes, sin incluir el valor de los impuestos al consumo que les sean facturados directamente por los productores o por los importadores correspondientes a la facturación del distribuidor en el mismo período. *(Numeral adicionado por el Art. 12 del Acuerdo 0338 de 2012)*

Artículo 85: Causación del impuesto en las Empresas de Servicios Públicos Domiciliarios: Para efectos del artículo 24-1 de la Ley 142 de 1994, el Impuesto de industria y Comercio en la prestación de los servicios públicos domiciliarios, se causa en el municipio donde se preste el servicio al usuario final sobre el valor promedio mensual facturado.

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

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

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

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

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

Parágrafo 2. Cuando el Impuesto de Industria y Comercio causado por la prestación de los servicios públicos domiciliarios a que se refiere este artículo, se determine anualmente, se tomará el total de los ingresos mensuales promedio

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

obtenidos en el año correspondiente. Para la determinación del impuesto por periodos inferiores a un año, se tomará el valor mensual promedio del respectivo periodo. *(Art. 80 del Acuerdo 0321 de 2011)*

Artículo 86: Gravamen a las actividades de tipo ocasional: Las actividades de tipo ocasional gravables con el Impuesto de Industria y Comercio, son aquellas cuya permanencia en el ejercicio de su actividad dentro de la jurisdicción del Municipio de Santiago de Cali es igual o inferior a un año, dentro del mismo periodo gravable.

Parágrafo 1: Los sujetos pasivos que realicen actividades en forma ocasional, deberán declarar y pagar el impuesto, con base en los ingresos gravables generados durante el ejercicio de su actividad, bien sea anual o por la fracción a que hubiere lugar.

Parágrafo 2: Cuando la totalidad de los ingresos generados por la actividad ocasional desarrollada dentro de la Jurisdicción del Municipio de Santiago de Cali haya sido objeto de retención en la fuente, los valores retenidos constituyen el impuesto del respectivo periodo gravable para el sujeto pasivo, sin requerirse la presentación de la correspondiente declaración anual o por fracción a que hubiere lugar. *(Art. 81 del Acuerdo 0321 de 2011)*

Artículo 87: Concurrencia de actividades gravadas: Cuando un mismo contribuyente realice diferentes actividades gravadas, para las que de conformidad con lo previsto en este Estatuto correspondan diversas tarifas, determinará la base gravable de cada una de ellas y aplicará la tarifa respectiva. 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. *(Art. 82 del Acuerdo 0321 de 2011)*

Artículo 88: Tratamiento especial para el sector financiero: Los bancos, corporaciones financieras, almacenes generales de depósito, compañías de seguros generales, compañías reaseguradoras, compañías de financiamiento comercial, sociedades de capitalización y los demás establecimientos de crédito que defina como tales la Superintendencia Financiera e instituciones financieras reconocidas por la ley, tendrán la base gravable especial definida en el siguiente artículo. *(Art. 83 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 89: Base gravable especial para el sector financiero: La base gravable para el sector financiero señalado en el artículo anterior, se establecerá así:

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

- a) Cambios de posición y certificados de cambio.
- b) Comisiones de operaciones en moneda nacional y extranjera.
- c) Intereses de operaciones con entidades públicas, intereses de operaciones en moneda nacional y extranjera.
- d) Rendimientos de inversiones de la sección de ahorros.
- e) Ingresos en operaciones con tarjetas de crédito. *(Art. 13 del Acuerdo 0338 de 2012)*
- f) Ingresos varios.

2. Para las Corporaciones Financieras, los ingresos operacionales anuales representados en los siguientes rubros:

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

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

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

4. Para Compañías de Financiamiento Comercial, los ingresos operacionales anuales representados en los siguientes rubros:

- a) Intereses.
- b) Comisiones.
- c) Ingresos Varios.

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

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

6. Para Sociedades de Capitalización, los ingresos operacionales anuales representados en los siguientes rubros:

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

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

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

8. Para el Banco de la República los ingresos operacionales anuales señalados en el numeral 1° de este artículo, con exclusión de los intereses recibidos por los cupos ordinarios y extraordinarios de crédito concedidos a los establecimientos financieros, otros cupos de crédito autorizados por la Junta Directiva, líneas especiales de crédito de fomento y préstamos otorgados al Gobierno Nacional.

Parágrafo: De conformidad con el Artículo 52 de la Ley 1430 de 2010 que adicionó un parágrafo al artículo 42 de la Ley 14 de 1983, dentro de la base gravable especial para el sector financiero, formaran parte de los ingresos varios. Para los comisionistas de bolsa la base impositiva será la establecida para los bancos en este artículo en los rubros pertinentes. *(Art. 84 del Acuerdo 0321 de 2011)*

Artículo 90: Impuesto por cada oficina adicional del sector financiero: Los establecimientos de crédito, instituciones financieras y compañías de seguros y reaseguros referidas en el artículo 83 de este Estatuto, que realicen sus operaciones en el Municipio de Santiago de Cali a través de más de un establecimiento, sucursal, agencia u oficina abierta al público, además del impuesto que resulte de aplicar como base gravable los ingresos previstos en el artículo 84 del presente Estatuto, pagarán por cada oficina o unidad comercial adicional una suma equivalente a veinticuatro (24) UVT anuales. *(Art. 85 del Acuerdo 0321 de 2011)*⁵

Artículo 91: Ingresos operacionales generados en Santiago de Cali (sector financiero): Los ingresos operacionales generados por los servicios prestados a personas naturales o jurídicas se entenderán realizados en el Municipio de Santiago de Cali, para aquellas entidades financieras cuya oficina principal, sucursal, agencia u oficinas abiertas al público operen en esta ciudad. Para estos efectos las entidades financieras deberán comunicar a la Superintendencia Financiera el movimiento de sus operaciones discriminadas por las oficinas principales, sucursales, agencias u oficinas abiertas al público que operen en el Municipio de Santiago de Cali. *(Art. 86 del Acuerdo 0321 de 2011)*

Artículo 92: información a suministrar por parte de la Superintendencia Financiera: De conformidad con lo previsto en el artículo 212 del Decreto Ley 1333 de 1986 y para efectos de cruces de información con el sector financiero, la

⁵ La cita al artículo 83 mencionada en el artículo 90 corresponde al artículo 88 del presente Decreto Extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Superintendencia Financiera suministrará al Municipio de Santiago de Cali, dentro de los cuatro (4) primeros meses de cada año, información sobre el monto de la base gravable descrita en el artículo 85 de este Estatuto. (Art. 87 del Acuerdo 0321 de 2011)⁶

Artículo 93: Base presuntiva mínima para ciertas actividades: En el caso de las actividades desarrolladas por moteles, residencias y hostales, así como parqueaderos, bares, grilles, discotecas y similares, los ingresos netos mínimos a declarar en el Impuesto de Industria y Comercio se determinarán con base en el promedio diario de las unidades de actividad, de acuerdo con las siguientes tablas:

1. Moteles, Residencias y Hostales

Clase	Promedio diario por cama
A	1,5 UVT
B	1,0 UVT
C	0,25 UVT

Son clase A, aquellos cuyo valor promedio ponderado de arriendo por cama es superior a 3 UVT. Son clase B, los que su promedio es superior a 1,5 UVT e inferior 3 UVT. Son clase C, los de valor promedio inferior a 1,5 UVT.

b. Parqueaderos

Clase	Promedio diario por metro cuadrado
A	0,03 UVT
B	0,02 UVT
C	0,015 UVT

Son clase A, aquellos cuya tarifa por vehículo/hora es superior a 0.20 UVT. Son clase B, aquellos cuya tarifa por vehículo/hora es superior a 0.08 UVT e inferior a 0.20 UVT. Son clase C, los que tienen un valor por hora inferior a 0.08 UVT.

⁶ La cita al artículo 85 mencionada en el artículo 92 corresponde al artículo 90 del presente Decreto Extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

2. Bares, Grilles, Discotecas y similares

Clase	Promedio diario por silla o puesto
A	0.80 UVT
B	0.30 UVT
C	0.15 UVT

Son clase A, los ubicados en las zonas que corresponden a estratos residenciales 5 y 6. Son clase B, los ubicados en las zonas que corresponden a estratos residenciales 3 y 4. Son clase C, los ubicados en las zonas que corresponden a estratos residenciales 1 y 2. *(Art. 88 del Acuerdo 0321 de 2011)*

Artículo 94: Determinación de los ingresos presuntivos mínimos para ciertas actividades: Para determinar los ingresos netos mínimos a declarar en el Impuesto de Industria y Comercio respecto de los casos previstos en el artículo anterior, se procederá de la siguiente manera:

1. EL valor del ingreso promedio diario por unidad de actividad deberá ser multiplicado por el número de unidades del establecimiento, para obtener el monto mínimo de los ingresos netos diarios del respectivo establecimiento.

2. El valor así obtenido se multiplicará por trescientos sesenta (360) y se le descontarán el número de días correspondientes a sábados y/o domingos, cuando ordinariamente se encuentre cerrado el establecimiento en dichos días. De esta manera se determinará la base gravable mínima de la declaración anual sobre la que deberá tributar, siempre que los ingresos registrados por el procedimiento ordinario resultaren inferiores. *(Art. 89 del Acuerdo 0321 de 2011)*

Artículo 95: Clasificación de los contribuyentes: Los contribuyentes del Impuesto de Industria y Comercio en el Municipio de Santiago de Cali se clasifican en contribuyentes del régimen ordinario y contribuyentes del régimen simplificado. Son del régimen simplificado aquellos que se definen en el artículo siguiente, los demás son del régimen ordinario.

El procedimiento para la clasificación de los contribuyentes del Impuesto de Industria y Comercio, según los regímenes previstos en este artículo, será reglamentado por la Subdirección de Impuestos y Rentas Municipales dentro de

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

los seis (6) meses siguientes a la expedición del presente Estatuto. *(Art. 90 del Acuerdo 0321 de 2011)*

Artículo 96: Definición régimen simplificado: Es un tratamiento de excepción por medio del cual la Subdirección de Impuestos y Rentas Municipales, libera de la obligación de presentar la declaración privada del Impuesto de Industria y Comercio anual a determinados contribuyentes sometidos a dicho régimen. *(Art. 91 del Acuerdo 0321 de 2011)*

Artículo 97: Requisitos para pertenecer al régimen simplificado: Los contribuyentes que desarrollen actividades comerciales, industriales o de servicios, estarán sometidos al Régimen Simplificado siempre y cuando, reúnan la totalidad de los siguientes requisitos:

1. Que se trate de una persona natural.
2. Que ejerza la actividad gravable sólo en un establecimiento de comercio o lugar físico.
3. Que el total de los ingresos brutos obtenidos por el ejercicio de la actividad gravada con el Impuesto de Industria y Comercio durante el año gravable inmediatamente anterior, sea igual o inferior a quinientos (500) UVT.

Parágrafo 1: Los contribuyentes que cumplan la totalidad de los requisitos exigidos para pertenecer al régimen simplificado del Impuesto de Industria y Comercio, no estarán obligados a presentar la declaración privada anual a partir del año gravable 2012, vigencia fiscal 2013.

Si el contribuyente inició su actividad gravada durante el año gravable 2011, deberá presentar y pagar la correspondiente declaración privada por el año gravable 2011, vigencia fiscal 2012, para efectos de determinar si cumple con los requisitos exigidos para pertenecer al régimen simplificado a partir del año gravable 2012, vigencia fiscal 2013.

Las declaraciones privadas anuales del Impuesto de Industria y Comercio que presenten los contribuyentes del régimen simplificado con posterioridad a su ingreso a dicho régimen, no producirán efecto legal alguno.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: Los contribuyentes del régimen simplificado deberán llevar el libro fiscal de registro de operaciones diarias de conformidad con las previsiones del inciso 1 del artículo 616 del Estatuto Tributario Nacional, al igual que los aspectos relacionados contenidos en reglamentos del Gobierno Nacional sobre la materia.

Parágrafo 3: A partir del año gravable 2012, para los contribuyentes del régimen simplificado, el Impuesto de Industria y Comercio será equivalente a la suma de las retenciones que les hubieren practicado durante el periodo gravable.

Parágrafo 4: Los contribuyentes del régimen simplificado deberán informar por escrito a la Subdirección de Impuestos y Rentas Municipales todo cambio de actividad y dirección en el término de un mes, contado a partir de la ocurrencia de la novedad. *(Art. 92 del Acuerdo 0321 de 2011)*

Artículo 98: Paso del régimen simplificado al régimen ordinario: Los contribuyentes clasificados en el régimen simplificado que incumplan alguno de los requisitos establecidos en el artículo 92 del presente Estatuto, pasarán al régimen ordinario a partir de la vigencia fiscal inmediatamente siguiente a aquella en la cual se registre el incumplimiento, quedando obligados a presentar y pagar la declaración privada del Impuesto de Industria y Comercio dentro del plazo tributario establecido.

Aquellos contribuyentes que permanecen en el régimen simplificado sin reunir la totalidad de los requisitos exigidos en este Estatuto, y que no cumplan con la obligación de presentar y pagar la respectiva declaración privada anual, serán sometidos al procedimiento administrativo tributario correspondiente.

Parágrafo: La Subdirección de Impuestos y Rentas Municipales, para efectos de control tributario, podrá oficiosamente trasladar a los contribuyentes que se encuentren en el régimen simplificado, ubicándolos en el ordinario. *(Art. 93 del Acuerdo 0321 de 2011)*⁷

⁷ La cita al artículo 92 mencionada en el artículo inciso primero del artículo 98 corresponde al artículo 97 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 99: Códigos de actividades y tarifas del impuesto de Industria y Comercio: La clasificación y descripción de actividades gravadas con el Impuesto de Industria y Comercio en el Municipio de Santiago de Cali, quedará establecida conforme con el siguiente cuadro:

AGRUPACIÓN POR TARIFA	CODIGO DE ACTIVIDAD CIU	ACTIVIDAD	TARIFA X 1000
ACTIVIDAD INDUSTRIAL			
101-01	1511	Producción, procesamiento y conservación de carne y productos cárnicos	3,3
101-02	1530	Elaboración de productos lácteos	3,3
101-03	1521	Procesamiento y conservación de frutas, legumbres y hortalizas	3,3
101-04	1512	Procesamiento y conservación de pescado y productos de pescado	3,3
101-05	1522	Elaboración de aceites y grasas de origen vegetal y animal	3,3
101-06	1541	Elaboración de productos de molinería	3,3
101-07	1542	Elaboración de almidones y de productos derivados del almidón	3,3
101-08	1582	Elaboración de productos de panadería	3,3
101-09	1583	Elaboración de macarrones, fideos, alcuizuz y productos farináceos similares	3,3
101-10	1571	Fabricación y refinación de azúcar	3,3

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

101-11	1572	Fabricación de panela	3,3
101-12	1581	Elaboración de cacao, chocolate y productos de confitería	3,3
101-13	1543	Elaboración de alimentos preparados para animales	3,3
101-14	1564	Elaboración de otros derivados del café	3,3
101-15	1594	Elaboración de bebidas no alcohólicas; producción de aguas minerales	3,3
101-16	15941	Elaboración de bebidas no alcohólicas; producción de aguas minerales, fabricación de helados, hielos, etc.	3,3
101-99	1589	Elaboración de otros productos alimenticios NCP.	3,3
102-01	1591	Destilación, rectificación y mezcla de bebidas alcohólicas, producción de alcohol etílico a partir de sustancias fermentadas	6,6
102-02	1592	Elaboración de bebidas fermentadas no destiladas	6,6
102-03	1593	Producción de malta, elaboración de cervezas y otras bebidas malteadas	6,6
102-04	1600	Fabricación de productos de tabaco	6,6
102-05	1710	Preparación e hilatura de fibras textiles	6,6
102-06	1720	Tejedura de productos	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		textiles	
102-07	1730	Acabado de productos textiles no producidos en la misma unidad de producción	6,6
102-08	1741	Confección de artículos con materiales textiles no producidos en la misma unidad, excepto prendas de vestir	6,6
102-09	1742	Fabricación de tapices y alfombras para pisos	6,6
102-10	1743	Fabricación de cuerdas, cordeles, cables, bramantes y redes	6,6
102-11	1750	Fabricación de tejidos y artículos de punto y ganchillo	6,6
102-12	1810	Confección de prendas de vestir, excepto prendas de piel	6,6
102-13	1820	Adobo y teñido de pieles; fabricación de artículos de piel	6,6
102-14	1910	Curtido y adobo de cueros	6,6
102-15	1931	Fabricación de artículos de viaje, bolsos de mano, y artículos similares elaborados en cuero; fabricación de artículos de talabartería y guarnicionería	6,6
102-16	1932	Fabricación de artículos de viaje, bolsos de mano y artículos similares, elaborados en materiales	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		sintéticos, plástico e imitaciones de cuero	
102-17	1921	Fabricación de calzado de cuero y piel; con cualquier tipo de suela, excepto el calzado deportivo	6,6
102-18	1922	Fabricación de calzado de materiales textiles, con cualquier tipo de suela, excepto el calzado deportivo	6,6
102-19	1923	Fabricación de calzado de caucho, excepto el calzado deportivo	6,6
102-20	1924	Fabricación de calzado de plástico, excepto el calzado deportivo	6,6
102-21	1925	Fabricación de calzado deportivo, incluso el moldeado	6,6
102-22	1926	Fabricación de partes de calzado	6,6
102-23	2010	Aserrado, acepillado e impregnación de la madera	6,6
102-24	2020	Fabricación de hojas de madera para enchapado; fabricación de tableros contrachapados, tableros laminados, tableros de partículas y otros tableros y paneles	6,6
102-25	2030	Fabricación de partes y piezas de carpintería para edificios y construcciones	6,6
102-26	2040	Fabricación de recipientes de madera	6,6
102-27	2090	Fabricación de otros productos de madera;	

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		fabricación de artículos de corcho, cestería y espartería	6,6
102-28	2101	Fabricación de pastas celulósicas; papel y cartón	6,6
102-29	3611	Fabricación de muebles para el hogar	6,6
102-30	3612	Fabricación de muebles para la oficina	6,6
102-31	3613	Fabricación de muebles para comercio y servicios	6,6
102-32	3614	Fabricación de colchones y somieres	6,6
102-33	2102	Fabricación de papel y cartón ondulado, fabricación de envases, empaques y de embalajes de papel y cartón	6,6
102-34	2109	Fabricación de otros artículos de papel y cartón	6,6
102-35	2211	Edición de libros, folletos y otras publicaciones	6,6
102-36	2212	Edición de periódicos, revistas y publicaciones periódicas	6,6
102-37	2213	Edición de música	6,6
102-38	2219	Otros trabajos de edición	6,6
102-39	2411	Fabricación de sustancias químicas básicas, excepto abonos y compuestos inorgánicos nitrogenados	6,6
102-40	2423	Fabricación de productos farmacéuticos, sustancias químicas medicinales y productos botánicos	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

102-41	2412	Fabricación de abonos y compuestos inorgánicos nitrogenados	6,6
102-42	2413	Fabricación de plásticos en formas primarias	6,6
102-43	2421	Fabricación de plaguicidas y otros productos químicos de uso agropecuario	6,6
102-44	2422	Fabricación de pinturas, barnices y revestimientos similares, tintas para impresión y masillas	6,6
102-45	2424	Fabricación de jabones y detergentes, preparados para limpiar y pulir; perfumes y preparados de tocador	6,6
102-46	2310	Fabricación de productos de hornos de coque	6,6
102-47	2321	Fabricación de productos de la refinación del petróleo, elaborados en refinería	6,6
102-48	2322	Elaboración de productos derivados del petróleo, fuera de refinería	6,6
102-49	2414	Fabricación de caucho sintético en formas primarias	6,6
102-50	2511	Fabricación de llantas y neumáticos de caucho	6,6
102-51	2512	Reencauche de llantas usadas	6,6
102-52	2513	Fabricación de formas básicas de caucho	6,6
102-53	2521	Fabricación de formas	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		básicas de plástico	
102-54	2691	Fabricación de productos de cerámica no refractaria, para uso no estructural	6,6
102-55	2692	Fabricación de productos de cerámica refractaria	6,6
102-56	2610	Fabricación de vidrio y productos de vidrio	6,6
102-58	2430	Fabricación de fibras sintéticas y artificiales	6,6
102-59	2710	Industrias básicas de hierro y de acero	6,6
102-60	2731	Fundición de hierro y de acero	6,6
102-61	2811	Fabricación de productos metálicos para uso estructural	6,6
102-62	2812	Fabricación de tanques, depósitos y recipientes de metal, excepto los utilizados para el envase o transporte de mercancías	6,6
102-63	2891	Forja, prensado, estampado y laminado de metal; pulvimetalurgia	6,6
102-64	2721	Industrias básicas de metales preciosos	6,6
102-65	2729	Industrias básicas de otros metales no ferrosos	6,6
102-66	2732	Fundición de metales no ferrosos	6,6
102-67	3691	Fabricación de joyas y de artículos conexos	6,6
102-68	2813	Fabricación de generadores de vapor, excepto calderas de agua caliente para calefacción central	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

102-69	2893	Fabricación de artículos de cuchillería, herramientas de mano y artículos de ferretería	6,6
102-70	2913	Fabricación de cojinetes, engranajes, trenes de engranajes y piezas de transmisión	6,6
102-71	3592	Fabricación de bicicletas y de sillones de ruedas para discapacitados	6,6
102-72	2911	Fabricación de motores y turbinas, excepto motores para aeronaves, vehículos automotores y motocicletas	6,6
102-73	2912	Fabricación de bombas, compresores, grifos y válvulas	6,6
102-74	2914	Fabricación de hornos, hogares y quemadores industriales	6,6
102-75	2915	Fabricación de equipo de elevación y manipulación	6,6
102-76	2921	Fabricación de maquinaria agropecuaria y forestal	6,6
102-77	2922	Fabricación de máquinas herramienta	6,6
102-78	2923	Fabricación de maquinaria para la metalurgia	6,6
102-79	2924	Fabricación de maquinaria para la explotación de minas y canteras y para la construcción	6,6
102-80	2925	Fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco	6,6
102-81	2926	Fabricación de maquinaria	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		para la elaboración de productos textiles, prendas de vestir y artículos de cuero	
102-82	2927	Fabricación de armas y municiones	6,6
102-83	3000	Fabricación de maquinaria de oficina, contabilidad e informática	6,6
102-84	3110	Fabricación de motores, generadores y transformadores eléctricos	6,6
102-85	3120	Fabricación de aparatos de distribución y control de la energía eléctrica	6,6
102-86	3130	Fabricación de hilos y cables aislados	6,6
102-87	3140	Fabricación de acumuladores y de pilas eléctricas	6,6
102-88	3150	Fabricación de lámparas eléctricas y equipos de iluminación	6,6
102-89	3210	Fabricación de tubos y válvulas electrónicas y de otros componentes electrónicos	6,6
102-90	3220	Fabricación de transmisores de radio y televisión y de aparatos para telefonía y telegrafía	6,6
102-91	3230	Fabricación de receptores de radio y televisión, de aparatos de grabación y de reproducción de sonido o de la imagen, y de productos conexos	6,6
102-92	3311	Fabricación de equipo médico y quirúrgico y de	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		aparatos ortésicos y protésicos	
102-93	3410	Fabricación de vehículos automotores y sus motores	6,6
102-94	3420	Fabricación de carrocerías para vehículos automotores; fabricación de remolques y semirremolques	6,6
102-95	3430	Fabricación de partes, piezas (autopartes) y accesorios (lujos) para vehículos automotores y para sus motores	6,6
102-96	3512	Construcción y reparación de embarcaciones de recreo y de deporte	6,6
102-97	3591	Fabricación de motocicletas	6,6
102-98	3312	Fabricación de instrumentos y aparatos para medir, verificar, ensayar, navegar y otros fines, excepto equipo de control de procesos industriales	6,6
102-99	3313	Fabricación de equipo de control de procesos industriales	6,6
102-100	3320	Fabricación de instrumentos ópticos y de equipo fotográfico	6,6
102-101	3330	Fabricación de relojes	6,6
102-102	3692	Fabricación de instrumentos musicales	6,6
102-103	3693	Fabricación de artículos deportivos	6,6
102-104	3694	Fabricación de juegos y juguetes	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

102-105	2693	Fabricación de productos de arcilla y cerámica no refractaria, para uso estructural	6,6
102-106	2694	Fabricación de cemento, cal y yeso	6,6
102-107	2695	Fabricación de artículos de hormigón, cemento y yeso	6,6
102-108	2696	Corte, tallado y acabado de la piedra	6,6
102-109	3710	Reciclaje de desperdicios y de desechos metálicos	6,6
102-110	3720	Reciclaje de desperdicios y de desechos no metálicos	6,6
102-111	1411	Extracción de piedra, arena y arcillas comunes	6,6
102-113	40201	Fabricación de Gas	6,6
102-114	41001	Captación y depuración de agua	6,6
102-115	2220	Actividades de impresión	6,6
102-116	2230	Actividades de servicios relacionadas con la impresión	6,6
102-199	3699	Otras industrias manufactureras NCP	6,6
103-01	6340	Los hoteles, centros vacacionales, campamentos, viviendas turísticas y otros tipos de hospedaje no permanente, excluidos los establecimientos que prestan servicio de alojamiento por horas.	6,6
103-02	6340	Las agencias de viajes y turismo, agencias mayoristas y las agencias	3,3

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		operadoras.	
103-03	6340	Las oficinas de representaciones turísticas.	6,6
103-04	6340	Los guías de turismo.	6,6
103-05	6340	Los operadores profesionales de congresos, ferias y convenciones.	6,6
103-06	6340	Los arrendadores de vehículos para turismo nacional e internacional.	6,6
103-07	6340	Los usuarios operadores, desarrolladores e industriales en zonas francas turísticas.	6,6
103-08	6340	Las empresas promotoras y comercializadoras de proyectos de tiempo compartido y multipropiedad.	6,6
103-09	6340	Los establecimientos de gastronomía, bares y negocios similares calificados por el Gremio respectivo como establecimientos de interés turístico.	6,6
103-10	6340	Las empresas captadoras de ahorro para viajes y de servicios turísticos prepagados.	6,6
103-11	6340	Los concesionarios de servicios turísticos en parque.	6,6
103-12	6340	Las empresas de	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		transporte terrestre automotor especializado, las empresas operadoras de chivas y de otros vehículos automotores que presten servicio de transporte turístico.	
103-99	6340	Los demás que el Ministerio de Comercio, Industria y Turismo determine NCP.	6.6
ACTIVIDAD COMERCIAL			
201-01	5122	Comercio al por mayor de café pergamino	3,3
201-02	5125	Comercio al por mayor de productos alimenticios, excepto café trillado.	3,3
201-03	5221	Comercio al por menor de frutas y verduras, en establecimientos especializado.	3,3
201-04	5222	Comercio al por menor de leche, productos lácteos y huevos, en establecimientos especializados.	3,3
201-05	5224	Comercio al por menor de productos de confitería, en establecimientos especializados.	3,3
201-06	5223	Comercio al por menor de carnes (incluye aves de corral), productos cárnicos, pescados y productos de	3,3

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		mar, en establecimientos especializados.	
201-07	52311	Comercio al por menor de productos farmacéuticos, medicinales y odontológicos.	3,3
201-08	51351	Comercio al por mayor de productos farmacéuticos y medicinales.	3,3
201-09	5051	Comercio al por menor de combustible para automotores.	3,3
201-10	5126	Comercio al por mayor de café trillado.	3,3
201-11	5262	Comercio al por menor en puestos móviles.	3,3
201-12	5136	comercio al por mayor de equipos médicos y quirúrgicos y de aparatos ortésicos y protésicos.	3,3
201-13	52111	Comercio al por menor, en establecimientos no especializados, con surtido compuesto principalmente de alimentos (víveres en general).	3,3
201-14	51271	Comercio de bebidas no alcohólicas.	3,3
201-15	5111	Comercio al por mayor a cambio de una retribución o por contrata de productos agrícolas excepto café.	3,3
201-16	5112	Comercio al por mayor a cambio de una retribución o por contrata de café pergamino.	3,3
201-99	5229	Comercio al por menor y al	3,3

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		por mayor de otros productos NCP.	
202-00	52112	Comercio al por menor, en establecimiento no especializados, con surtido compuesto principalmente de alimentos (víveres en general), que además expendan otras miscelánea para consumo de los hogares, tales como vestuarios, electrodomésticos, muebles, ferreterías, juguetes, cosméticos, drogas, misceláneas y similares.	5,5
202-01 (Modificada por el art. 14 del Acuerdo 0338 de 2012)	5011	Comercio de vehículos automotores nuevos	5,2
202-02 (Modificada por el art. 14 del Acuerdo 0338 de 2012)	50401	comercio de motocicletas	5,2
203-01	5132	Comercio al por mayor de prendas de vestir, accesorios de prendas de vestir y artículos elaborados en piel	7,7
203-02	5232	Comercio al por menor de productos textiles en establecimientos especializados	7,7
203-03	5233	Comercio al por menor de prendas de vestir y sus accesorios (incluye	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		artículos de piel), en establecimientos especializados	
203-04	5154	Comercio al por mayor de fibras textiles	7,7
203-05	5251	Comercio al por menor de artículos usados, en establecimientos especializados	7,7
203-06	5133	Comercio al por mayor de calzado	7,7
203-07	5234	Comercio al por menor de todo tipo de calzado, artículos de cuero y sucedáneos del cuero, en establecimientos especializados	7,7
203-08	5236	Comercio al por menor de muebles para el hogar, en establecimientos especializados	7,7
203-09	5244	Comercio al por al por menor de libros, periódicos, materiales y artículos de papelería y escritorio en establecimientos especializados	7,7
203-10	5137	Comercio al por mayor de papel y cartón; productos de papel y cartón	7,7
203-11	5269	Otros tipos de comercio al por menor no realizados en establecimientos	7,7
203-12	5239	Comercio al por menor de productos nuevos de consumo doméstico NCP, en establecimientos especializados, relojes, joyas y materiales	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		preciosos	
203-13	5153	Comercio al por mayor de productos químicos básicos, plásticos y caucho en formas primarias y productos químicos de uso agropecuario	7,7
203-14	5235	Comercio al por menor de electrodomésticos, en establecimientos especializados	7,7
203-15	5155	Comercio al por mayor de desperdicios o desechos industriales y material para reciclaje	7,7
203-16	5152	Comercio al por mayor de metales y minerales metalíferos	7,7
203-17	5161	Comercio al por mayor de maquinaria y equipo para la agricultura, minería, construcción y la industria	7,7
203-18	5162	Comercio al por mayor de equipo de transporte, excepto vehículos automotores y motocicletas	7,7
203-19	5030	Comercio de partes, piezas (autopartes) y accesorios (lujos) para vehículos automotores	7,7
203-20	5163	Comercio al por mayor de maquinaria y equipo de oficina	7,7
203-21	5165	Comercio al por mayor de partes y equipos electrónicos y de	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		comunicaciones	
203-22	5243	Comercio al por menor de muebles para oficina, maquinaria y equipo de oficina, computadores y programas de computador, en establecimientos especializados	7,7
203-23	5245	Comercio al por menor de equipo fotográfico, en establecimientos especializados	7,7
203-24	5246	Comercio al por menor de equipo óptico y de precisión, en establecimientos especializados	7,7
203-25	51272	Comercio al por mayor de bebidas alcohólicas y productos del tabaco	7,7
203-26	5225	Comercio al por menor de bebidas y productos del tabaco, en establecimientos especializados	7,7
203-27	5219	Comercio al por menor en establecimientos no especializados, con surtido compuesto principalmente por productos diferentes de alimentos (víveres en general) bebidas y tabaco.	7,7
203-28	5131	Comercio al por mayor de productos textiles y productos confeccionados para uso doméstico	7,7
203-29	5134	Comercio al por mayor de aparatos, artículos y	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		equipos de uso doméstico	
203-30	5241	Comercio al por menor de materiales de construcción artículos de ferretería, cerrajería y productos de vidrio, excepto pinturas, en establecimientos especializados.	7,7
203-31	5141	Comercio al por mayor de materiales de construcción, vidrio, artículos de ferretería y equipo y materiales de fontanería y calefacción.	7,7
203-32	5052	Comercio al por menor de lubricantes (aceites, grasas), aditivos y productos de limpieza para vehículos automotores	7,7
203-33	5142	Comercio al por mayor de pinturas y productos conexos	7,7
203-34	5242	Comercio al por menor de pinturas, en establecimientos especializados	7,7
203-35	51352	Comercio al por mayor de productos cosméticos y de tocador, excepto productos farmacéuticos y medicinales	7,7
203-36	52312	Comercio al por menor de productos de perfumería, cosméticos y de tocador en establecimientos especializados	7,7
203-37	5123	Comercio al por mayor de flores y plantas	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		ornamentales	
203-38	5237	Comercio al por menor de equipo y artículos de uso doméstico diferentes de electrodomésticos y muebles para el hogar, en establecimientos especializados	7,7
203-39	5124	Comercio al por mayor de materias primas pecuarias y de animales vivos y sus productos	7,7
203-40	5261	Comercio al por menor a través de casas de venta por correo	7,7
203-41	5164	Comercio al por mayor de computadores, equipo periférico y de programas de informática	7,7
203-42	5151	Comercio al por mayor de combustibles sólidos, líquidos, gaseosos y productos conexos	7,7
203-43	5012	Comercio de vehículos automotores usados	7,7
203-44	5113	Comercio al por mayor a cambio de una retribución o por contrata manufacturados	7,7
203-45	51353	Comercio de droga para uso animal	7,7
203-46	51651	Comercio al por menor de partes y equipos electrónicos y de comunicaciones	7,7
203-47	51231	Comercio al por menor de flores, plantas ornamentales, materas y	7,7

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		accesorios	
203-48	40102	Comercialización de energía eléctrica	7,7
203-49	5252	Actividades de compra venta con pacto de retroventa	7,7
203-99	5190	Comercio al por mayor de productos diversos NCP	7,7
203-99	5249	Comercio al por menor de otros nuevos productos de consumo NCP, en establecimientos especializados	7,7
203-99 (Adicionada por el art. 14 del Acuerdo 0338 de 2012)	5269-1	Otros tipos de comercio NCP no realizados en establecimientos	7,7
ACTIVIDAD DE SERVICIOS			
301-00	4521	Construcción de edificaciones para uso residencial	3,3
301-01	4522	Construcción de edificaciones para uso no residencial	3,3
301-02	4511	Trabajos de demolición y preparación de terrenos para la construcción de edificaciones	3,3
301-03	4512	Trabajos de demolición y preparación de terrenos para obras civiles	3,3
301-04	4530	Construcción de obras de ingeniería civil	3,3
302-01	5511	Alojamiento en hoteles, hostales y apartahoteles	8,8

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

302-02	5512	Alojamiento en residencias, moteles y amoblados	8,8
302-03	5513	Alojamiento en centros vacacionales y zonas de camping	8,8
302-04	5521	Expendio a la mesa de comidas preparadas en restaurantes	8,8
302-05	5522	Expendio a la mesa de comidas preparadas en cafeterías	8,8
302-06	5523	Expendio por autoservicio de comidas preparadas en restaurantes	8,8
302-07	5524	Expendio por autoservicio de comidas preparadas en cafeterías	8,8
302-08	5525	Servicios de alimentación bajo contrato (catering)	8,8
302-09	8531	Servicios sociales con alojamiento	8,8
302-10	8532	Servicios sociales sin alojamiento	8,8
302-11	5529	Otros tipos de expendio de alimentos preparados clubes sociales, salones de té y heladerías	8,8
302-99	55291	Otros tipos de expendio NCP de alimentos preparados y alojamiento	8,8
303-00*	5530	Expendio de bebidas alcohólicas para el consumo dentro del establecimiento	10
304-00*	52521	Servicios de las casas de empeño, montepíos y/o prenderías	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

305-01	8511	Actividades de las instituciones prestadoras de servicios de salud, con internación	6,6
305-02	8512	Actividades de la práctica médica	6,6
305-03	8513	Actividades de la práctica odontológica	6,6
305-04	8514	Actividades de apoyo diagnóstico	6,6
305-05 (Modificada por el art. 8 del Acuerdo 0357 de 2013)	74111	Curadurías Urbanas	9
305-06	8515	Actividades de apoyo terapéutico	6,6
305-07	8519	Otras actividades relacionadas con la salud humana	6,6
305-08	8520	Actividades veterinarias	6,6
305-09	7210	Consultores en equipo de informática	6,6
305-10	7220	Consultores en programas de informática, elaboración y suministro de programas de informática	6,6
305-11	7411	Actividades jurídicas.	6,6
305-12	7412	Actividades de contabilidad, teneduría de libros y auditoría; asesoramiento en materia de impuestos.	6,6
305-13	7413	Investigación de mercados y realización de encuestas de opinión pública	6,6

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

305-14	74141	Actividades de asesoramiento empresarial y en materia de gestión.	6,6
305-15	7421	Actividades de arquitectura e ingeniería y actividades conexas de asesoramiento técnico	6,6
305-16	7422	Ensayos y análisis técnicos.	6,6
305-17 (Adicionada por el art. 14 del Acuerdo 0338 de 2012)	74112	Notarias	6,6
305-99	7499	Otras actividades empresariales NCP	6,6
306-01	6021	Transporte urbano colectivo regular de pasajeros	3,3
306-02	6022	Transporte intermunicipal colectivo regular de pasajeros	3,3
306-03	6041	Transporte municipal de carga, por carretera	3,3
306-04	6212	Transporte regular nacional de carga, por vía aérea	3,3
306-05	6031	Transporte no regular individual de pasajeros	3,3
306-06	6023	Transporte internacional colectivo regular de pasajeros	3,3
306-07	6032	Transporte no regular colectivo de pasajeros	3,3
306-08	6041	Transporte municipal de carga por carretera	3,3
306-09	6042	Transporte intermunicipal de carga por carretera	3,3

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

306-10	6043	Transporte internacional de carga por carretera	3,3
306-11	6050	Transporte por tuberías	3,3
306-12	6010	Transporte por vía férrea	3,3
306-13	6120	Transporte fluvial	3,3
306-14	6211	Transporte regular nacional de pasajeros, por vía aérea	3,3
306-15	6213	Transporte regular internacional de pasajeros, por vía aérea	3,3
306-16	6214	Transporte regular internacional de carga, por vía aérea	3,3
306-17	6220	Transporte no regular, por vía aérea	3,3
306-99	60391	Otros tipos de transporte regular e irregular NCP	3,3
307-01	6411	Actividades postales nacionales	8,8
307-02	6412	Actividades de correo distintas de las actividades postales nacionales	8,8
307-03 *	6421	Servicios telefónicos y básicos	10
307-04*	6422	Servicios de transmisión e intercambio de datos	10
307-05*	6423	Servicios de transmisión de programas de radio y televisión	10
307-06 *	6424	Servicios de transmisión de radio y televisión por suscripción	10
307-07*	9213	Actividades de radio y televisión	10
307-08 *	9220	Actividades de agencias de noticias	10
307-09*	6712	Actividades de las bolsas de valores	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

307-10 *	6713	Actividades bursátiles	10
307-11*	6714	Otras actividades relacionadas con el mercado de valores	10
307-12*	6716	Actividades de los profesionales de compra y venta de divisas	10
307-13*	6721	Actividades de servicios auxiliares del establecimiento y gestión de planes de seguros	10
307-14*	6722	Actividades de servicios auxiliares de los fondos de pensiones y cesantías	10
307-15 *	6719	Actividades de servicios auxiliares de la intermediación financiera	10
307-16 *	7020	Actividades inmobiliarias realizadas a cambio de una retribución o por contrata	10
307-17*	7111	Alquiler de equipo de transporte terrestre	10
307-18 *	7112	Alquiler de equipo de transporte acuático	10
307-19 *	7113	Alquiler de equipo de transporte aéreo	10
307-20 *	7430	Publicidad	10
307-21	7492	Actividades de Investigación y Seguridad	6.6
307-22*	7121	Alquiler de maquinaria y equipo agropecuario y forestal	10
307-23 *	7122	Alquiler de maquinaria y equipo de construcción y de ingeniería civil	10
307-24*	7123	Alquiler de maquinaria y equipo de oficina (incluso	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		computadoras)	
307-25*	7230	Procesamiento de datos	10
307-26 *	7290	Otras actividades de informática	10
307-27*	4560	Alquiler de equipo para construcción y demolición dotado de operarios	10
307-28 *	7493	Actividades de limpieza de edificios y de limpieza industrial	10
307-29*	9301	Lavado y limpieza de prendas de tela y de piel, incluso la limpieza en seco	10
307-30 *	9212	Exhibición de filmes y videocintas	10
307-31*	5272	Reparación de enseres domésticos	10
307-32 *	4542	Trabajos de electricidad	10
307-33 *	5170	Mantenimiento y reparación de maquinaria y equipo	10
307-34*	5271	Reparación de efectos personales	10
307-35 *	5020	Mantenimiento y reparación de vehículos automotores	10
307-36*	50402	Mantenimiento y reparación de motocicletas	10
307-37*	7250	Mantenimiento y reparación de maquinaria de oficina, contabilidad e informática	10
307-38*	9302	Peluquería y otros tratamientos de belleza	10
307-39*	7494	Actividades de fotografía	10
307-40 *	9303	Pompas fúnebres y actividades conexas	10
307-41*	6044	Alquiler de vehículos de carga con conductor	10
307-42*	7495	Actividades de envase y empaque	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

307-43 *	6390	Actividades de otros operadores logísticos	10
307-44	8011	Educación preescolar	2,2
307-45	8012	Educación básica primaria	2,2
307-46	8021	Educación básica secundaria	2,2
307-47	8022	Educación media académica	2,2
307-48	8023	Educación media de formación técnica y profesional	2,2
307-49	8030	Educación superior	2,2
307-50	8090	Otros tipos de educación	2,2
307-51	7491	Obtención y suministro de personal	3,3
307-52	74142	Actividades de servicios de atención al cliente en puntos de venta	3.3
307-53	74143	Sistemas y tecnologías de información	3.3
307-54 *	2240	Reproducción de grabaciones	10
307-55*	2892	Tratamiento y revestimiento de metales; trabajos de ingeniería mecánica en general realizados a cambio de una retribución o por contrata	10
307-56 *	4543	Trabajos de instalación de equipos	10
307-57 *	4541	Instalaciones hidráulicas	10
307-58*	4549	Otros trabajos de acondicionamiento	10
307-59 *	4551	Instalación de vidrios y	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

		ventanas	
307-60 *	4552	Trabajos de pintura y terminación de muros y pisos	10
307-61 *	4559	Otros trabajos de terminación y acabado	10
307-62*	6310	Manipulación de carga	10
307-63*	6331	Actividades de estaciones, vías y servicios complementarios para el transporte terrestre	10
307-64 *	7530	Actividades de planes de seguridad social de afiliación obligatoria	10
307-65*	7240	Actividades relacionadas con bases de datos y distribución en línea de contenidos electrónicos	10
307-66*	9000	Eliminación de desperdicios, aguas residuales, saneamiento y actividades similares	10
307-67 *	9211	Producción y distribución de filmes y video-cintas	10
307-68 *	40103	Distribución de energía eléctrica	10
307-69 *	40104	Transmisión de energía eléctrica	10
307-70 *	40202	Distribución de combustible gaseoso por tubería	10
307-71 *	6332	Actividades de estaciones y servicios complementarios para el transporte acuático	10
307-72 *	9241	Actividades deportivas	10
307-73 *	9249	Otras actividades de esparcimiento	10

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

307-74 *	74993	Otras actividades empresariales de intermediación (honorarios, comisiones, mandatarios)	10
307-99*	74994	Otras actividades de servicios NCP	10
ACTIVIDAD FINANCIERA			
308-01	6511	Banca central	5
308-02	6512	Actividades de los bancos diferentes del Banco Central	5
308-03	6514	Actividades de las compañías de financiamiento comercial	5
308-04	6601	Planes de seguros generales	5
308-05	6602	Planes de seguros de vida	5
308-06	6715	Actividades de las casas de cambio	5
308-07	6603	Planes de reaseguros	5
308-08	6604	Planes de pensiones y Cesantías	5
308-09	6515	Actividades de las cooperativas financieras	5
308-10	6519	Otros tipos de intermediación financiera	5
308-11	6593	Actividades de las sociedades de capitalización	5
308-12	6513	Actividades de corporaciones financieras	5
308-13	6320	Almacenamiento y depósito	5
308-14	6591	Leasing financiero	5
308-15	6717	Actividades de las sociedades fiduciarias	5

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

308-16	6592	Actividades financieras de fondos de empleados y otras formas asociativas del sector solidario	5
308-17	6594	Actividades de compra de cartera o factoring	5
308-18	6596	Bancas de segundo piso	5
308-19	6711	Administración de mercados financieros	5
308-99	6599	Otros tipos de intermediación financiera NCP	5

(Art. 14 del Acuerdo 0338 de 2012)

**(Tarifas Modificadas por el Art. 8 del Acuerdo 0357 de 2013)*

Parágrafo 1: En el evento de operarse modificaciones y/o adiciones en la Clasificación industrial Internacional Uniforme “CIU”, con posterioridad a la entrada en vigencia del presente Estatuto, y una vez se realice la correspondiente homologación para Colombia por parte del DANE, así como la modificación a la clasificación de actividades económicas por parte de la DIAN, el Departamento Administrativo de Hacienda Municipal adoptará y adaptará mediante Resolución la respectiva modificación y/o adición a la codificación y descripción de actividades prevista en este artículo. *(Art. 94 del Acuerdo 0321 de 2011)*

Parágrafo 2: Los prestadores de los servicios de las actividades clasificadas en las agrupaciones 103-01 a 103-99 deberán estar debidamente inscritos en el Registro Nacional de Turismo, así como cumplir con el pago de la contribución parafiscal y la actualización del Registro Nacional de Turismo. El incumplimiento de las anteriores obligaciones suspenderá la clasificación de la actividad dentro de estas agrupaciones, de conformidad con lo preceptuado en el artículo 18 de la Ley 1558 de 2012 y las normas que la modifiquen, sustituyan o deroguen. *(Parágrafo modificado por el Art. 14 Acuerdo 0338 de 2012)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

SISTEMA GENERAL DE RETENCIONES Y AUTORRETENCIONES

Artículo 100: Aplicabilidad de los sistemas de retenciones y autorretenciones: Los sistemas de retenciones y autorretenciones se regirán en lo aplicable a la naturaleza del Impuesto de Industria y Comercio por las normas específicas adoptadas por el Municipio y las generales de los sistemas de retenciones y autorretenciones aplicables al Impuesto sobre la Renta y Complementarios. *(Art. 95 del Acuerdo 0321 de 2011)*

Artículo 101: Agentes de Retención en la fuente a título del Impuesto de Industria y Comercio: Los sujetos pasivos y no pasivos del Impuesto de Industria y Comercio en el Municipio de Santiago de Cali, al igual que las entidades de derecho público, están obligadas 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 percibe, ingresos por el ejercicio de actividades industriales, comerciales y/o de servicios, sometidas al Impuesto de Industria y Comercio en el Municipio de Santiago de Cali.

Parágrafo 1: Para efectos de la obligación de efectuar retención en la fuente a título del Impuesto de Industria y Comercio se entienden como entidades de derecho público: la Nación, el Departamento del Valle del Cauca, el Municipio de Santiago de Cali, los establecimientos públicos, las Empresas Industriales y Comerciales del Estado, las Sociedades de Economía Mixta, en las cuales 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, tanto del nivel nacional como territorial, 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.

Parágrafo 2: Las personas naturales que tengan la calidad de comerciantes y que en el año inmediatamente anterior tuvieran un patrimonio bruto o unos ingresos brutos superiores a treinta mil (30.000) UVT, también deberán practicar 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 percibe, ingresos por el ejercicio de actividades industriales, comerciales y/o de servicios, sometidas al Impuesto de Industria y Comercio en el Municipio de Santiago de Cali. *(Art. 96 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 102: Otros agentes de retención: Actuarán como agentes de retención permanentes: Los intermediarios o terceros que intervengan en las siguientes operaciones económicas en las que se generen ingresos en actividades gravadas para el beneficiario del pago o abono en cuenta:

a) Cuando las empresas de transporte terrestre de carga o pasajeros, realicen pagos o abonos en cuenta a sus afiliados o vinculados, que se generen en actividades gravadas con el impuesto de industria y comercio, producto de la prestación de servicios de transporte que no hayan sido objeto de retención por el cliente del servicio, efectuarán la retención del impuesto de industria y comercio sin importar la calidad del contribuyente beneficiario del pago o abono en cuenta.

b) En los contratos de mandato, incluida la administración delegada, el mandatario practicará al momento del pago o abono en cuenta todas las retenciones del impuesto de industria y comercio, teniendo en cuenta para el efecto la calidad del mandante. Así mismo, cumplirá todas las obligaciones inherentes al agente retenedor.

El mandante declarará según la información que le suministre el mandatario, el cual deberá identificar en su contabilidad los ingresos recibidos para el mandante y los pagos y retenciones efectuadas por cuenta de éste.

El mandante practicará la retención en la fuente sobre el valor de los pagos o abonos en cuenta efectuados a favor del mandatario por concepto de otras actividades empresariales de intermediación. *(Art. 97 del Acuerdo 0321 de 2011)*

Artículo 103: Retención por servicio de transporte terrestre: Para la actividad de servicio de transporte terrestre de carga y de pasajeros, la retención a título del impuesto de industria y comercio se aplicará sobre el valor total de la operación en el momento del pago o abono en cuenta que hagan los agentes retenedores, a la tarifa vigente.

Cuando se trate de empresa de transporte terrestre y el servicio se preste a través de vehículos de propiedad de los afiliados o vinculados a la empresa, dicha retención se distribuirá así por la empresa transportadora:

a) Para el propietario del vehículo la retención corresponderá a la proporción que se encuentre prevista dentro de la negociación, valor que deberá ser certificado por la empresa transportadora.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

b) Para la empresa transportadora la retención será el remanente una vez descontada la parte correspondiente al propietario del vehículo, y sustituirá el valor de los certificados de retención que se expidan a favor de la misma. *(Art. 98 del Acuerdo 0321 de 2011)*

Artículo 104: Base y causación de la retención en la fuente: La base sobre la cual se efectuará la retención en la fuente será el valor total del pago o abono en cuenta, excluidos los tributos liquidados.

La retención en la fuente debe efectuarse en el momento del pago o abono en cuenta. En todo caso, la retención se efectuará sobre el hecho que ocurra primero.

Parágrafo: Para efectos de determinar la base de retención en la fuente a título del Impuesto de Industria y Comercio sobre pagos o abonos en cuenta efectuados a Cooperativas de Trabajo Asociado, se aplicará lo dispuesto en el numeral 3 del artículo 79 del presente Estatuto, conforme a la discriminación de los ingresos que el beneficiario del pago o abono en cuenta registre en su factura de venta. *(Art. 99 del Acuerdo 0321 de 2011)*⁸

Artículo 105: Tarifas de retención en la fuente: Las tarifas que debe aplicar el agente retenedor sobre los pagos o abonos en cuenta sometidos a retención, serán las que correspondan a las actividades desarrolladas por el sujeto pasivo de la retención, según la clasificación establecida en el artículo 94 del presente Estatuto.

Parágrafo: Cuando el sujeto de retención no informe la actividad o la misma no se pueda establecer, la tarifa de retención será la tarifa máxima vigente para el Impuesto de Industria y Comercio. Cuando la actividad del sujeto de retención sea públicamente conocida y éste no lo haya informado, el agente retenedor podrá aplicar, bajo su responsabilidad, la tarifa correspondiente a la actividad. *(Art. 100 del Acuerdo 0321 de 2011)*⁹

⁸ La cita al artículo 79 mencionada en el artículo 104 corresponde al artículo 84 del presente Decreto extraordinario

⁹ La cita al artículo 94 mencionada en el inciso primero del artículo 105 corresponde al artículo 99 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 106: Periodicidad: Los agentes retenedores y autorretenedores del Impuesto de Industria y Comercio deberán presentar de forma bimestral la Declaración de las retenciones y autorretenciones practicadas en el bimestre inmediatamente anterior. Los períodos bimestrales serán:

1. (febrero – marzo)
2. (abril – mayo)
3. (junio – julio)
4. (agosto – septiembre)
5. (octubre – noviembre)
6. (diciembre – enero)

(Modificado por el Art. 6 del Acuerdo 0380 de 2014)

Artículo 107: Pagos no sujetos a retención: No estarán sujetos a retención en la fuente a título del Impuesto de Industria y Comercio:

- a. Los pagos o abonos en cuenta que se efectúen a los no contribuyentes del Impuesto de Industria Comercio.
- b. Los pagos o abonos en cuenta efectuados por concepto de actividades no gravadas con el Impuesto.
- c. Los pagos o abonos en cuenta efectuados a personas o entidades exentas del Impuesto.
- d. Cuando la actividad no se realice en la jurisdicción del Municipio de Santiago de Cali.
- e. Cuando el comprador no sea agente de retención.
- f. Cuando el beneficiario del pago o abono en cuenta tenga la calidad de autorretenedor del impuesto de Industria y Comercio.
- g. Los pagos o abonos en cuenta cuya cuantía individual sea inferior a tres (3) UVT cuando se trate de actividades de servicios, y aquellos inferiores a quince (15) UVT cuando se trate de actividades industriales y comerciales, realizadas en la jurisdicción del Municipio de Santiago de Cali. *(Art. 102 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 108: Autorización para autorretención: La Subdirección de Impuestos y Rentas Municipales podrá autorizar a los grandes contribuyentes clasificados por la DIAN para que efectúen autorretención sobre sus propios ingresos por actividades sometidas al impuesto de Industria y Comercio en el Municipio de Santiago de Cali. Para tal efecto, deberán elevar solicitud motivada a la Subdirección de Impuestos y Rentas Municipales. Esta dependencia deberá pronunciarse dentro del mes siguiente, mediante resolución debidamente motivada

Con sujeción al procedimiento establecido en el inciso primero de este artículo, podrá autorizarse la actuación como autorretenedores a contribuyentes diferentes a los clasificados por la DIAN como grandes contribuyentes.

Parágrafo 1: Para obtener autorización que permita actuar como autorretenedor del Impuesto de Industria y Comercio, el interesado deberá cumplir los siguientes requisitos:

1. Ser persona jurídica.
2. Haber obtenido ingresos superiores a ochenta y tres mil seiscientos cuarenta y tres (83.643) UVT, por las ventas brutas relacionadas del año inmediatamente anterior, o el de fracción de año, o a la fecha de la solicitud.
3. Tener un número superior a cuarenta (40) clientes que le practiquen retención a la sociedad, discriminados entre personas jurídicas, sociedades de hecho y personas naturales comerciantes que reúnan las exigencias previstas en el parágrafo 2 del artículo 96 del presente Estatuto.
4. Estar inscrita en el registro único tributario, RUT.
5. No encontrarse en proceso de liquidación, concordato, acuerdo de reestructuración o acuerdo de reorganización empresarial.
6. Encontrarse al día en el cumplimiento de sus obligaciones tributarias.
7. No haber sido sancionado en el último año por incumplimiento de los deberes de facturar e informar, o por hechos irregulares en la contabilidad, mediante acto debidamente ejecutoriado.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: La autorización a la cual se refiere el presente artículo podrá ser suspendida o cancelada por la Subdirección de Impuestos y Rentas Municipales cuando no se garantice el pago de los valores autorretenidos. *(Art. 103 del Acuerdo 0321 de 2011)*¹⁰

Artículo 109: Autorretención en la fuente para servicios públicos: Los pagos o abonos en cuenta por concepto de servicios públicos domiciliarios prestados a los usuarios de los sectores Industrial, comercial, servicios y oficial, están sometidos a retención en la fuente a la tarifa correspondiente de acuerdo con su actividad, sobre el valor del respectivo pago o abono en cuenta, la cual deberá ser practicada a través del mecanismo de la autorretención por parte de las empresas prestadoras de servicios públicos.

Parágrafo 1: Los valores facturados por las Empresas de Servicios Públicos Domiciliarios - “E.S.P.” para terceros no integrarán la base de autorretención.

Parágrafo 2: Serán consideradas como Empresas de Servicios Públicos Domiciliarios – “E.S.P.”, las constituidas de conformidad con la Ley 142 de 1994. *(Art. 104 del Acuerdo 0321 de 2011)*

Artículo 110: Imputación de retenciones en la fuente practicadas: Los sujetos a retención sobre sus ingresos gravados por concepto del Impuesto de Industria y Comercio, imputarán las sumas retenidas en la declaración anual del Impuesto que corresponda al mismo año gravable objeto de retención, siempre y cuando dichas retenciones estén debidamente certificadas o se compruebe válidamente su práctica por parte del agente retenedor.

Cuando los sujetos pasivos del Impuesto de Industria y Comercio no estén obligados a presentar la declaración privada anual del Impuesto, la suma de las retenciones practicadas sobre sus ingresos durante el período gravable, constituirá el Impuesto de Industria y Comercio a cargo de dichos contribuyentes.

Parágrafo: Dando aplicación al artículo 9 de este Estatuto, si el pago realizado a una de las formas de asociación o contractuales mencionadas como sujetos pasivos es sometida a retención en la fuente, dicho valor podrá descontarse tanto

¹⁰ La cita al parágrafo 2 del artículo 96 mencionada en el numeral 3 del parágrafo 1 del artículo 108 corresponde al artículo 101 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

en la declaración anual del Impuesto de Industria y Comercio de la forma contractual, así como de cada uno de los miembros o integrantes en la proporción correspondiente. *(Art. 105 del Acuerdo 0321 de 2011)*¹¹

Artículo 111: Obligaciones de los agentes retenedores y autorretenedores:
Los agentes de retención y autorretención tendrán las siguientes obligaciones:

1. Practicar las retenciones y autorretenciones correspondientes, cuando se encuentren obligados conforme a las disposiciones contenidas en este Estatuto.
2. Llevar las cuentas contables respectivas, de conformidad con los planes de cuentas vigentes, en las cuales se refleje el movimiento de las retenciones y autorretenciones efectuadas, además de llevar los soportes generales que exigen las normas tributarias y contables.
3. Presentar y pagar dentro de los plazos señalados por el Subdirector de Impuestos y Rentas Municipales la declaración de las Retenciones y Autorretenciones que conforme a las disposiciones de este Estatuto deban efectuarse cada bimestre, utilizando los formularios prescritos y en los lugares autorizados para el efecto. *(Art. 7 del Acuerdo 0380 de 2014)*
4. Expedir anualmente un certificado de retenciones que contendrá:
 - a) Año gravable y ciudad donde se consignó la retención;
 - b) Apellidos y nombre o razón social y NIT del retenedor;
 - c) Dirección del agente retenedor;
 - d) Apellidos y nombre o razón social y NIT de la persona o entidad a quien se le practicó la retención;
 - e) Monto total y concepto del pago sujeto a retención;
 - f) Concepto y cuantía de la retención efectuada, y

¹¹ La cita al artículo 9 mencionada en el párrafo del artículo 110 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

g) La firma del pagador o agente retenedor y su identificación (en los certificados elaborados en formas continuas impresas por computador, no será necesaria la firma autógrafa).

5 Conservar los documentos soportes de las transacciones sujetas a retención y autorretención por un término equivalente al término de firmeza de la correspondiente declaración de retención. Dicha conservación debe efectuarse en el domicilio principal del agente retenedor.

Parágrafo 1: El incumplimiento de las anteriores obligaciones por parte de los agentes de retención y autorretención, podrá generar la imposición de las sanciones previstas en el Libro Segundo del presente Estatuto.

Parágrafo 2: Las personas o entidades sometidas a retención en la fuente podrán sustituir los certificados a que se refiere el numeral 4 del presente artículo, cuando éstos no hubieren sido expedidos, por el original, copia o fotocopia de la factura o documento donde conste el pago, siempre y cuando en él aparezca identificada la información señalada para dichos certificados. *(Art. 106 del Acuerdo 0321 de 2011)*

Artículo 112: Responsabilidad por la retención; Los agentes de retención del impuesto de Industria y Comercio responderán por las sumas que estén obligados a retener. Los agentes de retención son los únicos responsables por los valores retenidos, salvo en los casos de solidaridad contemplados en el artículo 372 del Estatuto Tributario Nacional. No realizada la retención o percepción, el agente retenedor responderá por la suma que está obligado a retener o percibir, sin perjuicio de su derecho de reembolso contra el contribuyente, cuando aquel satisfaga la obligación. Las sanciones impuestas al agente retenedor por el incumplimiento de sus deberes serán de su exclusiva responsabilidad, sin perjuicio de lo dispuesto en el artículo 371 del Estatuto Tributario Nacional. *(Art. 107 del Acuerdo 0321 de 2011)*

Artículo 113: Devoluciones, rescisiones o anulaciones de operaciones. En los eventos de devoluciones, rescisiones, anulaciones o resoluciones de operaciones sometidas a retención en la fuente a título del Impuesto de Industria y Comercio, el agente de retención podrá descontar las sumas que hubiere retenido por tales operaciones del monto de las retenciones correspondientes a este Impuesto por declarar y consignar en el periodo en el cual aquellas situaciones hayan ocurrido. Si el monto de las retenciones efectuadas en tal periodo no fueren suficientes para

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

compensar dichos valores, podrán afectarse los periodos inmediatamente siguientes.

En todo caso, el agente de retención deberá conservar los soportes y registros correspondientes a disposición de la Subdirección de Impuestos y Rentas Municipales para cualquier verificación y responderá por las inconsistencias que se presenten. *(Art. 108 del Acuerdo 0321 de 2011)*

Artículo 114: Reintegro de la retención practicada en exceso: Cuando se efectúen retenciones en la fuente a título del Impuesto de Industria y Comercio, en un valor superior al que ha debido efectuarse, el agente retenedor podrá reintegrar los valores retenidos en exceso o indebidamente, previa solicitud escrita del afectado con la retención, acompañada de las pruebas, cuando a ello hubiere lugar.

En el mismo periodo en el cual el agente retenedor efectúe el respectivo reintegro podrá descontar este valor de las retenciones en la fuente por declarar y consignar. Cuando el monto de las retenciones sea insuficiente podrá efectuar el descuento del saldo en los periodos siguientes.

El agente de retención deberá conservar las pruebas para cuando le fueren exigidas por la Subdirección de Impuestos y Rentas Municipales. *(Art. 109 del Acuerdo 0321 de 2011)*

Artículo 115: Casos de simulación o triangulación: Cuando se establezca que se han efectuado simulaciones o triangulaciones de transacciones con el objeto de evadir la causación y pago de la retención en la fuente, la Subdirección de Impuestos y Rentas Municipales establecerá la operación real y aplicará las sanciones correspondientes, incluyendo al tercero que participó en la operación defraudatoria. *(Art. 110 del Acuerdo 0321 de 2011)*

SISTEMA DE RETENCION EN LA FUENTE SOBRE PAGOS CON TARJETAS DE CREDITO Y TARJETAS DEBITO

Artículo 116: Retención en la fuente sobre pagos realizados con tarjetas débito o crédito: La retención en la fuente se aplicará sobre todos los pagos o abonos en cuenta realizados mediante el sistema de tarjetas de crédito y/o de tarjetas débito, que constituyan para quien los perciba ingresos por el ejercicio de

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

actividades industriales, comerciales o de servicios sometidas al impuesto de Industria y Comercio en el Municipio de Santiago de Cali. (Art. 111 del Acuerdo 0321 de 2011)

Artículo 117: Agentes retenedores; Las entidades emisoras de tarjetas de crédito y/o de tarjetas débito, sus asociaciones, y las entidades adquirentes o pagadoras, deberán practicar retención por concepto del Impuesto de Industria y Comercio a las personas naturales, jurídicas y sociedades de hecho afiliadas que reciban pagos a través de los sistemas de pago con dichas tarjetas, que constituyan para quien los percibe ingreso por el ejercicio de actividades gravadas con el impuesto. (Art. 112 del Acuerdo 0321 de 2011)

Artículo 118: Sujetos de retención: Son sujetos de retención las personas naturales, jurídicas y sociedades de hecho afiliadas a los sistemas de tarjetas de crédito y/o de tarjetas débito que reciban pagos por el ejercicio de actividades gravadas con el Impuesto de Industria y Comercio en la jurisdicción del Municipio de Santiago de Cali.

Las personas o establecimientos afiliados deberán informar por escrito al respectivo agente retenedor, su calidad de contribuyente o no del Impuesto de Industria y Comercio, autorretenedor, o las operaciones exentas o no sujetas si las hubiere, sin perjuicio del ejercicio de las facultades de fiscalización consagradas en el procedimiento tributario Municipal en cabeza de la Subdirección de Impuestos y Rentas Municipales.

Cuando la persona o establecimiento afiliado omite informar su condición de no sujeto o exento del impuesto de Industria y Comercio, estará sujeto a la retención.

Las entidades emisoras de las tarjetas de crédito y/o de tarjetas débito, sus asociaciones, entidades adquirentes o pagadoras, efectuarán en todos los casos retención del Impuesto de Industria y Comercio, incluidas las operaciones en las cuales el sujeto de retención sea un gran contribuyente de impuestos nacionales.

Parágrafo: En lo pertinente se aplicará lo dispuesto en el artículo 9 de éste Estatuto. (Art. 113 del Acuerdo 0321 de 2011)¹²

¹² La cita al artículo 9 mencionada en el parágrafo del artículo 118 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 119: Realización de la retención: La retención deberá practicarse por parte de la entidad emisora, o el respectivo agente de retención, en el momento en que se efectúe el pago o abono en cuenta al sujeto de retención. *(Art. 114 del Acuerdo 0321 de 2011)*

Artículo 120: Deducciones de la base de retención: La base de retención será el cien por ciento (100%) del pago o abono en cuenta efectuado, antes de restar la comisión que corresponde a la emisora de la tarjeta y descontando el valor de los impuestos, tasas y contribuciones incorporados, siempre que los beneficiarios de dichos pagos o abonos tengan la calidad de responsables o recaudadores de los mismos. También se descontará de la base el valor de las propinas incluidas en las sumas a pagar.

Parágrafo: En las transacciones sometidas a retención en pagos con tarjetas de crédito y tarjetas débito no se aplicarán las bases mínimas de retención a título del Impuesto de Industria y Comercio. *(Art. 115 del Acuerdo 0321 de 2011)*

Artículo 121: Valor de la retención: El valor de la retención se calculará aplicando sobre la base de retención determinada en el artículo anterior, la tarifa mínima del Impuesto de Industria y Comercio indicada en el artículo 94 de este Estatuto. *(Modificado por el Art. 15 del Acuerdo 0338 de 2012)*¹³

Artículo 122: Determinación de aspectos operativos del sistema de retención por pagos o abonos realizados con tarjetas de crédito y/o débito: La Subdirección de Impuestos y Rentas Municipales, mediante resolución, fijará el plazo para que los agentes de retención efectúen los ajustes necesarios a los sistemas operativos, y comiencen a practicar la retención en la fuente sobre pagos con tarjetas de crédito y/o de tarjetas débito. *(Art. 117 del Acuerdo 0321 de 2011)*

Artículo 123: Declaración de retenciones efectuadas: El agente retenedor declarará y pagará las retenciones a que haya lugar de acuerdo con la información suministrada por la persona o establecimiento afiliado. *(Art. 118 del Acuerdo 0321 de 2011)*

¹³ La cita al artículo 94 mencionada en el artículo 121 corresponde al artículo 99 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: La Subdirección de Impuestos y Rentas Municipales establecerá los mecanismos para que los valores retenidos sean declarados y pagados dentro de la periodicidad señalada en el artículo 101 del presente Estatuto. *(Adicionado por el Art. 16 del Acuerdo 0338 de 2012)*¹⁴

Artículo 124: Deducción de retenciones: Los contribuyentes del Impuesto de Industria y Comercio a quienes se les haya practicado retención por pagos con tarjetas de crédito y/o tarjetas débito, deberán llevar el monto del impuesto que se les hubiere retenido como un abono al pago del impuesto a su cargo en la declaración del periodo gravable durante el cual se causó la retención

En la declaración anual del Impuesto de Industria y Comercio se deberá liquidar el impuesto a cargo sobre las operaciones sometidas a retención por pagos con tarjetas de crédito y/o tarjetas débito, de acuerdo con la tarifa correspondiente a la actividad desarrollada por el contribuyente.

Parágrafo: Dando aplicación al artículo 9 de este Estatuto, si el pago realizado a una de las formas de asociación o contractuales mencionadas como sujetos pasivos es sometida a retención en la fuente, dicho valor podrá descontarse tanto en la declaración anual del impuesto de industria y comercio de la forma contractual, así como cada uno de los miembros o integrantes en la proporción correspondiente. *(Art. 119 del Acuerdo 0321 de 2011)*¹⁵

Artículo 125: Retenciones sobre actividades no sujetas: Cuando el sujeto de retención sea contribuyente del Impuesto de Industria y Comercio y ejerza operaciones no gravadas, que sean sometidas a retención por pagos con tarjetas de crédito y/o tarjetas débito, imputará tales retenciones descontándolas en la declaración del Impuesto de Industria y Comercio, en el renglón de retenciones practicadas. *(Art. 120 del Acuerdo 0321 de 2011)*

Artículo 126: Tarifa de Retención: La tarifa de retención para los afiliados al sistema de tarjetas de crédito y/o de tarjetas débito será la que corresponda a la respectiva actividad gravada. Cuando no fuere posible establecer dicha tarifa, la misma será equivalente a la máxima vigente para el Impuesto de Industria y Comercio según la actividad desarrollada. *(Art. 121 del Acuerdo 0321 de 2011)*

¹⁴ La cita al artículo 101 mencionada en el parágrafo del artículo 123 corresponde al artículo 106 del presente Decreto extraordinario

¹⁵ La cita al artículo 9 mencionada en el parágrafo del artículo 124 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Capítulo V

IMPUESTO COMPLEMENTARIO DE AVISOS Y TABLEROS

Artículo 127: Autorización Legal: El Impuesto Complementario de Avisos y Tableros a que hace referencia este Estatuto se encuentra autorizado por las Leyes 97 de 1913, 84 de 1915, 14 de 1983, 75 de 1986 y Decreto 1333 de 1986. *(Art. 122 del Acuerdo 0321 de 2011)*

Artículo 128: Elementos del Impuesto Complementario de Avisos y Tableros: El Impuesto Complementario de Avisos y Tableros comprende los siguientes elementos:

1. **Sujeto activo:** El Municipio de Santiago de Cali
2. **Sujeto pasivo:** Los contribuyentes del Impuesto de Industria y Comercio que realicen cualquiera de los hechos generadores.

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

3. **Hecho generador:** Constituyen hechos generadores del Impuesto Complementario de Avisos y Tableros, los siguientes hechos realizados en la jurisdicción del Municipio de Santiago de Cali:

- a) La colocación efectiva de vallas, avisos, tableros y emblemas en la vía pública, en lugares públicos ó privados visibles desde el espacio público.
- b) La colocación efectiva de avisos en cualquier clase de vehículos.

4. **Base gravable y tarifa:** Se liquidará como complemento del Impuesto de Industria y Comercio, tomando como base el impuesto a cargo total de Industria y Comercio, a la que se aplicará una tarifa fija del 15%.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: En lo pertinente se aplicará lo dispuesto en el artículo 9 de éste estatuto. *(Art. 123 del Acuerdo 0321 de 2011)*¹⁶

Artículo 129: Oportunidad y pago: El Impuesto Complementario de Avisos y Tableros se liquidará y cobrará conjuntamente con el Impuesto de Industria y Comercio.

Parágrafo: Cuando un contribuyente del impuesto de Industria y Comercio realice actividades gravadas durante un periodo sin utilizar o afectar visualmente el espacio público con la colocación efectiva de avisos, tableros y vallas de cualquier naturaleza, no se causará el Impuesto Complementario de Avisos y Tableros por dicho periodo. *(Art. 124 del Acuerdo 0321 de 2011)*

Capítulo VI

IMPUESTO DE PUBLICIDAD EXTERIOR VISUAL

Artículo 130: Autorización Legal: El Impuesto de Publicidad Exterior Visual se encuentra autorizado por la Ley 140 de 1994.
(Art. 125 del Acuerdo 0321 de 2011)

Artículo 131: Definición: Es el Impuesto mediante el cual se grava la publicación masiva que se hace a través de elementos visuales como leyendas, inscripciones, dibujos, fotografías, signos o similares, visibles desde las vías de uso o dominio público, bien sean peatonales o vehiculares, terrestres, fluviales, marítimas o aéreas y que se encuentren montados o adheridos a cualquier estructura fija o móvil, la cual se integra física, visual, arquitectónica y estructuralmente al elemento que lo soporta, siempre y cuando tenga una dimensión igual o superior a ocho metros cuadrados (8 mts²). *(Art. 126 del Acuerdo 0321 de 2011)*

Artículo 132: Hechos no generadores del Impuesto de Publicidad Exterior Visual: Para efectos del presente capítulo no generará el Impuesto de Publicidad Exterior Visual, la señalización vial, la nomenclatura urbana o rural, la información sobre sitios históricos, turísticos y culturales, y aquella información temporal de carácter educativo, cultural o deportivo que coloquen las autoridades públicas u

¹⁶ La cita al artículo 9 mencionada en el parágrafo del artículo 128 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

otras personas por encargo de éstas, que podrá incluir mensajes comerciales o de otra naturaleza, siempre y cuando estos no ocupen más del treinta (30%) del tamaño del respectivo mensaje o aviso. Tampoco se considera Publicidad Exterior Visual las expresiones artísticas como pinturas, murales, siempre que no contengan mensajes comerciales o de otra naturaleza. *(Art. 127 del Acuerdo 0321 de 2011)*

Artículo 133: Elementos del impuesto: La instalación o fijación de todo tipo de vallas de más de ocho metros cuadrados (8 mts²), ubicadas en cubiertas, culatas y cualquier otro lugar permitido por la Subdirección de Ordenamiento Urbanístico del Departamento Administrativo de Planeación Municipal, así como las ubicadas en lotes privados suburbanos o urbanos, y las ubicadas en vehículos automotores con dimensión superior a ocho metros cuadrados (8 mts²), genera la liquidación y cobro del Impuesto de Publicidad Exterior Visual. Los elementos del Impuesto de Publicidad Exterior Visual, son los siguientes:

1. Sujeto activo: El Municipio de Santiago de Cali es el sujeto activo del Impuesto de Publicidad Exterior Visual que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, determinación, liquidación, recaudo, discusión, devolución y cobro.

2. Sujeto pasivo: Es la persona natural, jurídica o sociedad de hecho propietaria de la estructura fija o móvil a la cual se adhiere la publicidad. Responderán solidariamente por el pago del impuesto el propietario de la estructura en la que se anuncia; el propietario del establecimiento; el propietario, poseedor o arrendatario del inmueble o vehículo donde se permita la colocación de la estructura publicitaria; la agencia de publicidad; y el anunciante.

3. Hecho Generador: El hecho generador del Impuesto de Publicidad Exterior Visual será la instalación y exhibición de toda publicidad exterior visual, en los términos definidos en el artículo 126 de este Estatuto.

Parágrafo 1: No son sujetos pasivos de este impuesto la Nación, los Departamentos, los Distritos, los Municipios, Organismos Oficiales, excepto las Empresas Industriales y Comerciales del Estado y las de Economía Mixta, de todo orden, las entidades de beneficencia o de socorro y la publicidad exterior visual de partidos, movimientos políticos y candidatos durante las campañas electorales.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: En lo pertinente se aplicará lo dispuesto en el artículo 9 de éste Estatuto. (Art. 128 del Acuerdo 0321 de 2011)¹⁷

Artículo 134: Determinación de la base gravable y el correspondiente impuesto: La base gravable estará dada por el área en metros cuadrados de la Publicidad Exterior Visual, entendiéndose como tal todos los elementos utilizados en la estructura para informar o llamar la atención del público, de conformidad con el siguiente cuadro:

Base gravable Rango en Mts 2	Valor impuesto en U.V.T.
De 8 a <17	20,97
De 17 a <25	41,94
De 25 a <33	62,91
De 33 a <40	83,88
De 40 a 48	104,85

Cada uno de los elementos de Publicidad Exterior Visual que se encuentren ubicados en la jurisdicción del Municipio de Santiago de Cali, así contengan o no avisos publicitarios, generarán a favor de éste un impuesto anual conforme al cuadro anterior.

Parágrafo 1: El propietario de la publicidad comercial temporal deberá desfijarla una vez se cumpla la fecha para la cual fue autorizado, so pena de que la Administración lo haga a costa del mismo sujeto pasivo o responsable solidario, de conformidad con las disposiciones del Acuerdo 179 de 2006 y las normas que lo modifiquen o adicionen.

Parágrafo 2: Para la publicidad exterior visual instalada en vallas o en cualquier elemento estructural diferente, cuyo período de fijación sea inferior a un (1) año, el impuesto se aplicará en proporción al número de meses que permanezca fijada. Cualquier fracción de mes equivale a un mes completo. (Art. 129 del Acuerdo 0321 de 2011)

¹⁷ Las citas al artículo 126 y 9 mencionadas en el numeral 3 y en el parágrafo 2 del artículo 133 corresponden a los artículos 131 y 13, respectivamente, del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 135: Procedimiento para la liquidación y pago del impuesto: Para la presentación de la liquidación y pago del impuesto se procederá de la siguiente forma:

a) Una vez presentada la solicitud de registro ante la Subdirección de Ordenamiento Urbanístico del Departamento Administrativo de Planeación Municipal, esta informará a la Subdirección de Impuestos y Rentas Municipales para los efectos de la liquidación y pago del Impuesto.

b) Una vez diligenciada la correspondiente liquidación y pago del impuesto, el interesado presentará ante la Subdirección de Ordenamiento Urbanístico dicho pago como requisito previo a la expedición de la autorización para la instalación. No se podrá instalar una valla en la ciudad, sin tener la respectiva autorización. El funcionario que autorice o permita la instalación de alguno de los elementos de publicidad exterior visual sujeto a este impuesto sin el pago del mismo, será sancionado por la autoridad disciplinaria correspondiente.

Parágrafo 1: Las vallas que se encuentran ubicadas actualmente en el Municipio de Cali y que se ajusten a lo contemplado en la Ley 140 de 1994 y al Acuerdo 179 de 2006 y las normas que lo modifiquen o adicionen podrán permanecer instaladas, siempre y cuando se registren en la Subdirección de Ordenamiento Urbanístico, y se expida por parte de esta dependencia el permiso respectivo, para lo cual se requiere cumplir con el procedimiento establecido de liquidar y pagar el impuesto. Las vallas que se encuentran instaladas en sitios no permitidos, deberán ser retiradas por los funcionarios competentes de la Administración Municipal en forma inmediata.

Parágrafo 2: La Subdirección de Impuestos y Rentas Municipales señalará el contenido de la liquidación que deberán presentar los contribuyentes del Impuesto de Publicidad Exterior Visual.

Parágrafo 3: El Impuesto de Publicidad Exterior Visual se aplicará sin perjuicio del Impuesto complementario de Avisos y Tableros. *(Art. 130 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Capítulo VII

IMPUESTO MUNICIPAL DE ESPECTÁCULOS PÚBLICOS E IMPUESTO DE ESPECTACULOS PUBLICOS DEL DEPORTE

Artículo 136: Autorización legal: El Impuesto Municipal de Espectáculos Públicos se encuentra autorizado por el artículo 7 de la Ley 12 de 1932 y el artículo 223 del Decreto 1333 de 1986. A su vez, el Impuesto Nacional de Espectáculos Públicos con destino al deporte se encuentra dispuesto en el artículo 77 de la Ley 181 de 1995.

La Ley 1493 de 2011 define los espectáculos públicos de las artes escénicas y aquellos no considerados como de las artes escénicas para efectos de la causación de los impuestos de espectáculos públicos. *(Modificado por el Art. 17 del Acuerdo 0338 de 2012)*

Artículo 137: Definición: Se entiende por espectáculo público eventos tales como corridas de toros, deportivos, desfiles de moda, reinados, atracciones mecánicas, peleas de gallos, de perros, circos con animales, carreras hípicas y desfiles en sitios públicos con el fin de exponer ideas e intereses colectivos de carácter político, económico, religioso o social. En todo caso no se entenderán los definidos como espectáculos públicos de las artes escénicas contemplados en la ley 1493 de 2011 o la norma que la sustituya, modifique o derogue.

El Impuesto Municipal de Espectáculos Públicos y el Impuesto de Espectáculos Públicos del Deporte se aplican sin perjuicio del Impuesto de Industria y Comercio. *(Modificado por el Art. 18 del Acuerdo 0338 de 2012)*

Artículo 138: Elementos del impuesto:

1. Sujeto Activo: Es el Municipio de Santiago de Cali, el acreedor de la obligación tributaria. El sujeto activo del impuesto a que hace referencia el artículo 77 de la Ley 181 de 1995 es la Nación, no obstante, el Municipio de Santiago de Cali exigirá el importe efectivo del mismo para invertirlo, de conformidad con lo establecido en el artículo 70 de la Ley 181 de 1995.

2. Sujeto Pasivo: Es la persona natural asistente a alguno de los espectáculos públicos previstos en el inciso 1 del artículo 132 de este Estatuto; sin embargo, el responsable del recaudo y pago oportuno del Impuesto a la

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Subdirección de Tesorería de Rentas, es la persona natural o jurídica que realiza el evento.

3. Hecho Generador: Se encuentra constituido por la realización de los espectáculos públicos previstos en el inciso 1 del artículo 132 de este Estatuto dentro de la jurisdicción del Municipio de Santiago de Cali.

4. Base Gravable: Se obtiene a partir del valor impreso en cada boleta o elemento similar de entrada personal, y corresponde al resultado de dividir el valor total de dicha boleta de entrada entre uno punto quince (1.15).

5. Tarifa: Es el quince por ciento (15%) aplicable a la base gravable así: Diez (10) puntos porcentuales según lo dispuesto por la Ley 181 de 1995 (Ley del Deporte) en su artículo 77 y cinco (5) puntos porcentuales según lo previsto en el Artículo 7° de la Ley 12 de 1932, cedidos a los Municipios por la Ley 33 de 1968.

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

a) Si el precio es a cambio de bienes o productos, la base gravable será determinada por el valor del producto o bien en el mercado, este valor se tomará de la factura de venta al público o al distribuidor.

b) Cuando el valor de la boleta de entrada sea determinado en bonos y donaciones, para efectos de liquidar el impuesto se tomará como base gravable el valor expresado en el documento que soporta la donación o emisión de bonos.

Parágrafo 2: El número de boletas de cortesía autorizadas para el espectáculo será hasta el equivalente al 10% de las aprobadas para la venta por la Subdirección de Impuestos y Rentas Municipales para cada localidad del escenario. Cuando las cortesías excedan el porcentaje autorizado se gravarán al precio de cada localidad.

El ingreso de personas a los espectáculos públicos previstos en el inciso 1 del artículo 132 de este Estatuto, mediante escarapelas, listas y otro tipo de documento, se sujetará a la aprobación de la Subdirección de Impuestos y Rentas Municipales.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

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

En desarrollo de las labores de fiscalización tributaria sobre los espectáculos públicos previstos en el inciso 1 del artículo 132 de este Estatuto, no se permitirá la concurrencia de boletería con precios diferentes dentro de una misma localidad.”

Parágrafo 3: De conformidad con el inciso 2 del artículo 11 de la Ley 1493 del 2011, cuando los espectáculos públicos de las artes escénicas se realicen de forma conjunta con actividades que causen el Impuesto Nacional de Espectáculos Públicos con destino al Deporte o el Impuesto Municipal de Espectáculos Públicos, los mismos serán considerados como espectáculos públicos de las artes escénicas cuando ésta sea la actividad principal de difusión y congregación de asistentes.” *(Modificado por el Art. 19 Acuerdo 0338 de 2012)*¹⁸

Artículo 139: Espectáculos Públicos no sujetos o no gravados: No se encuentran sujetos o gravados con el Impuesto Nacional de Espectáculos Públicos con destino al Deporte, de conformidad con el parágrafo del artículo 77 de la Ley 181 de 1995, el artículo 39 de la Ley 397 de 1997, el artículo 22 de la Ley 814 de 2003, los siguientes espectáculos:

- a) Ferias artesanales.
- b) La exhibición cinematográfica en salas comerciales.

De igual manera, la actividad de exhibición cinematográfica en salas comerciales no se encuentra sujeta o gravada con el Impuesto Municipal de Espectáculos Públicos autorizado por el artículo 7 de la Ley 12 de 1932, de conformidad con lo señalado en el 22 de la Ley 814 de 2003.

Parágrafo: Los espectáculos públicos de las artes escénicas previstos en los artículos 36 y 37 de la Ley 1493 del 2011, no se encuentran sujetos o gravados con el Impuesto Nacional de Espectáculos Públicos con destino al Deporte previsto en el artículo 77 de la Ley 181 de 1995 y el Impuesto Municipal de Espectáculos Públicos autorizado por el artículo 7 de la Ley 12 de 1932, dicha

¹⁸ Las citas al inciso 1 del artículo 132 mencionada en los numerales 2 y 3 e inciso 2 y 4 del parágrafo 2 del artículo 138 corresponden al artículo 137 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

condición podrá acreditarse con el registro vigente de productores de los espectáculos públicos de las artes escénicas a cargo del Ministerio de Cultura.
(Modificado por el Art. 20 Acuerdo 0338 de 2012)

Artículo 140: Los espectáculos que se programen, organicen y ejecuten directamente por el Teatro Municipal, están exentos del Impuesto de Espectáculos Públicos como lo señala el Acuerdo 104 de 2002.

Parágrafo : Exonérese parcialmente del Impuesto de Espectáculos públicos los eventos que se celebren en los Teatros Municipal y Jorge Isaac, los cuales cancelarán el 3% del respectivo impuesto como lo señala el Acuerdo 104 de 2002.
(Art. 135 del Acuerdo 0321 de 2011)

Artículo 141: Requisitos para el reconocimiento de no sujeciones y/o exenciones: Para la obtención de los beneficios consagrados en éste Capítulo, se deberá presentar solicitud escrita firmada por el representante legal o el interesado o apoderado debidamente constituido, dirigido a la Subdirección de Impuestos y Rentas Municipales, acompañado de los siguientes documentos, según el caso:

1. Certificado de existencia y representación con fecha de expedición no superior a treinta (30) días a la fecha de la presentación de la solicitud.
2. Registro Único Tributario - RUT
3. Poder debidamente otorgado, cuando actúa a través de apoderado.
4. Copia del contrato con los artistas.
5. Concepto expedido por el Ministerio de Cultura sobre la calidad cultural del espectáculo.

La Subdirección de Impuestos y Rentas Municipales emitirá certificación del cumplimiento de requisitos y del beneficio a que tiene derecho la entidad, para que se tramiten los respectivos permisos; sin perjuicio de las facultades de investigación para revisar, en cualquier tiempo, las circunstancias que dieron origen a la no sujeción y/o exención.

En el evento de no cumplirse con los requisitos la Subdirección de Impuestos y Rentas Municipales negará el beneficio tributario mediante resolución motivada.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 1: Las no sujeciones y/o exoneraciones a que se refiere el presente Capítulo proceden siempre que los eventos sean programados, organizados y realizados por la misma entidad o persona que la solicite. En ningún caso la entidad o persona a la que se le conceda la no sujeción y/o exoneración, podrá trasladar o transferir el beneficio otra persona natural o jurídica.

Parágrafo 2: Para obtener los beneficios consagrados en el presente Capítulo se requiere presentar solicitud ante la Subdirección de Impuestos y Rentas Municipales, al menos con treinta (30) días de anticipación a la fecha de realización del evento.

Parágrafo 3: La presentación de los espectáculos públicos señalados en los literales a, b, c, d, e, f, g, h, i, j, del artículo 134 de este Estatuto, estarán exentos del impuesto Municipal de Espectáculos Públicos previsto en el artículo 7 de la Ley 12 de 1932 por el término de diez (10) años, contados a partir de la fecha de publicación del presente Acuerdo. *(Art. 136 del Acuerdo 0321 de 2011)*¹⁹

Artículo 142: Forma de pago: El impuesto debe pagarse dentro de los tres (3) días hábiles siguientes a la fecha de presentación del espectáculo. Una vez recibida la devolución de la boletería y liquidado el impuesto, por ningún motivo se recibirán boletas no vendidas. En caso de retardo en el pago, se aplicarán intereses moratorios de conformidad con las previsiones de este Estatuto.

Parágrafo 1: Cuando se trate de espectáculos con una duración superior a un día, el pago de los impuestos deberá realizarse dentro de los cuatro (4) días hábiles siguientes a la fecha de la última presentación.

Parágrafo 2: Para efectos de administración, liquidación y recaudo del Impuesto de Espectáculos Públicos, la Subdirección de impuestos y Rentas Municipales deberá reglamentar los aspectos operativos y de seguridad que permitan la implementación del servido de venta y distribución de boletería por el sistema en línea. *(Art. 137 del Acuerdo 0321 de 2011)*

Artículo 143: Caución: La persona natural o jurídica responsable de los espectáculos públicos considerados en el inciso 1° del artículo 132 del presente Estatuto está obligada a otorgar previamente una caución consistente en el quince

¹⁹ Las citas al artículo 134 mencionadas en el parágrafo 3 del artículo 141 corresponden al artículo 139 del presente Decreto extraordinario, con su modificación respectiva.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

por ciento (15%) del valor total del aforo autorizado del lugar donde se realiza el evento, lo anterior para garantizar el pago de las obligaciones tributarias que se generen con ocasión del mismo. Dicha caución podrá presentarse mediante póliza expedida por entidad aseguradora debidamente autorizada por la Superintendencia Financiera o garantía bancaria a primer requerimiento, o endoso en garantía de títulos valores, o depósito de dinero en garantía, o fiducia mercantil en garantía. La vigencia de la caución, cuando se constituya mediante póliza, será desde el día anterior a la realización del espectáculo y por seis (6) meses. Sin el otorgamiento de esta caución, la Secretaría de Gobierno, Convivencia y Seguridad se abstendrá de otorgar el permiso correspondiente.

Parágrafo 1: La caución prevista en este artículo no será obligatoria cuando la persona natural o jurídica responsable del espectáculo acredite la contratación de una empresa autorizada para la venta de boletería por el sistema en línea.

Parágrafo 2: El que realice un espectáculo público o evento sin el lleno de los requisitos exigidos en este Estatuto y su reglamento, incurrirá en la sanción prevista en la Ordenanza 343 de 2012 “Código Departamental de Policía y Convivencia Ciudadana del Valle del Cauca” y las demás normas que lo modifiquen, adicionen o deroguen.

El funcionario que autorice o permita la realización de un espectáculo público sin el lleno de los requisitos exigidos en este Estatuto y su reglamento, estará inmerso dentro de las investigaciones y sanciones disciplinarias correspondientes. (Modificado por el Art. 21 del Acuerdo 0338 de 2012)²⁰

**SISTEMA DE RETENCION EN LA FUENTE DE LOS IMPUESTOS DE
ESPECTACULOS PUBLICOS**

Artículo 144: Retención en la fuente a título del Impuesto de Espectáculos Públicos: La retención en la fuente a título del Impuesto Municipal de Espectáculos Públicos e Impuesto de Espectáculos Públicos del Deporte se aplicará sobre la venta de boletería por el sistema en línea. (Art. 139 del Acuerdo 0321 de 2011)

²⁰ Las citas al inciso 1 del artículo 132 mencionada en el artículo 143 corresponden al artículo 137 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 145: Agentes retenedores: Las empresas contratadas por los empresarios de espectáculos públicos para la venta de boletería por el sistema en línea tendrán la calidad de agentes retenedores de los Impuestos de Espectáculos Públicos. *(Art. 140 del Acuerdo 0321 de 2011)*

Artículo 146: Sujetos de retención: Son sujetos de retención las personas naturales y jurídicas que realizan el evento, en su calidad de sujetos responsables del recaudo y pago del impuesto.

El empresario responsable que realiza el evento deberá informar por escrito al respectivo agente retenedor, la condición de espectáculo público exento o no sujeto frente a los impuestos por concepto de espectáculos públicos, sin perjuicio del ejercicio de las facultades de fiscalización consagradas en el Procedimiento Tributario Municipal de este Estatuto en cabeza de la Subdirección de Impuestos y Rentas Municipales.

Cuando el empresario responsable que realiza el evento omite informar la condición de no sujeto o exento por los impuestos de espectáculos públicos, estará sujeto a la retención.

Parágrafo: En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto. *(Art. 141 del Acuerdo 0321 de 2011)*²¹

Artículo 147: Realización de la retención: La retención deberá practicarse por parte del respectivo agente de retención en el momento en que se efectúe el pago o abono en cuenta al sujeto de retención, lo que suceda primero. *(Art. 142 del Acuerdo 0321 de 2011)*

Artículo 148: Base y valor de la retención: La base de retención se obtendrá de dividir el valor total de las boletas vendidas entre uno punto quince (1.15). El valor de la retención se calculará aplicando sobre la base de retención la tarifa del quince por ciento (15%) de conformidad con la aplicación prevista en el numeral 5 del artículo 133 de este Estatuto. *(Art. 143 del Acuerdo 0321 de 2011)*²²

²¹ La cita al artículo 9 mencionada en el parágrafo del artículo 146 corresponden al artículo 13 del presente Decreto extraordinario

²² La cita al numeral 5 del artículo 133 mencionada en el artículo 148 corresponden al artículo 138 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 149: Determinación de aspectos operativos del sistema de retención en la fuente a título del Impuesto de Espectáculos Públicos: La Subdirección de Impuestos y Rentas Municipales, mediante resolución, fijará el plazo para que los agentes de retención efectúen los ajustes necesarios a los sistemas operativos, y comiencen a practicar la retención en la fuente por concepto de los Impuestos de Espectáculos Públicos. *(Art. 144 del Acuerdo 0321 de 2011)*

Artículo 150: Declaración de retenciones efectuadas: El agente retenedor declarará y pagará las retenciones a que haya lugar de acuerdo con el procedimiento y plazos tributarios previstos por la Subdirección de Impuestos y Rentas Municipales. *(Art. 145 del Acuerdo 0321 de 2011)*

Artículo 151: Obligaciones del agente de retención: El agente de retención certificará al sujeto de retención, de acuerdo con el procedimiento previsto por la Subdirección de Impuestos y Rentas Municipales, el monto de los impuestos de Espectáculos Públicos retenidos.

Esta certificación formará parte de los documentos a presentar por el responsable del espectáculo público a la Subdirección de Impuestos y Rentas Municipales una vez se lleve a cabo la realización del evento autorizado.

Parágrafo: Las obligaciones y procedimientos señalados en los artículos 107 a 110 del presente Estatuto en materia del sistema general de retención en la fuente para el Impuesto de Industria y Comercio, serán aplicables respecto del sistema de retención en la fuente de los Impuestos de Espectáculos Públicos. *(Art. 146 del Acuerdo 0321 de 2011)*²³

Capítulo VIII

DERECHOS DE EXPLOTACION SOBRE EL JUEGO DE RIFAS LOCALES

Artículo 152: Autorización legal: El cobro de derechos de explotación sobre el juego de rifas locales se encuentra autorizado por la Ley 643 de 2001 y el Decreto Reglamentario 1968 de 2001, única y exclusivamente cuando este hecho se

²³ Las citas a los artículos 107 y 110 mencionadas en el parágrafo del artículo 151 corresponden a los artículos 112 y 115 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

presente en la jurisdicción del Municipio de Santiago de Cali. *(Art. 147 del Acuerdo 0321 de 2011)*

Artículo 153: Definición: Son derechos de explotación que se cobran sobre el juego de rifas locales establecidos en la Ley 643 de 2001 y el Decreto 1968 de 2001, donde se define la rifa como una modalidad de juego de suerte y azar, mediante la cual se sortean en fecha predeterminada, premios en especie entre quienes hubieren adquirido o fueren poseedores de una o varias boletas, emitidas con numeración en serie continua y puestas en venta en el mercado a precio fijo por un operador previa y debidamente autorizado. *(Art. 148 del Acuerdo 0321 de 2011)*

Artículo 154: Elementos del tributo:

1. Sujeto Activo: Municipio de Santiago de Cali.

2. Sujeto Pasivo: Toda persona natural o jurídica operadora de la rifa local.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto.

3. Base Gravable: Se configura por el valor de los ingresos brutos, los cuales corresponden al ciento por ciento (100%) del valor de las boletas emitidas.

4. Hecho Generador: Lo constituye la emisión y puesta en circulación de la boletería para participar en la rifa local.

5. Tarifa: El catorce por ciento (14%) de los ingresos brutos.

Parágrafo 1: Realizada la rifa se ajustará el pago de los derechos de explotación al valor total de la boletería vendida.

Parágrafo 2: La persona natural o jurídica operadora de la rifa local deberá cumplir con la liquidación y pago de los derechos de explotación, para tal fin utilizará los formularios prescritos por la Subdirección de Impuestos y Rentas Municipales.

Parágrafo 3: La persona natural o jurídica operadora de a rifa local, está obligada a otorgar previamente una caución consistente en el catorce por ciento (14%) del valor total de las boletas emitidas, lo anterior para garantizar el pago de las

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

obligaciones tributarias que se generen con ocasión de la realización de la rifa local. Dicha caución podrá presentarse mediante cheque de gerencia, póliza expedida por entidad aseguradora debidamente autorizada por la Superintendencia Financiera o garantía bancaria. La vigencia de la caución, cuando se constituya mediante póliza, será desde el día anterior a la realización de la rifa local y por seis (6) meses. Sin el otorgamiento de esta caución, la Secretaria de Gobierno, Convivencia y Seguridad se abstendrá de autorizar el permiso correspondiente. *(Art. 149 del Acuerdo 0321 de 2011)*²⁴

Capítulo IX

IMPUESTO A LAS VENTAS POR EL SISTEMA DE CLUBES

Artículo 155: Autorización legal: El Impuesto a las Ventas por el Sistema de Clubes, se encuentra autorizado por las Leyes 69 de 1946, 33 de 1968 y el Decreto 1333 de 1986. *(Art. 150 del Acuerdo 0321 de 2011)*

Artículo 156: Definición: Es un Impuesto que grava el valor de los bienes y/o servicios entregados a los socios favorecidos en sorteos por ventas a través del sistema de clubes. *(Art. 151 del Acuerdo 0321 de 2011)*

Artículo 157: Elementos de la obligación tributaria en las ventas por club:

1. Hecho Generador: La entrega de bienes y/o prestación de servicios a socios favorecidos en sorteos por ventas a través del sistema de clubes.

1. Sujeto Activo: Municipio de Santiago de Cali.

2. Sujeto Pasivo: La persona natural o jurídica que realice ventas por el sistema de club.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto.²⁵

²⁴ La cita al artículo 9 mencionada en el numeral 2 del artículo 154 corresponde al artículo 13 del presente Decreto extraordinario

²⁵ La cita al artículo 9 mencionada en el numeral 2 del artículo 157 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

3. Base Gravable: Se conforma por el valor comercial de los bienes y/o servicios a entregar al socio favorecido en sorteos por ventas a través del sistema de clubes.

4. Tarifa: El dos por ciento (2%) del valor comercial de los premios otorgados mensualmente. *(Art. 152 del Acuerdo 0321 de 2011)*

Artículo 158: Autorización para el comerciante que desee establecer ventas por el sistema de club: Para efectos de control del Impuesto a las ventas por el sistema de clubes el comerciante que desee establecer ventas por el sistema de Club, requiere autorización de la Subdirección de Impuestos y Rentas Municipales, para lo cual presentará solicitud escrita con expresión de:

- a. Nombre del establecimiento de comercio, dirección y teléfono.
- b. Nombre o razón social del propietario del establecimiento de comercio.
- c. Número de identificación tributaria.
- d. Nombre y número de cédula de ciudadanía del representante legal, si se trata de una persona jurídica.

Para autorizar el sistema de ventas por club, la Subdirección de impuestos y Rentas Municipales verificará que quien pretende desarrollar la actividad, se encuentre al día en el pago de las obligaciones facturadas por concepto del Impuesto de Industria y Comercio.

Parágrafo: El comerciante autorizado para establecer ventas por el sistema de club deberá informar a la Subdirección de Impuestos y Rentas Municipales, dentro de los cinco (05) primeros días hábiles de cada mes, sobre los bienes y/o servicios sorteados y entregados en el mes inmediatamente anterior. *(Art. 153 del Acuerdo 0321 de 2011)*

Artículo 159: Actualización de datos de la actividad de ventas por club: Si se presentare la necesidad de actualizar datos que impliquen nueva información, o se decide suspender la actividad de Ventas por Club, el contribuyente deberá informar la novedad del caso a la Subdirección de Impuestos y Rentas Municipales, dentro de los treinta (30) días siguientes a la ocurrencia de la misma. *(Art. 154 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 160: Forma de pago: El impuesto deberá ser cancelado dentro de los tres (3) días hábiles siguientes a la fecha en que la Subdirección de Impuestos y Rentas Municipales efectúe la liquidación y expida el correspondiente recibo de pago. *(Art. 155 del Acuerdo 0321 de 2011)*

Capítulo X

IMPUESTO DE DELINEACIÓN URBANA

Artículo 161: Autorización legal: El Impuesto de Delineación Urbana, se encuentra autorizado por las Leyes 97 de 1913, 84 de 1915, 72 de 1926, 89 de 1930, 79 de 1946, 33 de 1968, 9ª de 1989 y el artículo 233 del Decreto 1333 de 1986. *(Art. 156 del Acuerdo 0321 de 2011)*

Artículo 162: Definición: Es el Impuesto que recae sobre la construcción de cualquier clase de edificación. *(Art. 157 del Acuerdo 0321 de 2011)*

Artículo 163: Elementos del impuesto: Los elementos que integran el Impuesto de Delineación Urbana son los siguientes:

1. Sujeto Activo: El Municipio de Santiago de Cali. *(Art. 158 del Acuerdo 0321 de 2011)*

2. Sujeto pasivo: 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 obras de construcción de obra nueva u obras de ampliación, adecuación, modificación, restauración, reforzamiento estructural, demolición o reconstrucción en la jurisdicción del municipio y solidariamente los fideicomitentes de las mismas, siempre y cuando sean propietarios de las obras de construcción de obra nueva u obras de ampliación, adecuación, modificación, restauración, reforzamiento estructural, demolición o reconstrucción. En los demás casos, se considerará contribuyente a quien ostente la condición de dueño de la obra.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Subsidiariamente, son sujetos pasivos los titulares de las licencias de construcción de obra nueva o construcciones de ampliación, adecuación, modificación, restauración, reforzamiento estructural, demolición, reconstrucción, así como el titular del acto de reconocimiento de construcción.

Parágrafo 1: Se entienden dentro de la jurisdicción del municipio las construcciones realizadas en zona urbana, rural y suburbana.

3. Hecho generador: El hecho generador de este impuesto está constituido por la realización dentro de la jurisdicción municipal, de cualquier clase de obra de construcción de obra nueva u obras de ampliación, adecuación, modificación, restauración, reforzamiento estructural, demolición, reconstrucción y el reconocimiento de construcciones de cualquier clase de edificación u obra de los predios existentes para los que se exija obtención de la correspondiente licencia, se haya obtenido o no dicha licencia, y siempre que el predio objeto de la obra se encuentre dentro de la jurisdicción del Municipio de Santiago de Cali.

Parágrafo 1: En caso que la licencia para Modificación se establezca como la autorización para variar el diseño arquitectónico o estructural de una edificación existente, sin incrementar su área construida, no se configura como hecho generador del tributo.

Parágrafo 2: En caso que la licencia de reconstrucción se establezca como la autorización que se otorga para volver a construir edificaciones que contaban con licencia o con acto de reconocimiento y que fueron afectadas por la ocurrencia de algún siniestro y en donde la modalidad de licencia se limite a autorizar la reconstrucción de la edificación en las mismas condiciones aprobadas por la licencia original, los actos de reconocimientos y sus modificaciones no se configura como hecho generador de este tributo.

4. Causación: El impuesto de delineación urbana se causará cada vez que se presente el hecho generador como requisito para la expedición de la licencia correspondiente.

Tratándose de la realización del hecho generador sin el cumplimiento de los requisitos de ley, la causación se dará cuando la administración identifique su existencia, sin perjuicio de los procedimientos administrativos que se adelanten por incumplir dichos requisitos.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

5. Base gravable: Para efectos de la liquidación del impuesto de delineación urbana, la base gravable corresponderá al resultado de multiplicar el área de construcción, según la modalidad de licencia solicitada, por el valor del metro cuadrado respectivo, conforme con el valor de referencia mínimo señalado en el artículo 160 del presente Acuerdo.

Para efectos de construcción sin licencia, en las modalidades previstas en el hecho generador, el señor Alcalde de Santiago de Cali reglamentará el procedimiento con el fin de determinar el área de construcción, sin perjuicio de los procedimientos administrativos que se adelanten por urbanizaciones, parcelaciones o construcciones sin licencia.

Parágrafo 1: A efectos del reconocimiento de las obras en las modalidades previstas en el hecho generador, se tomará como base gravable el costo de la obra objeto de reconocimiento, calculado a partir de la última tabla en vigencia, y se liquidará y pagará en su totalidad al momento de la expedición del acto de reconocimiento.

(Modificado por el Art. 22 del Acuerdo 0338 de 2012, salvo el numeral 1)

Parágrafo 2: Los actos de reconocimiento que tengan por objeto las obras en las modalidades previstas en el hecho generador, en los estratos socioeconómicos 1, 2 y 3, se liquidarán de conformidad con los valores de referencia por metro cuadrado de construcción que determine la Subdirección de Catastro Municipal para el reforzamiento estructural. (Adicionado por el Art. 9 del Acuerdo 0346 de 2013)

6. Tarifa: La tarifa del Impuesto de Delineación Urbana cuando el hecho generador sea la construcción de obras nuevas en terrenos no construidos es del dos punto dos por ciento (2.2%). Cuando se trate de otras obras previstas para el hecho generador, la tarifa es del uno punto seis por ciento (1.6%). Para el caso de licencias de construcción bajo la modalidad de obra nueva correspondiente a los programas y soluciones de vivienda de interés social “VIS” con sus correspondientes áreas comunes construidas en el estrato 4 la tarifa es del uno punto cinco por ciento (1.5%). (Modificado por el Art. 22 del Acuerdo 0338 de 2012)

Parágrafo transitorio: Para el año 2013 en el caso de licencias de construcción bajo la modalidad de obra nueva correspondiente a los programas y soluciones de vivienda de interés social “VIS” con sus correspondientes áreas comunes

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

construidas en el estrato 4 la tarifa es de uno por ciento (1.0%). *(Modificado por el Art. 22 del Acuerdo 0338 de 2012)*

Artículo 164: Exoneración: Estarán exentas del pago del Impuesto de Delineación Urbana por el término de diez (10) años contados a partir de la fecha de publicación del presente Acuerdo, las siguientes obras de construcción: *(Artículo modificado por el Art 23 del Acuerdo 0338 de 2012)*

a) En la modalidad de obra nueva, las obras correspondientes a los programas y soluciones de vivienda de interés social “VIS” con sus correspondientes áreas comunes construidas en los estratos socioeconómicos 1, 2 y 3. *(Literal modificado por el Art 23 del Acuerdo 0338 de 2012)*

b) Las obras que se realicen para reparar o reconstruir los inmuebles afectados por actos terroristas o catástrofes naturales ocurridos en el Municipio de Santiago de Cali, en las condiciones que para el efecto se establezcan en el decreto reglamentario.

c) Las obras de restauración y conservación en los bienes inmuebles de interés cultural.

Parágrafo 1: Para efectos de la aplicación de la exención prevista en el literal a) del presente artículo, es vivienda de interés social “VIS”, la solución de vivienda nueva que se desarrolla para garantizar el derecho a la vivienda de personas de menores ingresos, cuyo precio al momento de su adquisición o adjudicación sea inferior o igual a ciento treinta y cinco (135) salarios mínimos legales mensuales vigentes, SMMLV, de conformidad con el artículo 91 de la Ley 388 de 1997 y las normas que lo modifiquen o adicionen.

En ningún caso la construcción de vivienda de estrato socioeconómico seis (6) dará derecho a la exención prevista en este artículo.

Se entiende que cada solución de vivienda de interés social, además de los servicios públicos instalados, también contará con ducha, sanitarios, lavamanos, lavadero, cocina, lavaplatos, puertas, ventanas y vidrios. El precio total de la vivienda, así descrito, no podrá exceder el precio máximo señalado en este artículo.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: Para efectos de control de la exención prevista en el literal a) del presente artículo, los constructores de Vivienda de Interés Social “VIS” deberán cumplir los siguientes requisitos:

a) Llevar contabilidad en debida forma, de conformidad con el reglamento general dispuesto en el Decreto 2649 de 1993 y las normas que lo modifiquen. Por lo tanto, su contabilidad y sus estados financieros deben permitir identificar en forma clara el total de los costos directos imputables a cada solución de vivienda de interés social desarrollada.

b) Elaborar, por cada centro de costos de cada uno de los proyectos de VIS que desarrollen, un presupuesto de costos de obra por capítulos, subcapítulos e ítems, en el que se reflejen los costos directos imputables al proyecto, en forma separada de los referidos a otras actividades o proyectos, así como la información que permita verificar el cumplimiento del monto establecido en el parágrafo 1 de este artículo en proyectos que se desarrollen por etapas de construcción será necesario llevar centros de costos por cada una de dichas etapas. *(Art. 159 del Acuerdo 0321 de 2011)*

Artículo 165: Valor de referencia por metro cuadrado de construcción: para efectos del establecimiento de la base gravable del Impuesto de Delineación Urbana, la Subdirección de Catastro Municipal del Departamento Administrativo de Hacienda Municipal, publicará el valor de referencia del metro cuadrado de construcción.

La Subdirección de Catastro Municipal del Departamento Administrativo de Hacienda Municipal publicará, dentro de los tres (3) primeros meses del año, los valores de referencia por metro cuadrado de construcción. Dichos valores serán ajustados anualmente y no podrá utilizarse un porcentaje superior al Índice de Costos de la Construcción de Vivienda (ICCV), publicado por el Departamento Administrativo Nacional de Estadística (DANE) en el año inmediatamente anterior.

Parágrafo transitorio: Por una sola vez, el Departamento Administrativo de Hacienda Municipal, revisará de forma y de fondo, antes del 31 de marzo de 2013, con base en estudios técnicos, los valores de referencia por metro cuadrado de construcción. En adelante el ajuste de dichos valores se realizará de acuerdo a lo dispuesto en el presente artículo. *(Modificado por el Art. 24 del Acuerdo 0338 de 2012)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 166: Liquidación y pago del impuesto: El sujeto pasivo deberá, en forma previa a la expedición de la licencia respectiva, liquidar y pagar el impuesto de delimitación urbana correspondiente.

Tratándose de la realización del hecho generador sin cumplimiento de los requisitos legales, la Administración Municipal procederá a expedir el acto administrativo contentivo de la liquidación oficial del impuesto para lo cual se seguirá el procedimiento administrativo tributario.

Parágrafo 1. Los recibos oficiales de liquidación y pago del impuesto de delimitación urbana serán definidos por la Subdirección de Impuestos y Rentas Municipales.

Parágrafo 2. Vencido el término de vigencia de la licencia o con ocasión de la expedición de otra licencia, si no se ejecutó la obra autorizada, el contribuyente tendrá derecho a solicitar la devolución del impuesto pagado. Por cuanto el pago efectuado y la no causación del impuesto se deben a causas ajenas al Municipio y sólo propias del contribuyente, la devolución la realizará el Municipio por la misma cuantía recibida, sin que se incluya pago de intereses o actualización monetaria. *(Art. 161 del Acuerdo 0321 de 2011, modificado por el Art. 25 del Acuerdo 0338 de 2012). (El parágrafo 3 adicionado por el artículo 25 del Acuerdo 0338 de 2012 al artículo 161 del Acuerdo 0321 de 2011, fue derogado por el Art. 14 del Acuerdo 0380 de 2014)*

Artículo 167: Proyectos por etapas: En el caso de Licencias de construcción para varias etapas, la liquidación y pago del impuesto, deberá realizarse sobre cada una de ellas, de manera independiente, cada vez que inicie la respectiva etapa. *(Art. 162 del Acuerdo 0321 de 2011)*

Artículo 168: Construcción sin licencia: La liquidación y pago del Impuesto de Delimitación Urbana, no impide la aplicación de las sanciones pecuniarias a que haya lugar por la infracción urbanística, derivada de la realización de la construcción sin la licencia correspondiente. *(Art. 163 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Capítulo XI

IMPUESTO DE DEGUELLO DE GANADO MENOR

Artículo 169: Autorización legal: El Impuesto de Degüello de Ganado Menor se encuentra autorizado por el artículo 17, numeral 3 de la Ley 20 de 1908 y el artículo 226 del Decreto 1333 de 1986. *(Art. 164 del Acuerdo 0321 de 2011)*

Artículo 170: Definición: Entiéndase por Impuesto de Degüello de Ganado Menor el gravamen al sacrificio de ganado menor en mataderos oficiales u otros autorizados por la Administración Municipal diferentes al bovino, cuando existan motivos que lo justifiquen. *(Art. 165 del Acuerdo 0321 de 2011)*

Artículo 171: Elementos del impuesto: Los elementos del Impuesto de Degüello de Ganado Menor son los siguientes:

1. Sujeto activo: Municipio de Santiago de Cali.

2. Sujeto pasivo: Es el propietario o poseedor o comisionista del ganado que será sacrificado.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de éste Estatuto.

3. Sujeto responsable: Es la persona natural o jurídica autorizada por la Administración Municipal para el sacrificio del ganado menor, diferente al bovino; quien está obligada a liquidar, recaudar y pagar este impuesto.

4. Hecho generador: El sacrificio de cada cabeza de ganado menor.

5. Base gravable: La constituye cada cabeza de ganado menor sacrificado.

6. Tarifa: La tarifa será determinada en 0,15 UVT por cada animal sacrificado. *(Art. 166 del Acuerdo 0321 de 2011)²⁶*

²⁶ La cita al artículo 9 mencionada en el numeral 2 del artículo 171 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 172: Causación y pago del tributo: El impuesto se causa al momento del sacrificio del ganado menor, diferente al bovino.

Dentro de los diez (10) primeros días de cada mes se deberá liquidar y pagar el impuesto correspondiente a los sacrificios realizados durante el mes inmediatamente anterior. El no pago oportuno genera intereses de mora, de conformidad con las previsiones de este Estatuto. *(Art. 167 del Acuerdo 0321 de 2011)*

Capítulo XII

IMPUESTO SOBRE EL SERVICIO DE ALUMBRADO PÚBLICO

Artículo 173: Autorización legal: El Impuesto sobre el Servicio de Alumbrado Público, se encuentra autorizado por la Ley 97 de 1913 y la Ley 84 de 1915. *(Art. 168 del Acuerdo 0321 de 2011)*

Artículo 174: Definición: Es el impuesto sobre el servicio de alumbrado público que cobra el Municipio de Santiago de Cali a sus habitantes con el objeto de proporcionar exclusivamente la iluminación de los bienes de uso público y demás espacios de libre circulación, con tránsito vehicular o peatonal, dentro del perímetro urbano y rural del Municipio. El servicio de alumbrado público, comprende las actividades de suministro de energía al sistema de alumbrado público y, la administración, operación, mantenimiento, expansión, modernización y reposición del sistema de alumbrado público. *(Art. 169 del Acuerdo 0321 de 2011)*

Artículo 175: Elementos del Impuesto sobre el servicio de Alumbrado Público:

1. Hecho Generador: Es el beneficio del alumbrado público en el Municipio de Santiago de Cali, entendido éste en los términos del Decreto del Ministerio de Minas y Energía 2424 de 2006 o las normas que lo deroguen, modifiquen o aclaren.

2. Sujeto Activo: Municipio de Santiago de Cali.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

3. Sujeto Pasivo: Los usuarios del servicio público domiciliario de energía eléctrica, beneficiarios del servicio público de alumbrado público domiciliados en el Municipio de Santiago de Cali, pertenecientes a los sectores residencial, comercial, oficial, industrial y otros usuarios del servicio según la clasificación prevista en el numeral 5 de éste artículo.

4. Base Gravable: Se determina por el consumo de energía eléctrica descontando los subsidios otorgados y se establece con base en los rangos de consumo de energía en kilovatios hora (KWH) para los sectores comercial, industrial, oficial y de otros usuarios del servicio de alumbrado público y, con base en el estrato para el sector residencial

5. Tarifas: Las tarifas se aplican de acuerdo a estratos para el sector residencial y rangos de consumo en kilovatios hora (KWH) para los sectores comercial, industrial, oficial y de otros usuarios del servicio de alumbrado público, como se indica a continuación:

Tarifas de Alumbrado Público	
Estratos residenciales	TARIFA A NOVIEMBRE DE 2011
I. Estrato bajo – bajo	\$1.670
II. Estrato Bajo	\$4.138
III Estrato Medio – Bajo	\$4.701
IV. Estrato Medio	\$10.667
V. Estrato Medio Alto	\$16.619
VI. Estrato Alto	\$28.216
Comerciales y Oficiales	
Kioskeros	\$4.138
Consumo entre 0 y 500 KW- h	\$25.375
Consumo entre 501 y 1.000 KW –h	\$33.245
Consumo entre 1.001 y 2.000 KW-h	\$58.851
Consumo entre 2.001 y 3.000 KW –h	\$87.759

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Consumo entre 3.001 y 5.000 KW –h	\$162.102
Consumo entre 5.001 y 10.000 KW –h	\$291.942
Mayores de 10.000 KW – h	8% de consumo
Industriales	
Consumo entre 0 y 500 KW – h	\$66.242
Consumo entre 501 y 1.000 KW – h	\$87.748
Consumo entre 1.001 y 2.000 KW - h	\$94.528
Consumo entre 2.001 y 3.000 KW - h	\$102.409
Consumo entre 3.001 y 5.000 KW - h	\$128.003
Consumo entre 5.001 y 10.000 KW - h	\$147.694
Mayores de 10.000 KW- h	8 % de consumo
Especiales	\$72.467
Provisional	\$52.169
Auto generadores x Kw Instalado	\$986
Cogeneradores x Kw Instalado	\$789
Lotes Urbanizados no edificados y urbanizables no urbanizados; Lotes especiales o no urbanizables; Predios rurales	3 x mil anual del avalúo catastral

Parágrafo 1: Las tarifas se ajustarán mensualmente con el comportamiento de incremento en el valor del kilovatio hora (KWH) del mercado regulado por la autoridad Competente, a partir del valor causado en el mes inmediatamente anterior.

Parágrafo 2: Los bienes del Municipio de Santiago de Cali, fiscales y de uso público, se excluyen del Impuesto sobre el Servicio de Alumbrado Público.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 3: En el caso de los predios considerados como lotes dentro de la jurisdicción del Municipio de Santiago de Cali, el cobro del impuesto se incluirá en la factura del Impuesto Predial Unificado. *(Art. 170 del Acuerdo 0321 de 2011)*

Parágrafo 4: El valor máximo a cobrar a los usuarios de los sectores comercial, industrial y oficial será de trece (13) salarios mínimos mensuales legales vigentes (SMMLV). *(Parágrafo adicionado por el Art. 9 del Acuerdo 0357 de 2013)*

Artículo 176: Recaudación y pago: Son agentes de recaudo de este impuesto, las Empresas de Servicios Públicos Domiciliarios que atienden a los usuarios a que alude el presente Capítulo. Las Empresas que prestan los Servicios Públicos Domiciliarios, en su calidad de agentes de recaudo, podrán facturar el impuesto sobre el Servicio de Alumbrado Público, no sólo en la expedida para el cobro del servicio público de energía, sino también, en la facturación de cualquier servicio público que presten. *(Art. 171 del Acuerdo 0321 de 2011)*

Artículo 177: Destinación del Impuesto sobre el Alumbrado Público. Con el fin de proporcionar bienestar social, recreacional y cultural a los habitantes del Municipio de Santiago de Cali, se destinará el 10% de ésta renta a financiar las actividades de alumbrado navideño u ornamental y la iluminación de monumentos y fuentes localizados en espacios de libre circulación, con tránsito vehicular o peatonal; así como la iluminación ornamental de los bienes inmuebles de interés cultural, turístico y/o de interés general de uso público. *(Adicionado por el Art. 22 del Acuerdo 0357 de 2013)*

Capítulo XIII

PARTICIPACIÓN EN LA PLUSVALIA

Artículo 178: Autorización legal: El tributo municipal de participación en plusvalía soporta su desarrollo constitucional y legal en el artículo 82 de la Constitución Política y en el capítulo IX de la Ley 388 de 1997, así como en el Decreto Nacional 1788 de 2004.

Parágrafo: Las disposiciones de este Capítulo regirán para las acciones urbanísticas previstas en el Plan de Ordenamiento Territorial, adoptado mediante Acuerdo 069 de 2000, como para otras que posteriormente lo modifiquen o sustituyan, así como para aquellas contempladas en los decretos reglamentarios,

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

en los planes parciales y en los demás instrumentos que lo desarrollen. (Art. 172 del Acuerdo 0321 de 2011)

Artículo 179: Sujeto activo: El Municipio de Santiago de Cali. (Art. 173 del Acuerdo 0321 de 2011)

Artículo 180: Sujeto pasivo: Es la persona natural, jurídica o sociedad de hecho propietaria o poseedora de predios ubicados en la jurisdicción del Municipio de Santiago de Cali que resulten beneficiados con el efecto plusvalía.

Responderán solidariamente por el pago del tributo el poseedor y el propietario del predio beneficiado con el efecto plusvalía. Así mismo, serán sujetos pasivos solidarios los titulares de las licencias de parcelación, urbanización o construcción en cualquiera de sus modalidades en los términos del artículo 19 del Decreto Nacional 1469 de 2010 y las normas que lo modifiquen.

Las entidades oficiales de todo orden, también tienen el carácter de sujeto pasivo.

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

Parágrafo: En lo pertinente se aplicará lo dispuesto en el artículo 9 de éste Estatuto. (Art. 174 del Acuerdo 0321 de 2011)²⁷

Artículo 181: Hechos generadores: Constituyen hechos generadores de la participación en la plusvalía derivada de las acciones urbanísticas contenidas en el POT o en los instrumentos que lo modifiquen, subroguen, desarrollen o reglamenten, los que contengan autorizaciones específicas ya sea para destinar el inmueble a un uso más rentable, o bien incrementar el aprovechamiento del suelo permitiendo una mayor área edificada.

Son hechos generadores los siguientes:

a. La incorporación de suelo rural a suelo de expansión urbana

²⁷ La cita al artículo 9 mencionada en el parágrafo del artículo 180 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

- b. La consideración de parte del suelo rural como suburbano.
- c. El establecimiento o modificación del régimen o la zonificación de usos del suelo.
- d. La autorización de un mayor aprovechamiento del suelo en edificación, bien sea elevando el índice de construcción o la densidad, el índice de ocupación, o ambos a la vez.
- e. La ejecución por parte del Municipio de obras públicas previstas en el Plan de Ordenamiento Territorial o en los instrumentos que lo modifiquen, subroguen, desarrollen o reglamenten, que generen mayor valor en los predios, siempre y cuando no se utilice o no se haya utilizado para su financiación la contribución de valorización.

Parágrafo: En el Plan de Ordenamiento Territorial o en los instrumentos que lo modifiquen, subroguen, desarrollen o reglamenten se especificarán y delimitarán las zonas o subzonas beneficiarias de las acciones urbanísticas contempladas en este artículo, las cuales serán tenidas en cuenta, sea en conjunto o cada una por separado, para determinar el efecto de la plusvalía o los derechos adicionales de construcción y desarrollo, cuando fuere del caso. *(Art. 175 del Acuerdo 0321 de 2011)*

Artículo 182: Acumulación de hechos generadores: Cuando sobre un mismo inmueble se produzcan simultáneamente dos o más hechos generadores en razón a decisiones administrativas de que trata el parágrafo 1 del Artículo 79 de la Ley 388 de 1997, en el cálculo del mayor valor por metro cuadrado se tendrá en cuenta los valores acumulados cuando a ello hubiere lugar.

En las memorias de los avalúos practicados para estimar la plusvalía se dejará constancia de la metodología empleada para este efecto. *(Art. 176 del Acuerdo 0321 de 2011)*

Artículo 183: Base Gravable: La constituye el efecto plusvalía que liquide la Administración Municipal en los términos de los artículos 75, 76, 77 y 87 de la Ley 388 de 1997.

El efecto plusvalía, es decir, el incremento en el valor del suelo derivado de las acciones urbanísticas que dieron origen a los hechos generadores, se calculará en

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

la forma prevista en los artículos 75, 76, 77, 80 y 87 de la Ley 388 de 1997 y en el artículo 3 del Decreto Nacional 1788 de 2004 y en las normas que los reglamenten o modifiquen.

Para efectos de permitir el pago del tributo durante el tiempo que tarde la liquidación del cálculo del efecto plusvalía, se podrá pagar un anticipo del tributo tomando como base gravable una estimación general por zona homogénea que determinará la Subdirección de Catastro Municipal.

Parágrafo 1: El efecto de la plusvalía se determinará de acuerdo a la especificación y delimitación de 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 una por separado, según lo establecido en el Plan de Ordenamiento Territorial o en los instrumentos que lo desarrollen.

Parágrafo 2: Cuando por efecto de englobe un lote de terreno se ve beneficiado por mayores aprovechamientos, el predio resultante del englobe será objeto de la participación en plusvalía y se realizará el recalcular del efecto plusvalía para el predio englobado, a solicitud del ciudadano, previo a la expedición de la licencia o los certificados de derechos de construcción.

En el caso de la subdivisión de un lote de terreno sobre el cual existan cálculo y liquidación del efecto plusvalía y de la participación en plusvalía, los lotes resultantes serán objeto de revisión de dicho cálculo y liquidación del efecto plusvalía y de la participación en plusvalía, que se efectuará en el momento de la solicitud de licencia con base en el cálculo por metro cuadrado para la respectiva zona geoeconómica homogénea. *(Art. 177 del Acuerdo 0321 de 2011)*

Artículo 184: Tarifa: La tarifa a cobrar será del treinta por ciento (30%) sobre el efecto plusvalía. *(Art. 178 del Acuerdo 0321 de 2011)*

Artículo 185: Determinación del área objeto de la participación: En concordancia con lo establecido en el Artículo 78 de la Ley 388 de 1997, el número total de metros cuadrados que se considerará como objeto de la participación en 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, así como el área de eventuales afectaciones sobre el

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

inmueble en razón del plan vial y otras obras públicas, las cuales deben estar contempladas en el plan de ordenamiento o en los instrumentos que lo desarrollen. *(Art. 179 del Acuerdo 0321 de 2011)*

Artículo 186: Efecto plusvalía por metro cuadrado: La estimación del mayor precio por metro cuadrado de terreno, producido por causa del hecho o los hechos generadores, sobre una zona o subzona geoeconómica homogénea constituye el efecto plusvalía por metro cuadrado. *(Art. 180 del Acuerdo 0321 de 2011)*

Artículo 187: Avalúos: Para determinar el precio comercial de los predios antes y después de la adopción de las acciones urbanísticas que constituyen los hechos generadores del mayor valor, se realizarán avalúos por zonas geoeconómicas homogéneas, observando los criterios y procedimientos de cálculo del efecto plusvalía de conformidad con lo establecido en el artículo 80 de la Ley 388 de 1997, el Decreto Reglamentario 1420 de 1998, la Resolución 620 de 2008, así como las demás normas que las modifiquen o adicionen.

Dichos avalúos se ejecutarán por la Subdirección de Catastro Municipal, a solicitud del Alcalde, o el funcionario a quien el delegue. En el evento que la Subdirección de Catastro Municipal no esté en condiciones de efectuar directamente los avalúos requeridos, estos podrán solicitarse, previa justificación técnica, al Instituto Geográfico Agustín Codazzi o a peritos debidamente inscritos en la Lonja de Propiedad Raíz o instituciones análogas, reconocidas de acuerdo con las regulaciones que rigen las actividades de evaluación de inmuebles.

Es obligación de la autoridad municipal competente disponer la apropiación de los recursos indispensables para ejecutar los avalúos y solicitarlos dentro de los plazos previstos por la Ley. Así mismo, las autoridades municipales competentes deberán garantizar su ejecución, dentro de los plazos requeridos.

La prestación de servicios técnicos para la elaboración de avalúos se hará de conformidad con las normas legales vigentes.

Parágrafo: En el oficio en el cual el Alcalde o su delegado solicite la ejecución de los correspondientes avalúos, se incluirán planos que delimiten las áreas presumiblemente beneficiarias de los hechos generadores, según lo estatuido en el Plan de Ordenamiento Territorial o en los instrumentos que lo desarrollarán y concretarán. Los planos deberán estar en escala 1:5.000 o, en su defecto, se deberá entregar la delimitación precisa de los sectores por coordenadas

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

geodésicas y vértices, los cuales deben ser aportados por el Departamento Administrativo de Planeación Municipal, Subdirección de Ordenamiento Urbanístico. *(Art. 181 del Acuerdo 0321 de 2011)*

Artículo 188: Solicitud de los avalúos: En caso de modificación del Plan de Ordenamiento Territorial, el Alcalde deberá solicitar los avalúos de conformidad a lo preceptuado en el Artículo 80 de la Ley 388 de 1997, acatando los términos establecidos en dicha norma.

Sin perjuicio de esta regla de carácter general, su correcta aplicación tomará en cuenta los siguientes eventos:

1. Cuando se solicite estimar el efecto plusvalía resultado de hechos generadores ya concretados con la adopción del Plan de Ordenamiento Territorial o de las revisiones que de él se efectúen, se podrá solicitar, simultáneamente, que se estime el precio comercial inicial de aquellas zonas en las cuales las normas generales sobre usos y tratamientos, prevean que también se autorizarán nuevos usos más rentables o mayores aprovechamientos del suelo. Una vez sea adoptada la respectiva norma, a través de la expedición de las fichas normativas o de los correspondientes instrumentos complementarios, se procederá a estimar el nuevo precio comercial de referencia.

2. En caso que la concreción del hecho generador tenga ocurrencia con posterioridad a la fecha de adopción del Plan de Ordenamiento Territorial, a través de instrumentos como planes parciales, unidades de actuación urbanística, fichas normativas, esquemas de implantación u otros que lo desarrollen y/o complementen, sujetos a la consideración y/o previa aprobación del Departamento Administrativo de Planeación Municipal, este dará aviso a la autoridad competente, con suficiente antelación de la decisión definitiva que adoptará en la materia, para que proceda a solicitar oportunamente la ejecución de los avalúos, y la correspondiente estimación del efecto plusvalía.

Si previamente, y con arreglo a lo contemplado en el numeral 1 de este artículo, ya se han fijado los precios comerciales iniciales para todas o algunas de las zonas beneficiarias de los hechos generadores, sólo será obligatorio efectuar en estas los procedimientos adicionales requeridos para determinar el efecto plusvalía. *(Art. 182 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 189: Zonas Geoeconómicas Homogéneas: Los avalúos se realizarán por Zonas Geoeconómicas Homogéneas en concordancia con el artículo 6 del Decreto 1420 de 1998.

Para el efecto, las Zonas Geoeconómicas Homogéneas son aquellas delimitadas por la Subdirección de Catastro Municipal, según la metodología y los parámetros vigentes. En el evento que en algún sector del suelo urbano, suburbano o de expansión no hayan sido delimitadas, la autoridad competente dará aviso a la Subdirección de Catastro Municipal del propósito de adoptar decisiones urbanísticas sobre el sector, para que proceda a aplicar la metodología que posibilita su delimitación.

En todo caso, si en el Plan de Ordenamiento Territorial ya han sido incorporadas decisiones que incluyan áreas para las cuales no se hayan hecho las correspondientes delimitaciones, estas se ejecutarán dentro del mismo lapso previsto para la ejecución de los avalúos. *(Art. 183 del Acuerdo 0321 de 2011)*

Artículo 190: Metodología general para el cálculo del efecto plusvalía: El evaluador para estimar el efecto plusvalía lo hará ateniéndose a los criterios y procedimientos de la Resolución 620 de 2008 emanada por el Instituto Geográfico Agustín Codazzi.

Para aplicar un método diferente a los señalados en el inciso anterior, se requiere que previamente se someta a estudio y análisis tanto en los aspectos conceptuales como en las implicaciones que pueda tener su aplicación. Dicho estudio y análisis serán realizados por el Instituto Geográfico Agustín Codazzi y, si este lo encontrara válido lo adoptará por Resolución de carácter general.

Cuando las condiciones del inmueble objeto del avalúo permitan la aplicación de uno o más de los métodos enunciados en el inciso anterior, el evaluador debe realizar las estimaciones correspondientes y sustentar el valor que se determine. *(Art. 184 del Acuerdo 0321 de 2011)*

Artículo 191: Predios atípicos: Si dentro de una zona o subzona se identifican predios atípicos, sea por su configuración, localización, topografía y los demás factores contenidos en las normas vigentes, tales predios podrán ser sustraídos del estimativo general de precios, con el fin de avaluarlos de manera independiente. En tal caso, el evaluador consignará en la respectiva memoria, los

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

criterios y factores que tuvo en consideración para tomar dicha decisión. (Art. 185 del Acuerdo 0321 de 2011)

Artículo 192: Participación en plusvalía por obra pública: Cuando se ejecuten obras públicas previstas en el Plan de Ordenamiento Territorial o en los instrumentos que los desarrollen, y el Municipio no haya utilizado para su financiación la contribución de valorización, este podrá imponer la participación en plusvalía, conforme a las siguientes reglas:

1. El efecto de plusvalía se calculará antes, durante o después de concluidas las obras, sin que constituye límite el costo estimado o real de la ejecución de 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 exclusiones a que haya lugar, de conformidad con lo previsto en la Ley 388 de 1997.
2. En todo cuanto sea pertinente, se aplicaran las disposiciones de liquidación, revisión y valor de la participación de que trata la Ley 388 de 1997.
3. La participación en la plusvalía será exigible en los eventos detallados en el artículo 187 de este Estatuto

Parágrafo: El Alcalde Municipal deberá someter a consideración y aprobación del Concejo Municipal mediante proyecto de Acuerdo las áreas de distribución del cobro de la participación en la plusvalía por la ejecución de todas las obras públicas con las cuales se genere un mayor valor a los predios beneficiados con ella, cuando las áreas de distribución no se encuentren previamente contempladas en el P.O.T. o en los instrumentos que lo desarrollen.

El proyecto de Acuerdo de que trata el presente artículo, deberá ser presentado por la Administración Municipal a consideración del Concejo soportado técnicamente y con tres meses como mínimo de anticipación al inicio de las obras proyectadas. (Art. 186 del Acuerdo 0321 de 2011)²⁸

²⁸ La cita al artículo 187 mencionada en el numeral 3 del artículo 193 corresponde al artículo del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 193: Momentos de exigibilidad de la Participación en Plusvalía: La participación en la plusvalía sólo será exigible en el momento en que se presente, para el propietario o poseedor o fideicomitente o titular de los derechos fiduciarios del inmueble respecto del cual se haya declarado un efecto de plusvalía, una cualquiera de las siguientes situaciones:

a. Para efectos de expedición de la licencia de urbanización o construcción, en los términos Decreto Nacional 1788 de 2004.

b. Cuando se dé el 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.

Parágrafo 1: El pago de la participación en plusvalía por el hecho generador determinado en el literal e) del artículo 175 de este Estatuto, será exigible en el momento en que se presente para el propietario o poseedor o fideicomitente o titular de los derechos fiduciarios del inmueble, la situación considerada en el literal a) de este artículo o efectúe la transferencia de dominio sobre el bien inmueble objeto de participación en plusvalía, lo que ocurra primero.

Parágrafo 2: Si a la fecha de la expedición de la licencia de urbanización o construcción o a la transferencia de dominio, no se ha expedido el acto de liquidación de la participación en plusvalía, o si expedido no se encuentra en firme, el contribuyente puede acreditar el pago de un anticipo sobre la base de estimación general previa del efecto plusvalía que se realice por la Subdirección de Catastro Municipal, conforme lo liquidado por el Departamento Administrativo de Hacienda Municipal, en los términos que señale la reglamentación que para el efecto expedirá el Señor Alcalde Municipal, que deberá incluir la manera de cobrar el saldo de la participación una vez su liquidación esté en firme, o devolver el exceso, si así ocurrió. *(Art. 187 del Acuerdo 0321 de 2011)*

Artículo 194: Liquidación de la participación en plusvalía: Para efectos de aplicación de lo dispuesto en el presente artículo, se entiende que el valor por metro cuadrado de la participación en plusvalía es el producto de multiplicar el efecto plusvalía estimado para la correspondiente zona o subzona, por la tasa de participación. El monto total de la participación es, por consiguiente, igual al valor por metro cuadrado de la participación multiplicado por el área neta urbanizable de cada predio individualmente considerado que se realizará al momento de exigibilidad. *(Art. 188 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 195: Acto administrativo de la liquidación del efecto plusvalía: Corresponde a la Subdirección de Catastro Municipal liquidar el valor por metro cuadrado de la participación en plusvalía, para cada uno de los inmuebles de las distintas zonas o subzonas beneficiarias del efecto plusvalía, dentro de los cuarenta y cinco (45) días hábiles siguientes a la fecha en la cual quede en firme su estimación.

A partir de la fecha en que la Subdirección de Catastro Municipal liquide la participación por metro cuadrado correspondiente a todos y cada uno de los inmuebles beneficiarios de la acción urbanística, contará con un plazo de treinta (30) días hábiles para expedir el Acto Administrativo que determina la base gravable del tributo y para notificarlo a los propietarios o poseedores, en los términos que se precisan más adelante.

Contra estos actos de la administración procederá exclusivamente el recurso de reposición dentro de los términos previstos para el efecto en el Código Contencioso Administrativo. *(Art. 189 del Acuerdo 0321 de 2011)*

Artículo 196: Revisión de la estimación del efecto de plusvalía: Cualquier propietario o poseedor de un inmueble objeto de la aplicación de la participación en plusvalía, podrá solicitar, en ejercicio del recurso de reposición, que la administración revise el efecto plusvalía estimado por metro cuadrado, definido para la correspondiente zona o subzona en la cual se encuentra su predio, pudiendo solicitar un nuevo avalúo.

Para el estudio y decisión de los recursos de reposición en los que se haya solicitado la revisión de la estimación del mayor valor por metro cuadrado, la administración contará con un plazo de un (1) mes, contado a partir de la fecha del último recurso de reposición interpuesto, en el cual se haya pedido dicha revisión.

Los recursos de reposición que no planteen dicha revisión se decidirán en los términos previstos en el Código Contencioso Administrativo. *(Art. 190 del Acuerdo 0321 de 2011)*

Artículo 197: Identificación de los predios: La Subdirección de Catastro Municipal, con base en su información predial, suministrará la identificación de cada uno de los predios comprendidos en las zonas o subzonas beneficiarias de los hechos generadores, respecto de las cuales se haya estimado el efecto plusvalía.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

La identificación de cada predio individual, contendrá, la dirección, la matrícula catastral y el área del terreno. *(Art. 191 del Acuerdo 0321 de 2011)*

Artículo 198: Publicación y notificación: De conformidad con lo previsto en el Artículo 81 de la Ley 388 de 1997, una vez en firme el Acto Administrativo mediante el cual se liquida el efecto plusvalía por metro cuadrado para cada uno de los inmuebles objeto de la participación, deberá ser divulgado mediante la publicación en tres ediciones dominicales consecutivas, en un diario de amplia circulación en el Municipio de Santiago de Cali, y también mediante un aviso o edicto fijado en lugar visible, en la zona de acceso al público del edificio del CAM donde funciona la sede de la Alcaldía, por el término comprendido entre la primera y la última de las mencionadas publicaciones, todo para los efectos de que trata el Artículo 43 del Código Contencioso Administrativo o las normas que lo modifiquen.

El aviso o edicto contendrá, por lo menos, la siguiente información:

1. La zona o subzona geoeconómica identificada por sus límites arcifinios de acuerdo con la nomenclatura oficial vigente.
2. El hecho o los hechos generadores de la participación en plusvalía.
3. El precio comercial inicial y el nuevo precio de referencia estimado para la respectiva zona o subzona.
4. El efecto plusvalía por metro cuadrado.
5. El listado de los predios beneficiarios del efecto plusvalía comprendida dentro de la correspondiente zona o subzona, identificados como se indica en el artículo 191 del presente Estatuto.
6. El monto total de la participación correspondiente a cada predio, de acuerdo con el área de terreno registrada en la información catastral del municipio. *(Art. 192 del Acuerdo 0321 de 2011)*

Artículo 199: inscripción: Expedido, notificado, debidamente divulgado y ejecutoriado el Acto Administrativo a través del cual se liquida el efecto plusvalía, la Subdirección de Catastro Municipal oficiará a la Oficina de Registro de Instrumentos Públicos de Santiago de Cali, para que de conformidad con lo ordenado por el Artículo 81 de la Ley 388 de 1997, en un plazo no mayor a dos (2)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

meses, inscriba en el folio de matrícula inmobiliaria de cada uno de los predios de las zonas correspondientes, dicha liquidación del efecto plusvalía por cada predio afectado urbanísticamente. *(Art. 193 del Acuerdo 0321 de 2011)*

Artículo 200: Reglamentación de los mecanismos de pago de la Participación en Plusvalía: Los lineamientos para regular la operatividad de la liquidación del cálculo del efecto plusvalía, la liquidación del tributo y los mecanismos de pago de la participación en plusvalía, serán definidos por la Administración Municipal.

Parágrafo 1: En lo no previsto en este Capítulo, los procedimientos para la estimación y revisión del efecto plusvalía, y para su cobro, se ajustarán a lo dispuesto en la Ley 388 de 1997 y sus Decretos Reglamentarios.

Parágrafo 2: Autorícese al Alcalde para la expedición de certificados de derecho de construcción y desarrollo. Con el fin de facilitar el pago de la participación en plusvalía y en los sistemas de reparto equitativo de cargas y beneficios, se autoriza a la Administración Municipal para expedir, colocar y mantener en circulación, certificados representativos de derechos de construcción y desarrollo de qué trata la Ley 388 de 1997 y las normas que la desarrollan y reglamentan. *(Art. 194 del Acuerdo 0321 de 2011)*

Artículo 201: Certificado de pago de la participación: Una vez quede cancelada la obligación respecto de un inmueble determinado, la Subdirección de Tesorería de Rentas Municipales expedirá, de oficio o a petición de parte, el certificado de pago de la participación en plusvalía. Este documento deberá hacer referencia expresa, con su número y fecha de expedición, al acto administrativo que determina la participación.

Para que puedan registrarse actos de transferencia del dominio sobre los mismos, será requisito esencial el certificado de la Subdirección de Tesorería Municipal, en el cual se haga constar que se ha pagado la participación en la plusvalía correspondiente.

Respecto de la expedición de licencias de urbanización o construcción en sus diferentes modalidades, tratándose de inmuebles beneficiados por el efecto de plusvalía, las Curadurías Urbanas sólo podrán expedir los respectivos actos administrativos cuando el interesado demuestre el pago de la Participación en la Plusvalía correspondiente al área autorizada.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Cuando se solicite una licencia de urbanismo o de construcción para el desarrollo por etapas de un proyecto, el pago de la participación en plusvalía se hará exigible para la etapa autorizada por la respectiva licencia. *(Art. 195 del Acuerdo 0321 de 2011)*

Artículo 202: Destinación de los recursos provenientes de la Participación en Plusvalía: Los recursos provenientes de la Participación en Plusvalía se destinarán a las siguientes actividades:

1. Para desarrollar planes o proyectos de Vivienda de interés Social “VIS” o su equivalente jurídico, o diferentes modalidades de vivienda progresiva; y para la ejecución de las obras de infraestructura vial o espacio público de esos mismos proyectos.

2. Para:

a. El desarrollo de proyectos, construcción o mejoramiento de infraestructuras viales, de servicios públicos domiciliarios, de provisión de áreas de recreación y deportivas o equipamientos sociales destinados a la adecuación de asentamientos urbanos en condiciones de desarrollo incompleto o inadecuado; y para la ejecución de programas de mejoramiento integral a cargo del Municipio.

b. El desarrollo y la ejecución de proyectos y obras de recreación, parques y zonas verdes y expansión y recuperación de los centros y equipamientos que conforman la red del espacio público urbano.

c. El pago de precio o indemnizaciones por acciones de adquisición voluntaria o expropiación de inmuebles, para programas de renovación urbana.

d. El financiamiento de infraestructura vial y de sistemas de transporte masivo de interés general.

e. El fomento de la creación cultural y el mantenimiento del patrimonio cultural del Municipio, mediante la mejora, adecuación o restauración de bienes inmuebles catalogados como patrimonio cultural, especialmente en las zonas de la ciudad declaradas como de desarrollo incompleto o inadecuado.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

3. Para actuaciones urbanísticas en macroproyectos, programas de renovación urbana u otros programas, planes y proyectos que se desarrollen a través de unidades de actuación urbanística.

Dichas destinaciones e inversiones deberán ajustarse al orden de prioridades previstas en el artículo 531 del Plan de Ordenamiento Territorial de Municipio adoptado mediante el Acuerdo Municipal 069 del 2000 o las normas que lo deroguen, modifiquen o adicionen.

Parágrafo: Los recaudos percibidos por este tributo serán manejados por un Fondo Municipal que constituirá el Alcalde.

Así mismo, respecto de la inversión de los recursos en las actividades previstas en el artículo 85 de la Ley 388 de 1997 y especificadas en el presente artículo, el Alcalde Municipal queda facultado para determinar las acciones a desarrollar y para apalancar los proyectos específicos que se deriven de esta materia. *(Art. 196 del Acuerdo 0321 de 2011)*

Artículo 203: Casos excepcionales de cobro de la participación en plusvalía: En los siguientes casos, explícitamente contemplados en la Ley 388 de 1997 en sus artículos 56 y 61, el cobro de la participación en Plusvalía deberá efectuarse a través de un procedimiento extraordinario:

1. En la enajenación forzosa, al precio de la subasta se le descontará la totalidad de la plusvalía generada desde el momento de declaratoria de desarrollo y construcción prioritario.

2. En la enajenación voluntaria, al valor comercial a que se refiere el artículo 61 de la ley 388 de 1997, se le descontará el monto correspondiente a la plusvalía o mayor valor generado por el anuncio del proyecto u obra que constituye el motivo de utilidad pública para la adquisición, salvo el caso en que el propietario hubiere pagado la participación en plusvalía.

Parágrafo 1: Se excluye del pago de la participación en plusvalía los eventos en los cuales la transferencia de dominio se origine por procesos de sucesión por causa de muerte, liquidaciones de sociedad conyugal, prescripción adquisitiva del dominio, y cesión anticipada obligatoria a favor del Municipio.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: En los proyectos de renovación urbana en estratos 1 y 2, en los cuales opere el reajuste de tierras o la integración inmobiliaria según lo dispuesto en el artículo 46 de la Ley 388 de 1997, para los propietarios iniciales que conserven la titularidad de sus derechos en el proyecto, la participación en plusvalía se hará exigible con la expedición de la respectiva licencia. *(Art. 197 del Acuerdo 0321 de 2011)*

Artículo 204: Competencia en el procedimiento de liquidación, fiscalización, devolución, recaudo y cobro del tributo: La Subdirección de Impuestos y Rentas Municipales tendrá competencia para practicar la liquidación oficial, fiscalizar, devolver, recaudar y cobrar la Participación en Plusvalía.

Parágrafo: La liquidarán de la participación en plusvalía prevista en el artículo 188 de este Estatuto se hará a través de liquidación oficial.

Esta liquidación oficial constituye el título ejecutivo y contra ella procederá el recurso de reconsideración. *(Art. 198 del Acuerdo 0321 de 2011)*²⁹

Capítulo XIV

ESTAMPILLA PRO-DESARROLLO URBANO

Artículo 205: Autorización legal: La emisión de la Estampilla Pro- Desarrollo Urbano se encuentra autorizada por la Ley 79 de 1981. *(Art. 199 del Acuerdo 0321 de 2011)*

Artículo 206: Elementos de la estampilla:

- 1. Sujeto activo:** El Municipio de Santiago de Cali.
- 2. Sujeto pasivo:** Es la persona natural, jurídica o sociedad de hecho que lleve a cabo operaciones y gestiones ante la Administración Municipal o cualquiera de las entidades descentralizadas del orden municipal.

En lo pertinente se aplicará lo dispuesto en el Artículo 9 de éste Estatuto.

²⁹ La cita al artículo 188 mencionada en el parágrafo del artículo 204 corresponde al artículo 194 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

3. Hecho generador: Constituye hecho generador de la Estampilla Pro-Desarrollo Urbano la celebración de contratos, convenios, acuerdos, y demás operaciones y gestiones que se lleven a cabo ante la Administración Municipal o cualquiera de sus dependencias y entidades descentralizadas del orden municipal

4. Base gravable: Se encuentra definida de conformidad con el valor y el hecho imponible relacionado en el cuadro dispuesto en el artículo 201 de este Estatuto. *(Art. 200 del Acuerdo 0321 de 2011)*³⁰

5. Causación: El valor de la estampilla se causa en el momento de expedición del acto o documento gravado.

Cuando el sistema de recaudo sea mediante retención, el valor de la estampilla se causará en el momento del pago o abono en cuenta, lo que suceda primero.

Parágrafo: El período de retención y pago de la estampilla es mensual. *(Numeral y parágrafo adicionados por el Art. 26 del Acuerdo 0338 de 2012)*

Artículo 207: Hechos imponibles y tarifas: Las tarifas de la Estampilla Pro-Desarrollo Urbano serán las siguientes, de acuerdo con el acto, gestión u operación que se tramite:

HECHO IMPONIBLE	LLEVARAN ESTAMPILLA POR VALOR
Disposiciones generales:	
Las actas de posesión de los empleados y trabajadores del Municipio y demás Institutos, Establecimientos Públicos, Departamentos Administrativos y Entidades Descentralizadas del orden Municipal	Equivalente al 1% de la remuneración mensual. No llevarán estampillas las actas de posesión por promociones o ascensos. (Art. 201 del Acuerdo 0321 de 2011)

³⁰ La cita a los artículo 9 y 201 mencionadas en los numerales 2 y 4 del artículo 206 corresponden a los artículos 13 y 207 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Los contratos, convenios y acuerdos que se suscriban entre cualquiera de las Entidades del orden Municipal y los particulares o las entidades de derecho público de todo orden, mayores o iguales a 2.196 UVT	Equivalente al tres punto cinco por ciento (3.5%) de su valor (Modificado por el Art. 10 del Acuerdo 0357 de 2013)
Los contratos, convenios y acuerdos inferiores a 2.196 UVT que se suscriban entre cualquiera de las Entidades del orden Municipal y los particulares.	Equivalente uno por ciento (1%) de su valor (Modificado por el Art. 10 del Acuerdo 0357 de 2013)
En la Dirección de Desarrollo Administrativo:	
Las actas de posesión de todos los funcionarios Nacionales y Departamentales que se posesionen ante el Señor Alcalde Municipal.	Por valor equivalente al 1% de la remuneración mensual.
Las solicitudes de inscripción en el registro de proveedores y proponentes.	0,08 UVT
En la Secretaría de Gobierno, Convivencia y Seguridad Municipal:	
Las solicitudes de certificados que expidan sus dependencias.	0,04 UVT
En la Secretaría de Tránsito y Transporte Municipal:	
Las solicitudes de matrícula inicial, de rematrícula.	0,04 UVT
Las solicitudes de traspaso, de radicado cuenta, de inscripción alerta, de levanta alerta, de cambio de color, de cambio de motor.	0,04 UVT

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Las solicitudes de cambio de servicio, de empresa, de carrocería, de reaforo de pasajeros, de historiales, de traslado de cuenta.	0,04 UVT
Las solicitudes de duplicado de placas, de desvinculación cambio empresa.	0,04 UVT
Matricula inicial vehículos MIO.	0,04 UVT
Las solicitudes de certificado de tradición, de duplicado de la licencia, de reaforo toneladas.	0,04 UVT
En el Departamento Administrativo de Hacienda Municipal:	
Las solicitudes de exoneración sobre los diferentes tributos municipales.	0,04 UVT
En la Secretaria de Salud Pública Municipal:	
Las solicitudes de conceptos sanitarios.	0,04 UVT
En el Departamento Administrativo de Planeación Municipal y Curadurías Urbanas:	
Las solicitudes de certificados de nomenclatura.	0,04 UVT
Las solicitudes de licencias de construcción en sus diferentes modalidades, de urbanización y de parcelación.	0,04 UVT
Las solicitudes de líneas de demarcación y de esquemas básicos de implantación.	0,04 UVT
En la Subdirección de Tesorería de Rentas:	
Las solicitudes de certificación de pago por cualquier concepto.	0,04 UVT
En la Subdirección de Catastro Municipal:	
Las solicitudes de certificados de inscripción catastral, de propiedad y no propiedad, de avalúo y de linderos, avalúo de construcción en terreno propio y ajeno, consolidación de lote y construcción,	

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

englobe de dos o más predios, incorporación o reforma del predio como propiedad horizontal, rectificación de área, cambio de propietario, rectificación de datos del propietario, rectificación de estrato socio económico, rectificación de nomenclatura, revisión de avalúo catastral de un predio, segregación de un predio, ubicación del predio urbano o rural, autoavalúo, petición de revisión de avalúo.	0,04 UVT
En la Secretaria de Educación Municipal:	
Las solicitudes de visado de título de bachiller, de certificados de estudio expedido por los establecimientos educativos de educación formal y de educación para el trabajo y el desarrollo humano con fines de apostille.	0,08 UVT
Las solicitudes de certificados y constancias, excepto las expedidas con destino a las cajas de compensación para otorgamiento de subsidio familiar y/o escolar.	0,08 UVT
Las solicitudes de autenticación y foliado de libros de matrículas, calificaciones y demás registros escolares por parte de los colegios privados.	0,08 UVT

(Art. 201 del Acuerdo 0321 de 2011)

Parágrafo 1: Actuarán como agentes retenedores de la Estampilla Pro – Desarrollo Urbano las diferentes entidades del orden Municipal que expidan en la jurisdicción del Municipio de Santiago de Cali los actos y documentos generadores del pago de la misma.

Parágrafo 2: El recaudo del valor de la estampilla se podrá realizar:

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

a) Por el sistema de recibo único de consignación u otro documento equivalente, el cual se anexará al acto o documento que corresponda al hecho imponible, sin requerirse la estampilla física.

b) Por concepto de retención sobre el pago.

La Subdirección de Tesorería de Rentas podrá implementar sistemas de recaudo diferentes a los señalados en este párrafo, de acuerdo con los avances tecnológicos.

Parágrafo 3: Los contratos, convenios y acuerdos que se suscriban entre cualquiera de las entidades del Orden Municipal y las entidades de derecho público de todo orden, cuya cuantía sea inferior a 2.196 UVT, no causarán la Estampilla Pro - Desarrollo Urbano. *(Los parágrafos 1,2 y 3 fueron adicionados por el Art. 27 del Acuerdo 0338 de 2012), (El parágrafo 3 fue Modificado por el Art. 11 del Acuerdo 0357 de 2013)*

Parágrafo 4: Los contratos, convenios y acuerdos que suscriba el Municipio de Santiago de Cali con los particulares, dentro de la ejecución del programa de Alimentación Escolar – PAE -, no causarán la estampilla pro-desarrollo urbano.” *(Parágrafo adicionado por el Art. 11 del Acuerdo 0357 de 2013)*

Artículo 208: Documento excluido de la Estampilla Pro-Desarrollo Urbano: Las cuentas de cobro por concepto de prestaciones sociales que se formulen a cargo de cualquiera de las entidades del orden Municipal, se encuentran excluidas del cobro de la Estampilla Pro desarrollo Urbano. *(Art. 202 del Acuerdo 0321 de 2011)*

Capitulo XV

ESTAMPILLA PRO-CULTURA

Artículo 209: Autorización legal: La Estampilla Pro-Cultura se encuentra autorizada por la Ley 397 de 1997, modificada por la Ley 666 de 2001. *(Art. 203 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 210: Elementos de la estampilla:

- 1. Sujeto activo:** El Municipio de Santiago de Cali.
- 2. Sujeto pasivo:** Es la persona natural o jurídica que realice el hecho generador en el Municipio de Santiago de Cali.

En lo pertinente se aplicara lo dispuesto en el Artículo 9 de éste Estatuto.³¹

3. Hecho generador: Constituye hecho generador de la Estampilla Pro-Cultura la celebración de contratos, convenios, acuerdos y los actos y documentos que se gestionen ante la Administración Municipal o cualquiera de sus dependencias y entidades descentralizadas del orden municipal, al igual que el pago a entidades educativas por concepto de matrícula y sus renovaciones.

4. Base gravable: Se encuentra definida de conformidad con el valor y el hecho imponible relacionado en el cuadro dispuesto en el artículo 205 de este Estatuto. *(Art. 204 del Acuerdo 0321 de 2011)*

5. Causación: El valor de la estampilla se causa en el momento de expedición del acto o documento gravado.

Cuando el sistema de recaudo sea mediante retención, el valor de la estampilla se causará en el momento del pago o abono en cuenta, lo que suceda primero.

Parágrafo: El período de declaración de la estampilla es mensual. *(Numeral y párrafo adicionados por el Art. 28 del Acuerdo 0338 de 2012)*

Artículo 211: Hechos imponibles y tarifas: Los actos y documentos sobre los cuales es obligatorio el uso y cobro de la Estampilla Pro-Cultura en el Municipio de Santiago de Cali, son los siguientes:

³¹ La cita al artículo 9 y 205 mencionados en los numerales del artículo 210 corresponden al artículo 13 y 211 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

HECHO IMPONIBLE	LLEVARAN ESTAMPILLA POR VALOR
Disposiciones generales:	
En la suscripción de actas de posesión de los servidores públicos que se vinculen a la Administración Central y Descentralizada del Municipio de Santiago de Cali.	Equivalente al 1.5% del salario mensual a devengar.
En los contratos, convenios y acuerdos superiores a 4.072 UVT, que por cualquier concepto se suscriban entre cualquiera de las entidades del orden Municipal y los particulares.	Equivalente al uno por ciento (1 %) de su valor.
En la Subdirección de Catastro Municipal :	
Las solicitudes de certificados de inscripción catastral, de propiedad y no propiedad, de avalúo y de linderos, avalúo de construcción en terreno propio y ajeno, consolidación de lote y construcción, englobe de dos o más predios, incorporación o reforma del predio como propiedad horizontal, rectificación de área, cambio de propietario, rectificación de datos del propietario, rectificación de estrato socioeconómico, rectificación de nomenclatura, revisión de avalúo catastral de un predio, segregación de un predio, ubicación del predio urbano o rural, autoavalúo, petición de revisión de avalúo.	0,06 UVT
En las gestiones que deban realizarse ante la Secretaria de Tránsito y Transporte Municipal:	
Las solicitudes de matrícula inicial, de rematrícula.	0,06 UVT

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Las solicitudes de traspaso, de radicado cuenta, de inscripción alerta, de levanta alerta, de cambio de color, de cambio de motor.	0,06 UVT
Las solicitudes de cambio de servicio, de empresa, de carrocería, de reaforo de pasajeros, de historiales, de traslado de cuenta.	0,06 UVT
Las solicitudes de duplicado de placas, de desvinculación cambio empresa.	0,06 UVT
Matricula inicial vehículos MIO.	0,06 UVT
Las solicitudes de certificado de tradición, de duplicado de la licencia, de reaforo toneladas.	0,06 UVT
En las gestiones que se realizan ante el Departamento Administrativo de Planeación Municipal — Subsecretaría de Ordenamiento Urbanístico y Curadurías Urbanas:	
Solicitud de licencias de construcción en sus diferentes modalidades, de urbanización y de parcelación.	0,12 UVT
Solicitud de certificados de nomenclatura.	0,12 UVT
Actividad Educativa:	
En el sector privado desde el nivel preescolar hasta el grado 11, excepto el nivel preescolar de los estratos 1, 2 y 3.	El 1.5% del valor de la matrícula y sus renovaciones.
En la educación para el trabajo y el desarrollo humano.	El 1.5% del valor de la matrícula y sus renovaciones.
En todos los grados del nivel superior Técnico, Tecnológico y Universitario, excepto los estudiantes del sector estatal de los estratos 1, 2 y 3.	El 1.5% del valor de la matrícula y sus renovaciones
En las gestiones que se realicen ante la Secretaría de Salud Pública Municipal:	
En las solicitudes de conceptos sanitarios.	0,12 UVT
En las gestiones que se realicen ante el Departamento Administrativo de Gestión del Medio Ambiente	
En la expedición de certificados, concesiones, permisos, autorizaciones, licencias y salvoconductos ambientales, aprovechamiento	0,10 UVT

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

o modificaciones de recursos naturales, para el desarrollo de actividades o ejecución de obras para el aprovechamiento forestal.	
--	--

Parágrafo 1: Las solicitudes y trámites que oficialmente deban realizar los jueces y autoridades de policía no están sujetos al pago de la Estampilla Pro-Cultura.

Parágrafo 2: El concepto de matrícula para la educación en los niveles preescolar, básica y media, al igual que respecto de la educación para el trabajo y el desarrollo humano, corresponde al acto que formaliza la vinculación del educando al servicio educativo, de conformidad con lo previsto en el artículo 95 de la Ley 115 de 1994, que dice en su tenor literal “La matrícula es el acto que formaliza la vinculación del educando al servicio educativo. Se realizará por una sola vez, al ingresar el alumno a un establecimiento educativo, pudiéndose establecer renovaciones para cada período académico.”

Parágrafo 3: El concepto de matrícula para la educación superior (técnica, tecnológica y universitaria), corresponde al derecho pecuniario que por razones académicas la institución de educación superior puede exigir al estudiante, de conformidad con lo previsto en el literal b) del artículo 122 de la Ley 30 de 1992, que dice en su tenor literal “Los derechos pecuniarios que por razones académicas pueden exigir las instituciones de Educación Superior, son los siguientes: (...) b) Derechos de Matrícula.”

Parágrafo 4: Con el fin de incentivar la competitividad de la industria cultural y fortalecer el tejido social de la ciudadanía caleña, todo evento de carácter cultural que se realice en el Municipio de Santiago de Cali por parte de entidades sin ánimo de lucro estará exento del pago de la estampilla Pro-Cultura por el término de diez (10) años, contados a partir de la fecha de publicación de éste Estatuto. El Gobierno Municipal reglamentará la aplicación de ésta exoneración. *(Art. 205 del Acuerdo 0321 de 2011)*

Parágrafo 5: Los contratos, convenios y acuerdos que suscriba el Municipio de Santiago de Cali con los particulares, dentro de la ejecución del programa de Alimentación Escolar – PAE -, no causarán la estampilla pro-cultura. *(Parágrafo adicionado por el Art. 12 del Acuerdo 0357 de 2013)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 212: Responsabilidad: La obligación de efectuar el cobro de la estampilla a que se refiere este Capítulo, queda a cargo de los funcionarios que intervienen en los actos o hechos sujetos al gravamen.

El incumplimiento de esta obligación se sancionará por la autoridad disciplinaria correspondiente. Para el cobro de la estampilla la Administración Municipal podrá determinar el mecanismo que le permita un mayor control y facilidad administrativa, siendo posible la utilización de cobros virtuales. *(Modificado por el Art. 29 del Acuerdo 0338 de 2012)*

Artículo 213: Agentes retenedores de la Estampilla: A partir de la entrada en vigencia del presente Estatuto, son agentes retenedores de la Estampilla Pro-Cultura las entidades públicas, así como las personas naturales y jurídicas que expidan en la jurisdicción del Municipio de Santiago de Cali, los actos y documentos generadores del pago de la misma.

Parágrafo 1: Los Establecimientos Educativos deberán realizar el recaudo de la Estampilla en forma conjunta al momento de cancelar el ciudadano el valor de la matrícula respectiva.

Parágrafo 2: Es responsabilidad de los Establecimientos Educativos señalados en el parágrafo 1 de este artículo, el cobro de la Estampilla Pro-Cultura en la jurisdicción del Municipio de Santiago de Cali en el momento de emitir la correspondiente matrícula.

Parágrafo 3: Aquellos establecimientos, sean públicos o privados, que dentro de sus políticas tengan la de otorgar facilidades para el pago de la correspondiente matrícula, deberán efectuar el cobro del valor de la Estampilla dentro del valor de la primera cuota o facilidad, liquidando ésta sobre el valor total de dicha matrícula.

Parágrafo 4: Todos los establecimientos educativos están obligados a emitir con numeración consecutiva sus matrículas, permitiendo de esta manera garantizar el control del cobro y recaudo de la Estampilla. *(Art. 207 del Acuerdo 0321 de 2011)*

Parágrafo 5: El recaudo del valor de la estampilla se podrá realizar:

a) Por el sistema de recibo único de consignación u otro documento equivalente, el cual se anexará al acto o documento que corresponda al hecho imponible, sin requerirse estampilla física.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

b) Por concepto de retención sobre el pago.

La Subdirección de Tesorería de Rentas podrá implementar sistemas de recaudo diferentes a los señalados en este párrafo, de acuerdo con los avances tecnológicos. *(Párrafo adicionado por el Art. 30 del Acuerdo 0338 de 2012)*

Artículo 214: Recaudo de la Estampilla: Los recursos correspondientes a la Estampilla Pro-Cultura en el Municipio de Santiago de Cali serán recaudados por las entidades financieras autorizadas para tal fin.

Parágrafo: La Subdirección de Impuestos y Rentas Municipales señalará el contenido de la declaración tributaria que deberán presentar los responsables por el recaudo de la Estampilla Pro-Cultura. *(Art. 208 del Acuerdo 0321 de 2011)*

Artículo 215: Procedimiento sancionatorio: Cuando se registren diferencias al realizar los cruces entre lo declarado, recaudado y verificado por la Subdirección de Impuestos y Rentas Municipales, o si el responsable no presenta las declaraciones tributarias respectivas, estando obligado a ello, o si el responsable emite matriculas sin el cobro del valor de la Estampilla Pro-Cultura, habrá lugar a la aplicación del procedimiento sancionatorio dispuesto en el presente Estatuto, sin perjuicio de las acciones penales y disciplinarias a que haya lugar. *(Art. 209 del Acuerdo 0321 de 2011)*

Artículo 216: Control fiscal: La vigilancia y control del recaudo y la inversión de los recursos provenientes del uso y cobro de la Estampilla Pro-Cultura en el Municipio de Santiago de Cali, estará a cargo de la Contraloría Municipal, de conformidad con la Ley 666 de 2001. *(Art. 210 del Acuerdo 0321 de 2011)*

Artículo 217: Costo de la Estampilla: El costo de la impresión de las estampillas será descontado del producto de la venta de las mismas y formará parte de la distribución de gastos a financiar con este recurso.

Parágrafo: El diseño y/o la adopción de las características de la Estampilla, o en su defecto de un mecanismo equivalente, estará a cargo de la Secretaría de Cultura Municipal en coordinación con la Dirección del Departamento Administrativo de Hacienda Municipal, sin perjuicio de los usuarios, los cuales deben contar con las garantías para la realización oportuna de las diligencias y/o trámites generadoras del cobro de esta Estampilla. *(Art. 211 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Capítulo XVI

PARTICIPACIÓN DEL MUNICIPIO DE SANTIAGO DE CALI EN EL IMPUESTO SOBRE VEHÍCULOS AUTOMOTORES

Artículo 218: Autorización Legal: El Impuesto sobre Vehículos Automotores se encuentra autorizado por la Ley 488 de 1998, artículo 138. *(Art. 212 del Acuerdo 0321 de 2011)*

Artículo 219: Definición: Es un Impuesto directo que se liquida y cobra por la propiedad o posesión de vehículos automotores. *(Art. 213 del Acuerdo 0321 de 2011)*

Artículo 220: Distribución del recaudo por Impuesto sobre Vehículos Automotores: De conformidad con el artículo 150 de la Ley 488 de 1998, del total de lo recaudado a través del Departamento del Valle del Cauca por concepto del Impuesto sobre Vehículos Automotores, creado en el artículo 138 de la misma Ley, así como de las sanciones e intereses, corresponderá al Municipio de Santiago de Cali el 20% de lo liquidado y pagado por los propietarios o poseedores de vehículos que informaron en su declaración, como dirección de vecindad la jurisdicción del Municipio de Santiago de Cali. *(Art. 214 del Acuerdo 0321 de 2011)*

Artículo 221: Elementos del Impuesto sobre Vehículos Automotores:

- 1. Hecho generador:** La propiedad o posesión del vehículo automotor.
- 2. Sujeto activo:** El Departamento del Valle del Cauca.
- 3. Sujeto pasivo:** La persona natural o jurídica propietaria o poseedora del vehículo automotor.
- 4. Base gravable:** Está constituida por el avalúo del vehículo automotor, establecido anualmente mediante Resolución expedida en el mes de noviembre del año inmediatamente anterior al gravable, por el Ministerio de Transporte.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

5. **Tarifas:** Establecidas en el artículo 145 de la Ley 488 de 1998, de las cuales corresponden el 80% al Departamento del Valle del Cauca y el 20% al Municipio de Santiago de Cali, en razón a los contribuyentes que hayan informado en su declaración el Municipio de Santiago de Cali como su domicilio. *(Art. 215 del Acuerdo 0321 de 2011)*

Capítulo XVII

SOBRETASA A LA GASOLINA

Artículo 222: Autorización legal: La Sobretasa a la Gasolina de que trata este Capítulo encuentra su origen legal en las Leyes 105 de 1993, 488 de 1998, 681 de 2001, 788 de 2002 y demás normas que las adicionen, modifiquen o reglamenten. *(Art. 216 del Acuerdo 0321 de 2011)*

Artículo 223: Elementos de la Sobretasa a la Gasolina:

1. **Hecho generador:** Está constituido por el consumo de gasolina motor extra y corriente, nacional o importada, en la jurisdicción del Municipio de Santiago de Cali.

2. **Sujeto activo:** El Municipio de Santiago de Cali.

3. **Sujetos responsables:** Son responsables de la sobretasa, los distribuidores mayoristas de gasolina motor extra y corriente, los productores e importadores. Además son responsables directos del impuesto los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de la gasolina que transporten o expendan, y los distribuidores minoristas en cuanto al pago de la sobretasa de la gasolina a los distribuidores mayoristas, productores o importadores, según el caso.

En lo pertinente se aplicara lo dispuesto en el Artículo 9 de éste Estatuto.

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

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

5. Base gravable: Está constituida por el valor de referencia de venta al público de la gasolina motor, tanto extra como corriente y del ACPM, por galón, que certifique mensualmente el Ministerio de Minas y Energía.

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

6. Tarifa: La tarifa aplicable a la sobretasa establecida en este Capítulo, es del dieciocho punto cinco por ciento (18.5%) del precio de venta. *(Art. 217 del Acuerdo 0321 de 2011)*³²

Artículo 224: Declaración y pago: Los responsables cumplirán mensualmente con la obligación de declarar y pagar las sobretasas, en las entidades financieras autorizadas para tal fin, dentro de los dieciocho (18) primeros días calendario del mes siguiente al de causación. Además de las obligaciones de declaración y pago, los responsables de la sobretasa informarán al Ministerio de Hacienda y Crédito Público Dirección de Apoyo Fiscal, la distribución del combustible, discriminando mensualmente por entidad territorial, tipo de combustible y cantidad del mismo.

Los responsables deberán cumplir con la obligación de declarar en aquellas entidades territoriales donde tengan operación, aun cuando dentro del periodo gravable no se hayan realizado operaciones gravadas.

La Declaración se presentará en los formularios que para el efecto diseñe u homologue el Ministerio de Hacienda y Crédito Público a través de la Dirección de Apoyo Fiscal y en ella se deberá distinguir el monto de la sobretasa según el tipo de combustible, que corresponde a cada uno de los entes territoriales, a la Nación y al Fondo de Compensación.

Parágrafo 1: Los distribuidores minoristas deberán cancelar la sobretasa a la gasolina motor corriente o extra al responsable mayorista, dentro de los siete (7) primeros días calendario del mes siguiente al de la causación.

Parágrafo 2: Para el caso de las ventas de la gasolina que no se efectúen directamente a las estaciones de servicio, la sobretasa se pagará en el momento de la causación. En todo caso se especificará al distribuidor mayorista el destino

³² La cita al artículo 9 mencionada en el numeral 3 inciso segundo del artículo 223 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

final del producto para efectos de la distribución de la sobretasa respectiva. (*Art. 218 del Acuerdo 0321 de 2011*)

Artículo 225: Responsabilidad penal por no consignar los valores recaudados por concepto de Sobretasa a la Gasolina y al ACPM: De conformidad con el artículo 125 de la Ley 488 de 1998, el responsable de las sobretasas a la gasolina motor y al ACPM que no consigne las sumas recaudadas por concepto de dichas sobretasas, dentro de los dieciocho (18) 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. Igualmente se le aplicaran las multas, sanciones e intereses establecidos en el Estatuto Tributario Nacional para los responsables de la retención en la fuente.

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

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

Parágrafo: Cuando el responsable de la sobretasa a la gasolina motor y/o al ACPM extinga la obligación tributaria por pago o compensación de las sumas adeudadas, no habrá lugar a responsabilidad penal. (*Art. 219 del Acuerdo 0321 de 2011*)

Artículo 226: Destinación: La destinación de la Sobretasa a la Gasolina se sujetará a las disposiciones especiales que sobre ella realice el Concejo Municipal mediante Acuerdo Municipal. (*Modificado por el Art. 31 del Acuerdo 0338 de 2012*)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 227: Administración y Control: La fiscalización, liquidación oficial, discusión, devoluciones y sanciones, de la sobretasa a que se refiere este capítulo, será competencia de la Subdirección de Impuestos y Rentas Municipales o la dependencia que haga sus veces. Su cobro le corresponderá la Subdirección de Tesorería de Rentas. Para tal fin se aplicarán los procedimientos señalados en el Decreto Extraordinario 139 de 2012 y demás normas que lo modifiquen, adicionen o deroguen. Las sanciones serán las establecidas en el Acuerdo No. 0321 de 2011 y demás normas que lo modifiquen, adicionen o deroguen.

Parágrafo. Con el fin de mantener un control sistemático y detallado de los recursos de la sobretasa, los responsables del impuesto deberán llevar registros que discriminen diariamente la gasolina y el ACPM facturado y vendido, y las entregas del bien efectuadas para el Municipio de Santiago de Cali, identificando el comprador o receptor.

Así mismo, deberán registrar la gasolina o el ACPM que retiren para su consumo propio.

El incumplimiento de esta obligación dará lugar a la imposición de multas sucesivas de hasta cien (100) salarios mínimos legales mensuales vigentes. *(Modificado por el Art. 32 del Acuerdo 0338 de 2012)*

CAPITULO XVIII

CONTRIBUCION SOBRE CONTRATOS DE OBRA PÚBLICA

Artículo 228: Autorización legal: La contribución especial se encuentra autorizada por las Leyes 418 de 1997, 548 de 1999, 782 de 2002, 1106 de 2006, 1421 de 2010 y 1430 de 2010. *(Modificado por el Art. 33 del Acuerdo 0338 de 2012)*

Artículo 229: Hecho Generador: Son hechos generadores de la contribución especial:

- a) La suscripción de contratos de obra pública y sus adiciones.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

b) La ejecución a través de subcontratistas de convenios de cooperación suscritos entre entidades públicas con organismos multilaterales que tengan por objeto la construcción de obras o su mantenimiento.

c) Los contratos de concesión de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puertos aéreos, marítimos o fluviales. *(Modificado por el Art. 34 del Acuerdo 0338 de 2012)*

Artículo 230: Sujeto activo: El Municipio de Santiago de Cali es el sujeto activo de la contribución sobre contratos de obra pública que se cause en su jurisdicción y en él radican las potestades tributarias de administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro. *(Art. 224 del Acuerdo 0321 de 2011)*

Artículo 231: Sujeto Pasivo: Persona natural o jurídica que suscriba contratos de obra pública o sus adiciones y concesiones con entidades de derecho público del nivel central y descentralizado municipal.

En lo pertinente se aplicará lo dispuesto en el artículo 9 de este Estatuto.³³

Parágrafo 1: En el caso que el Municipio de Santiago de Cali suscriba convenios de cooperación con organismos multilaterales, que tengan por objeto la construcción de obras o su mantenimiento, los subcontratistas que los ejecuten serán sujetos pasivos de esta contribución.

Parágrafo 2: Los socios, copartícipes y asociados de los consorcios y uniones temporales, que celebren contratos de obra pública, responderán solidariamente por el pago de la contribución del cinco por ciento (5%), a prorrata de sus aportes o de su participación. *(Art. Modificado por el Art. 35 del Acuerdo 0338 de 2012)*

Artículo 232: Base gravable: El valor total del contrato o de las respectivas adiciones. *(Art. 226 del Acuerdo 0321 de 2011)*

Artículo 233: Causación: Es el momento de la entrega del anticipo, si lo hubiere, y en cada cuenta que se cancele al contratista.

³³ La cita al artículo 9 mencionada en el artículo 231 corresponde al artículo 13 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: De conformidad con el artículo 39 de la ley 1430 del 2010 el recaudo por concepto de la contribución especial en contratos que se ejecuten a través de convenios entre el Municipio de Santiago de Cali y otra (s) entidad (es) de derecho público deberá ser consignado inmediatamente en forma proporcional a la participación en el convenio de las partes. *(Art. 227 del Acuerdo 0321 de 2011)*

Parágrafo 2: El valor retenido por la entidad pública contratante deberá ser consignado inmediatamente en la institución que señale el Municipio de Santiago de Cali.

Copia del correspondiente recibo de consignación deberá ser remitida por la entidad pública contratante a la Subdirección de Impuestos y Rentas Municipales. Igualmente las entidades contratantes deberán enviar a la Subdirección de Impuestos y Rentas Municipales una relación donde conste el nombre del contratista y el objeto y valor de los contratos suscritos en el mes inmediatamente anterior.

Parágrafo 3: Tendrá la condición de agente retenedor de la contribución especial, la entidad de derecho público del nivel municipal que actúe como contratante o concedente en los hechos sobre los que recae la contribución, de conformidad con la reglamentación que expida el Alcalde de Santiago de Cali.

Las entidades públicas contratantes encargadas de retener la contribución especial aplicarán las normas del sistema general de retenciones previsto para el Impuesto de Industria y Comercio en el Capítulo IV de este Estatuto, en lo no previsto en las disposiciones del presente capítulo. *(Parágrafos 2 y 3 adicionados por el Art. 36 del Acuerdo 0338 de 2012)*

Artículo 234: Tarifa: Cinco por ciento (5%).

Parágrafo: Las concesiones de construcción, mantenimiento y operación de vías de comunicación, terrestre o fluvial, puertos aéreos o fluviales, pagarán con destino al fondo de seguridad y convivencia de la entidad contratante, una contribución del 2.5 x 1.000 del valor total del recaudo bruto que genere la respectiva concesión. *(Art. 228 del Acuerdo 0321 de 2011)*

Artículo 235: Exclusión: La celebración o adición de contratos de concesión de obra pública no causará la contribución establecida en este capítulo. *(Art. 229 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 236: Destinación de los recursos: Los recursos que se recauden por esta contribución se destinarán a la creación de un fondo de seguridad de conformidad con las previsiones de los artículos 119 y 122 de la ley 418 de 1997. *(Art. 230 del Acuerdo 0321 de 2011)*

Artículo 237: Vigencia de la contribución: Será de cuatro (4) años contados desde la vigencia de la Ley 1421 del 21 de diciembre de 2010 o por el tiempo que señalen leyes posteriores. *(Art. 231 del Acuerdo 0321 de 2011)*

Libro Segundo

REGIMEN SANCIONATORIO

CAPITULO I

NORMAS GENERALES

Artículo 238: Actos en los cuales se pueden imponer sanciones (Conc. Art. 637, E.T.N.): Las sanciones podrán imponerse mediante resolución independiente, o en las respectivas liquidaciones oficiales. *(Art. 232 del Acuerdo 0321 de 2011)*

Artículo 239: El pliego de cargos como requisito previo para la imposición de sanciones a través de resolución independiente: Previo a la imposición de sanciones a través de resolución independiente, la Subdirección de Impuestos y Rentas Municipales formulará al contribuyente el pliego de cargos correspondiente. *(Art. 233 del Acuerdo 0321 de 2011)*

Artículo 240: Término para responder el pliego de cargos e imponer la sanción (Conc. Art. 638, E.T.N.): Salvo norma expresa que fije un término especial para responder el pliego de cargos, el contribuyente debe contestarlo en un término máximo de un (1) mes, contado a partir de la fecha de su notificación, solicitando las pruebas que crea conveniente.

Vencido el término de respuesta del pliego de cargos, la Subdirección de Impuestos y Rentas Municipales tendrá un plazo de seis (6) meses para aplicar la sanción correspondiente, previa la práctica de las pruebas a que hubiere lugar. *(Art. 234 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 241: Prescripción de la facultad para imponer sanciones (Conc. Art. 638, E.T.N): 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 y cuando las sanciones se impongan en resolución independiente, la facultad para imponerlas prescribe dentro de los dos (2) años siguientes a la fecha en que se presentó la declaración tributaria del periodo durante el cual ocurrió la irregularidad sancionable o cesó la irregularidad, para el caso de las infracciones continuadas. Salvo en el caso de la sanción por no declarar, de los intereses de mora, y de las sanciones previstas en los artículos 659, 659-1 y 660 del Estatuto Tributario Nacional, las cuales prescriben en el término de cinco años. *(Art. 235 del Acuerdo 0321 de 2011)*

Artículo 242: La reincidencia aumenta el valor de las sanciones (Conc. Art. 640, E.T.N): Habrá reincidencia siempre que el sancionado, por acto administrativo en firme, cometiere una nueva infracción del mismo tipo dentro de los dos (2) años siguientes a la comisión del hecho sancionado.

La reincidencia permitirá elevar las sanciones pecuniarias a que se refieren los artículos siguientes, con excepción de aquellas que deban ser liquidadas por el contribuyente, responsable, agente retenedor o declarante, hasta en un ciento por ciento (100%) de su valor. *(Art. 236 del Acuerdo 0321 de 2011)*

Artículo 243: Otras sanciones (Conc. Art. 640-1, E.T.N) : El contribuyente, responsable o agente retenedor de los impuestos, contribuciones, tasas o sobretasas que mediante fraude, disminuya el saldo a pagar por concepto de los tributos o retenciones o aumente el saldo a favor de sus declaraciones tributarias en cuantía igual o superior a dos mil (2.000) UVT, incurrirá en inhabilidad para ejercer el comercio, profesión u oficio por un término de uno (1) a cinco (5) años y como pena accesoria en multa de doscientas (200) a un mil (1.000) UVT.

En igual sanción incurrirá quien estando obligado a presentar declaraciones tributarias, no lo hiciere valiéndose de los mismos medios, siempre que el impuesto determinado por la Subdirección de impuestos y Rentas Municipales sea igual o superior a la cuantía antes señalada.

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 denunciará ante la autoridad competente y se aplicará la

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

sanción 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. *(Art. 237 del Acuerdo 0321 de 2011)*

Artículo 244: Independencia de procesos (Conc. Art. 640-2, E.T.N.) Las sanciones de que trata el artículo anterior, se aplicarán con independencia de los procesos administrativos que adelante la Subdirección de Impuestos y Rentas Municipales.

Para que pueda iniciarse la acción correspondiente en los casos de que trata el presente artículo se necesita querrela que deberá ser presentada ante la Fiscalía General de la Nación.

Son competentes para conocer de los hechos ilícitos de que trata el presente artículo y sus conexos, los jueces penales del circuito. Para efectos de la indagación preliminar y la correspondiente investigación se aplicarán las normas del Código de Procedimiento Penal, sin perjuicio de las facultades investigativas de carácter administrativo que tiene la Subdirección de Impuestos y Rentas Municipales.

La prescripción de la acción penal por las infracciones previstas en el artículo 237 de este Estatuto, se suspenderá con la iniciación de la investigación tributaria correspondiente. *(Art. 238 del Acuerdo 0321 de 2011)*³⁴

Artículo 245: Sanción mínima (Conc. Art. 639, ET.N.): El valor mínimo de cualquier sanción, incluidas las sanciones reducidas, ya sea que deba liquidarla la persona o entidad sometida a ella, o la Subdirección de Impuestos y Rentas Municipales, será equivalente a cinco (5) UVT.

Lo dispuesto en este artículo, no será aplicable a los intereses moratorios, ni a las sanciones contenidas en los artículos 270, 271 y 272 de este Estatuto. *(Art. 239 del Acuerdo 0321 de 2011)*³⁵

³⁴ La cita al artículo 237 mencionada en el artículo 244 corresponde al artículo 243 del presente Decreto extraordinario

³⁵ Las citas a los artículos 270, 271 y 272 mencionados en el artículo 245, corresponden a los artículos 276, 277 y 278 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 246: Actualización del valor de las sanciones tributarias pendientes de pago (Conc. Art 867-1, E.TN.): Los contribuyentes, responsables, agentes de retención y declarantes, que no cancelen oportunamente las sanciones a su cargo que lleven más de un año de vencidas, deberán reajustar dicho valor anual y acumulativamente el 1° de enero de cada año, en el ciento por ciento (100%) de la inflación del año anterior certificado por el Departamento Administrativo Nacional de Estadística, DANE. En el evento en que la sanción haya sido determinada por la Subdirección de Impuestos y Rentas Municipales, la actualización se aplicará a partir del 1° de enero siguiente a la fecha en que haya quedado en firme en la vía gubernativa el acto que impuso la correspondiente sanción. *(Art. 240 del Acuerdo 0321 de 2011)*

CAPITULO II

INTERESES MORATORIOS

Artículo 247: Sanción por mora en el pago de tributos y retenciones (Conc. Art 634, E.T.N): Los contribuyentes, responsables o agentes retenedores de los tributos administrados por la Subdirección de impuestos y Rentas Municipales que no cancelen oportunamente los impuestos, contribuciones, tasas, sobretasas 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, contribuciones, tasas, sobretasas o retenciones, determinados por la Subdirección de Impuestos y Rentas Municipales en las liquidaciones oficiales, causarán intereses de mora, a partir del vencimiento del término en que debieron haberse cancelado por el contribuyente, responsable o agente retenedor, de acuerdo con los plazos del respectivo año o periodo gravable al que se refiere la liquidación oficial. *(Art. 241 del Acuerdo 0321 de 2011)*

Artículo 248: Determinación de la tasa de interés moratorio (Conc. Art. 635, ET.N): Para efectos tributarios y frente a obligaciones vencidas hasta el 28 de julio de 2006, los intereses moratorios se calcularán y causarán a la tasa vigente para dicha fecha, esto es el 20.63% efectivo anual, realizando un corte y acumulación de los rubros adeudados a esa fecha.

A partir del 29 de julio de 2006, los intereses se causarán y liquidarán periódicamente con base en las tasas efectivas de usura certificadas por la

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Superintendencia Financiera (Ley 1066 de 2006), o de conformidad con disposiciones legales posteriores. *(Art. 242 del Acuerdo 0321 de 2011)*

Artículo 249: Suspensión de los intereses moratorios (Conc. Art. 634-1, E.T.N.); Después de dos (2) años contados a partir de la fecha de admisión de la demanda ante la jurisdicción contenciosa administrativa, se suspenderán los intereses moratorios a cargo del contribuyente, responsable o agente retenedor hasta la fecha en que quede ejecutoriada la providencia definitiva. *(Art. 243 del Acuerdo 0321 de 2011)*

Artículo 250: Sanción por mora en la consignación de los valores recaudados por las entidades autorizadas (Conc. Art. 636, E.T.N.); Cuando una entidad autorizada para recaudar tributos, no efectuó la consignación de los recaudos dentro de los términos establecidos para tal fin, se generarán a su cargo y sin necesidad de trámite previo alguno, intereses moratorios, liquidados diariamente a la tasa de mora que rija para efectos tributarios, sobre el monto exigible no consignado oportunamente, desde la fecha en que se debió efectuar la consignación y hasta el día en que ella se produzca.

Cuando la sumatoria de la casilla «Total Pagos» de los formularios y recibos de pago, informada por la entidad autorizada para recaudar, no coincida con el valor real que figure en ellos, los intereses de mora imputables al recaudo no consignado oportunamente, se liquidarán al doble de la tasa efectiva de usura vigente. *(Art. 244 del Acuerdo 0321 de 2011)*

CAPITULO III

SANCIONES RELACIONADAS CON LAS DECLARACIONES TRIBUTARIAS

Artículo 251: Sanción por Extemporaneidad en la presentación (Conc. Art. 641, E.T.N.); Las personas o entidades obligadas a declarar, que presenten las declaraciones tributarias en forma extemporánea, deberán liquidar y pagar una sanción por cada mes o fracción de mes calendario de retardo, equivalente al cinco por ciento (5%) del total del tributo o retención a cargo objeto de la declaración tributaria, sin exceder del ciento por ciento (100%) del tributo o retención, según el caso.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Esta sanción se cobrará sin perjuicio de los intereses que origine el incumplimiento en el pago de los impuestos, contribuciones, tasas, sobretasas o retenciones a cargo del contribuyente, responsable o agente retenedor.

Cuando en la declaración tributaria no resulte impuesto a cargo o valor a pagar, 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 periodo objeto de declaración, sin exceder la cifra menor resultante de aplicar el cinco por ciento (5%) a dichos ingresos, o del doble del saldo a favor si lo hubiere, o de a suma de dos mil quinientas (2.500) UVT, cuando no existiere saldo a favor. En caso de que no haya ingresos en el periodo, la sanción por 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 del doble del saldo a favor si lo hubiere, o de la suma de dos mil quinientas (2.500) UVT, cuando no existiere saldo a favor. (Art. 245 del Acuerdo 0321 de 2011)

Artículo 252: Sanción por Extemporaneidad en la presentación de las declaraciones con posterioridad al emplazamiento (Conc. Art 642, E.T.N): El contribuyente, responsable o agente retenedor que presente la declaración con posterioridad al emplazamiento, deberá liquidar y pagar una sanción por extemporaneidad por cada mes o fracción de mes calendario de retardo, equivalente al diez por ciento (10%) del total del tributo o retención a cargo, sin exceder del doscientos por ciento (200%) del tributo o retención, según el caso.

Cuando en la declaración tributaria no resulte impuesto a cargo o valor a pagar, 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 periodo objeto de declaración, sin exceder la cifra menor resultante de aplicar el diez por ciento (10%) a dichos ingresos, o de cuatro veces el valor del saldo a favor si lo hubiere, o de la suma de cinco mil (5.000) UVT, cuando no existiere saldo a favor. En caso de que no haya ingresos en el periodo, 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 cuatro veces el valor del saldo a favor si lo hubiere, o de la suma de cinco mil (5.000) UVT, cuando no existiere saldo a favor.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Esta sanción se cobrará sin perjuicio de los intereses que origine el incumplimiento en el pago de los impuestos, contribuciones, tasas, sobretasas o retenciones a cargo del contribuyente, responsable o agente retenedor.

Cuando la declaración se presente con posterioridad a la notificación del auto que ordena inspección tributaria, también se deberá liquidar y pagar la sanción por extemporaneidad, a que se refiere el presente artículo. *(Art. 246 del Acuerdo 0321 de 2011)*

Artículo 253: Sanción por no declarar (Conc. Art. 643, E.T.N.): La sanción por no declarar será equivalente:

1. En el caso de que la omisión se refiera a la Declaración del Impuesto de Industria y Comercio y su complementario de Avisos y Tableros, al veinte por ciento (20%) del valor de los ingresos brutos obtenidos en el Municipio de Santiago de Cali por quien persiste en su incumplimiento, que determine la Subdirección de Impuestos y Rentas Municipales por el periodo al cual corresponda la declaración no presentada, o al veinte por ciento (20%) de los ingresos brutos que figuren en la última declaración del Impuesto de Industria y Comercio presentada en el Municipio de Santiago de Cali, el que fuere superior.

2. En el caso de que la omisión se refiera a la declaración de la sobretasa a la gasolina, al treinta por ciento (30%) del total a cargo que figure en la última declaración presentada por el mismo concepto, o al treinta por ciento (30%) del valor de las ventas de gasolina motor extra y corriente o ACPM efectuadas en el mismo período objeto de la sanción, en el caso de que no exista última declaración. *(Art. 37 del Acuerdo 0338 de 2012)*

3. En el caso de que la omisión se refiera a la Declaración del Impuesto Municipal de Espectáculos Públicos e Impuesto de Espectáculos Públicos del Deporte, al diez por ciento (10%) sobre el valor total de ingresos por concepto de ventas de boletas de entrada al espectáculo, de conformidad con el aforo o capacidad correspondiente del escenario donde se realizó el evento.

4. En el caso de que la omisión se refiera a la Declaración de Retención en la Fuente del Impuesto Municipal de Espectáculos Públicos e Impuesto de Espectáculos Públicos del Deporte, al diez por ciento (10%) del valor base de las retenciones practicadas conforme al artículo 143 de este Estatuto.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

5. En el caso de que la omisión se refiera a la Declaración de Retención en la Fuente del Impuesto de Industria y Comercio, al diez por ciento (10%) de los valores base de retención de quien persiste en su incumplimiento, que determine la Subdirección de Impuestos y Rentas Municipales por el periodo al cual corresponda la declaración no presentada, o al ciento por ciento (100%) de las retenciones que figuren en la última declaración de retenciones presentada, el que fuere superior.

6. En el caso de que la omisión se refiera a la Declaración de Estampilla Pro-Cultura, al diez por ciento (10%) de los valores base de retención de quien persiste en su incumplimiento, o al ciento por ciento (100%) de las retenciones que figuren en la última declaración de retenciones presentada, el que fuere superior. *(Art. 247 del Acuerdo 0321 de 2011)*

7. En el caso de que la omisión se refiera a la declaración de retención del impuesto de delineación urbana, al diez por ciento (10%) de los valores de los impuestos retenidos. *(Adicionado por el Art. 37 del Acuerdo 0338 de 2012)*

8. En el caso de que la omisión se refiera a la declaración de retención de la contribución especial, al diez por ciento (10%) de los valores de la contribución retenida. *(Adicionado por el Art. 37 del Acuerdo 0338 de 2012)*

Parágrafo 1: Cuando la Subdirección de Impuestos y Rentas Municipales disponga solamente de una de las bases para practicar las sanciones a que se refieren los numerales de este artículo, podrá aplicarla sobre dicha base sin necesidad de calcular las otras. *(Art. 247 del Acuerdo 0321 de 2011)*

Parágrafo 2: Si dentro del término para interponer el recurso contra la resolución que impone la sanción por no declarar, el contribuyente, responsable o agente retenedor, presenta la declaración, la sanción por no declarar se reducirá al diez por ciento (10%) del valor de la sanción inicialmente impuesta por la Subdirección de Impuestos y Rentas Municipales, en cuyo caso, el contribuyente, responsable o agente retenedor, deberá liquidarla y pagarla al presentar la declaración tributaria. En todo caso, esta sanción no podrá ser inferior al valor de la sanción por extemporaneidad, liquidada de conformidad con lo previsto en el artículo 246 de este Estatuto. *(Art. 247 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 3: Respecto de la omisión a la declaración de la sobretasa a la gasolina motor extra y corriente, si dentro del término para interponer el recurso contra la resolución que impone la sanción por no declarar el responsable presenta la declaración, la misma se reducirá al cincuenta por ciento (50%) del valor inicialmente impuesto, caso en el cual, el responsable deberá liquidarla y pagarla al presentar la declaración tributaria. En todo caso, la sanción no podrá ser inferior al valor de la sanción por extemporaneidad prevista en el inciso primero del artículo 246 de este Estatuto. *(Parágrafo adicionado por el Art. 37 del Acuerdo 0338 de 2012)*³⁶

Artículo 254: Sanción por corrección de las declaraciones (Conc. Art, 644, E.T.N.): Cuando los contribuyentes, responsables o agentes retenedores, corrijan sus declaraciones tributarias, deberán liquidar y pagar una sanción equivalente a:

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

2) El veinte por ciento (20%) del mayor valor a pagar o del menor saldo a su favor, según el caso, que se genere entre la corrección y la declaración inmediatamente anterior a aquella, si la corrección se realiza después de notificado el emplazamiento para corregir o de la notificación del auto que ordene visita de inspección tributaria y antes de notificarle el requerimiento especial o pliego de cargos.

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

³⁶ Las citas a los artículos 143 mencionado en el numeral cuarto y 246 mencionada en los párrafos 2 y 3 del artículo 253 corresponden al artículo 148 y 252 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

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

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

Parágrafo 4: La sanción de que trata el presente artículo no es aplicable a la corrección cuando disminuyan el valor a pagar o aumenten el saldo a favor. *(Art. 248 del Acuerdo 0321 de 2011)*

Artículo 255: Sanción por corrección aritmética (Conc. Art. 646, E.T.N.): Cuando la Subdirección de Impuestos y Rentas Municipales efectúe una liquidación de corrección aritmética sobre las declaraciones tributarias, y resulte un mayor valor a pagar por concepto de impuestos, contribuciones, tasas, sobretasas y retenciones a cargo del declarante o un menor saldo a su favor para compensar o devolver, se aplicará una sanción equivalente al treinta por ciento (30%), del mayor valor a pagar o menor saldo a favor determinado, según el caso, sin perjuicio de los intereses moratorios a que haya lugar. La sanción de que trata el presente artículo, se reducirá a la mitad de su valor, si el contribuyente, responsable o agente retenedor, dentro del término establecido para interponer el recurso respectivo, acepta los hechos de la liquidación de corrección, renuncia al mismo y cancela el mayor valor de la liquidación de corrección, junto con la sanción reducida. *(Art. 249 del Acuerdo 0321 de 2011)*

Artículo 256: Sanción por inexactitud (Conc. Art. 647, E.T.N): Constituye inexactitud sancionable en las declaraciones tributarias, la omisión de ingresos, la inclusión de descuentos, exenciones, actividades no sujetas, retenciones inexistentes y en general, la utilización en las declaraciones tributarias, o en los informes suministrados a la Subdirección de Impuestos y Rentas Municipales, de datos o factores falsos, equivocados, incompletos o desfigurados, de los cuales se derive un menor impuesto o saldo a pagar o un mayor saldo a favor para el contribuyente o responsable. Igualmente, constituye inexactitud, el hecho de solicitar compensación o devolución, sobre sumas a favor que hubieren sido objeto de compensación o devolución anterior.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

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

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

La sanción por inexactitud a que se refiere este artículo, se reducirá cuando se cumplan los supuestos y condiciones previstos por la corrección provocada por el requerimiento especial y la corrección provocada por la liquidación de revisión.

No se configura inexactitud, cuando el menor valor a pagar que resulte en las declaraciones tributarias se derive de errores de apreciación o de diferencias de criterio entre la Subdirección de Impuestos y Rentas Municipales y el declarante, relativos a la interpretación del derecho aplicable, siempre que los hechos y cifras denunciados sean completos y verdaderos. *(Art. 250 del Acuerdo 0321 de 2011)*

Artículo 257: La sanción por inexactitud procede sin perjuicio de las sanciones penales (Conc. Art 648, E.T.N.): Lo dispuesto en el artículo anterior, se aplicará sin perjuicio de las sanciones que resulten procedentes de acuerdo con el Código Penal, cuando la inexactitud en que se incurra en las declaraciones constituya delito.

Si la Subdirección de Impuestos y Rentas Municipales considera que en determinados casos se configuran inexactitudes sancionables de acuerdo con el Código Penal, debe enviar las informaciones del caso a la autoridad que tenga competencia para adelantar las correspondientes investigaciones penales. *(Art. 251 del Acuerdo 0321 de 2011)*

Artículo 258: Sanción por uso fraudulento de cédulas (Conc. Art. 650, E.T.N): El contribuyente o responsable que utilice fraudulentamente en sus informaciones tributarias cédulas de personas fallecidas o inexistentes, será denunciado como autor de fraude procesal. *(Art. 252 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPITULO IV

SANCIONES RELATIVAS A INFORMACIONES

Artículo 259: Sanción por no informar (Conc. Art. 651, E.T.N.): Las personas y entidades obligadas a suministrar información tributaria, así como aquellas a quienes se les haya solicitado información o pruebas que no la suministren dentro del plazo establecido para ello o cuyo contenido presente errores o no corresponda a lo solicitado, incurrirá en una sanción equivalente hasta de siete mil quinientas (7.500) UVT, 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 existieren ingresos, hasta del 0,5% del patrimonio bruto del contribuyente, declarante o agente retenedor, correspondiente al año inmediatamente anterior.

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

La imposición de esta sanción se graduará conforme al procedimiento previsto en el reglamento del artículo 651 del Estatuto Tributario Nacional.

La sanción a que se refiere el presente artículo, se reducirá al diez por ciento (10%) de la suma determinada, si la omisión es subsanada antes de que se notifique la imposición de sanción o al 20% de tal suma, si la omisión es subsanada dentro de los dos (2) meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, se deberá presentar ante la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida en el cual se acredite que la omisión fue subsanada, así como el pago o acuerdo de pago de la misma. (Art. 253 del Acuerdo 0321 de 2011)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPITULO V

SANCIONES RELACIONADAS CON LA CLAUSURA DEL ESTABLECIMIENTO

Artículo 260: Sanción de clausura del establecimiento (Conc. Art. 657, ET.N):
La Subdirección de Impuestos y Rentas Municipales 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, cuando se verifique alguno de los eventos señalados en el literal b) del artículo 657 del Estatuto Tributario Nacional.

La sanción a que se refiere el presente artículo, se aplicará clausurando por tres (3) días el sitio o sede respectiva del contribuyente, responsable o agente retenedor, mediante la imposición de sellos oficiales que contendrán la leyenda «cerrado por evasión».

Cuando el lugar clausurado fuere adicionalmente casa de habitación, se permitirá el acceso de las personas que lo habitan, pero en él no podrán efectuarse operaciones mercantiles o el desarrollo de la actividad, profesión u oficio, por el tiempo que dure la sanción y en todo caso, se impondrán los sellos correspondientes.

Parágrafo: 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 y una multa equivalente a la establecida para la sanción por irregularidades en la contabilidad.

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 la Subdirección de Impuestos y Rentas Municipales así lo requiera. (Art. 254 del Acuerdo 0321 de 2011)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 261: Sanción por incumplir la clausura (Conc. Art. 658, E.T.N): 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. *(Art. 255 del Acuerdo 0321 de 2011)*

CAPITULO VI

SANCIONES ESPECÍFICAS PARA CADA TRIBUTO

Artículo 262: Responsabilidad penal por no consignar las retenciones en la fuente (Conc. Art. 665, E.T.N.): El agente retenedor o autorretenedor que no consigne las sumas retenidas o autorretenidas por concepto de retención en la fuente dentro de los dos (2) meses siguientes a la fecha fijada por la Subdirección de Impuestos y Rentas Municipales para la presentación y pago de la respectiva declaración de retención o quien encargado de recaudar tasas, sobretasas o contribuciones públicas, no las consigne dentro del término legal, incurrirá en las sanciones previstas en el artículo 402 de la Ley 599 de 2000 o las normas que lo modifiquen o adicionen. Para tal efecto, la Subdirección de impuestos y Rentas Municipales presentará la denuncia penal correspondiente.

Parágrafo: Cuando el agente retenedor o autorretenedor 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.

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 Financiera de Colombia, en relación con las retenciones en la fuente causadas. *(Art. 256 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 263: Sanción por no llevar registros que discriminen diariamente la facturación y venta de gasolina: Los responsables de la sobretasa a la gasolina motor que incumplan con el deber de llevar registros que discriminen diariamente la facturación y venta de la gasolina motor, así como la que retiren para su consumo propio, se harán acreedores a la imposición de multas sucesivas hasta por un valor equivalente a dos mil cien (2.100) UVT. *(Art. 257 del Acuerdo 0321 de 2011)*

Artículo 264: Responsabilidad penal por no certificar correctamente valores retenidos (Conc. Art. 666, E.T.N): 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. Para tal efecto, las empresas deberán informar a la Subdirección de Impuestos y Rentas Municipales la identidad de la persona que tiene la autonomía suficiente para realizar tal encargo. De no hacerlo, las sanciones recaerán sobre el representante legal de la entidad. En la información debe constar la aceptación del empleado señalado. *(Art. 258 del Acuerdo 0321 de 2011)*

Artículo 265: Sanción por no expedir certificados (Conc. Art. 667, E.T.N): Los retenedores que, dentro del plazo establecido por la Subdirección de Impuestos y Rentas Municipales, no cumplan con la obligación de expedir los certificados de retención en la fuente, incurrirán en una multa hasta del cinco por ciento (5%) del valor de los pagos o abonos correspondientes a los certificados no expedidos.

Cuando la sanción a que se refiere el presente artículo se imponga mediante resolución independiente, de manera previa se dará traslado de cargos a la persona o entidad sancionada, quien tendrá un término de un (1) mes para responder. *(Art. 259 del Acuerdo 0321 de 2011)*

La sanción a que se refiere este artículo, se reducirá al diez por ciento (10%) de la suma inicialmente propuesta, si la omisión es subsanada, antes de que se notifique la resolución de sanción; o al veinte por ciento (20%) de tal suma, si la omisión es subsanada dentro de los dos meses siguientes a la fecha en que se notifique la sanción. Para tal efecto, en uno y otro caso, se deberá presentar, ante

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

la oficina que está conociendo de la investigación, un memorial de aceptación de la sanción reducida, en el cual se acredite que la omisión fue subsanada, así como el pago o acuerdo de pago del valor de la sanción. *(Inciso modificado por el Art. 38 del Acuerdo 0338 de 2012)*

Artículo 266: Sanción por improcedencia de las devoluciones o compensaciones (Conc. Art. 670, E.T.N): Las devoluciones o compensaciones efectuadas de acuerdo con las declaraciones tributarias presentadas por los contribuyentes, responsables o agentes retenedores, no constituyen un reconocimiento definitivo a su favor.

Si la Subdirección de Impuestos y Rentas Municipales 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 (2) años contados a partir de la fecha en que se notifique la liquidación oficial de revisión.

Cuando dentro del proceso de determinación del tributo, se modifiquen o rechacen saldos a favor que hayan sido imputados por el contribuyente, responsable o agente retenedor en sus declaraciones del período siguiente, la Subdirección de Impuestos y Rentas Municipales 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.

Para efectos de lo dispuesto en el presente artículo, se dará traslado del pliego de cargos por el término de un (1) 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 (1) año contado a partir de la fecha de interposición del recurso. En caso de no resolverse en este lapso, operará el silencio administrativo positivo.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo 2: Cuando el recurso contra la sanción por devolución improcedente fuere resuelto desfavorablemente, y estuviera 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 Subdirección de Tesorería de Rentas no podrá iniciar proceso de cobro hasta tanto quede ejecutoriada la resolución que falle negativamente dicha demanda o recurso. *(Art. 260 del Acuerdo 0321 de 2011)*

Artículo 267: Sanción por incumplimiento de los requisitos exigidos para espectáculos públicos: En los escenarios donde se presentan espectáculos públicos, la Subdirección de Impuestos y Rentas Municipales podrá desplazar funcionarios para vigilar que las boletas, bonos, donaciones o cualquier otro mecanismo de ingreso, cumpla con todos los requisitos establecidos en el presente Estatuto y su reglamento.

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

Parágrafo: Para evitar falsificaciones, el empresario deberá presentar boletería con trama de seguridad, código de barras o cualquier otro sistema de seguridad aprobado por la Subdirección de Impuestos y Rentas Municipales. *(Art. 261 del Acuerdo 0321 de 2011)*

Artículo 268: Sanción por presentación de espectáculos no autorizados: Quien organice y realice un espectáculo público sin autorización, se sancionará con el equivalente al quinientos por ciento (500%) del valor del impuesto que se cause, de acuerdo al valor cobrado y cantidad de personas que asistan, sin perjuicio, del impuesto a que haya lugar. Dicha sanción se impondrá mediante resolución motivada de la Subdirección de Impuestos y Rentas Municipales, de acuerdo con el informe escrito rendido por funcionarios de las Secretarías de Gobierno, Convivencia y Seguridad o Hacienda Municipal. Lo anterior, sin perjuicio de las medidas administrativas que le corresponda tomar a la Secretaría de Gobierno, Convivencia y Seguridad Municipal.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: Para efectos de la liquidación de la sanción prevista en este artículo, en los casos donde la Administración Municipal tenga conocimiento con posterioridad a la realización del espectáculo, se tendrá como referencia el aforo total del escenario donde se lleve a cabo el evento, al igual que los precios para cada localidad. *(Art. 262 del Acuerdo 0321 de 2011)*

Artículo 269: Sanción en venta de boletería mediante abonos y anticipos: Quién sin haber obtenido el permiso para la realización del espectáculo por parte de la Secretaría de Gobierno, Convivencia y Seguridad efectuó la venta de boletería mediante abonos y/o anticipos, se sancionará con el 10% del valor total de la boletería vendida. *(Art. 263 del Acuerdo 0321 de 2011)*

Artículo 270: Sanción por incumplir requisitos de exención o tratamiento especial en el impuesto de espectáculos públicos: En aquellos eventos en que la Subdirección de Impuestos y Rentas Municipales compruebe que cambiaron las circunstancias que dieron origen al tratamiento especial o exención, se perderá el beneficio y se cobrará una sanción equivalente al 200% del valor del impuesto, el cual se hará efectivo mediante Resolución motivada del Subdirector de Impuestos y Rentas Municipales, sin perjuicio de los intereses y las sanciones penales y administrativas a que hubiere lugar.

Parágrafo: Adicional a la sanción prevista en este artículo, el organizador o empresario responsable no podrá beneficiarse del tratamiento dispuesto en el artículo 135 del presente Estatuto, dentro de los dos (2) años siguientes a la ejecutoria del acto administrativo que impone la sanción. *(Art. 264 del Acuerdo 0321 de 2011)*³⁷

CAPITULO VII

SANCIONES A NOTARIOS Y A OTROS FUNCIONARIOS DE LA ADMINISTRACION

Artículo 271 Sanción por autorizar escrituras o traspasos sin el pago del impuesto predial unificado y la contribución de valorización (Conc. Art. 672 E.T.N.). ~~Los notarios y demás funcionarios que autoricen escrituras o traspasos sin que se acredite previamente la cancelación del impuesto predial y la~~

³⁷ La cita al artículo 135 mencionada en el artículo 270 corresponde al artículo 140 del presente Decreto extraordinario

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

~~contribución de valorización, incurrirán en una multa equivalente al doble del valor que ha debido ser cancelado, la cual se impondrá por el Subdirector de Impuestos y rentas Municipales y el Subdirector de Infraestructura y Valorización, respectivamente, previa comprobación del hecho. (Art. 265 del Acuerdo 0321 de 2011).~~

Art. Declarado inexecutable mediante Sentencia de junio 8 de 2012 (Radicación 2012-00105-00), proferida por el Tribunal Contencioso Administrativo del Valle del Cauca.

Artículo 272: Incumplimiento de deberes (Conc. Art 679, E.T.N.): Sin perjuicio de las sanciones por la violación al régimen disciplinario de los servidores públicos y de las sanciones penales por los delitos, cuando fuere del caso, se registrará e informará a quien corresponda como nota de mala conducta, las siguientes infracciones cometidas por los servidores públicos de la Administración Municipal:

a) La violación de la reserva de las declaraciones y de los documentos relacionados con ellas.

b) La exigencia o aceptación de emolumentos o propinas por el cumplimiento de funciones relacionadas con la presentación de las declaraciones, liquidación de los tributos, tramitación de recursos y, en general, la administración y recaudación de los tributos.

c) La reincidencia de los funcionarios del Departamento Administrativo de Hacienda Municipal o quien haga sus veces o de otros servidores públicos en el incumplimiento de los deberes señalados en las normas tributarias, cuando a juicio del respectivo superior así lo justifique la gravedad de la falta. (Art. 266 del Acuerdo 0321 de 2011)

Artículo 273: Violación manifiesta de la ley (Conc. Art. 680, E.T.N.): Los funcionarios competentes de la Subdirección de Impuestos y Rentas Municipales serán responsables por mala liquidación cuando, de acuerdo con la decisión definitiva de los recursos interpuestos por los contribuyentes, hubieren violado manifiestamente las disposiciones sustantivas previstas en este Estatuto y en la legislación tributaria. Esta responsabilidad se extenderá a quienes hubieren confirmado en la vía gubernativa la mala liquidación y la reincidencia en ella por más de tres (3) veces será causal de destitución del empleo.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Parágrafo: La Subdirección de Impuestos y Rentas Municipales estará obligada, a petición del contribuyente interesado, a suministrar el nombre del funcionario para los efectos de este artículo, y a solicitud comprobada de aquél, deberá aplicar las sanciones en él previstas. *(Art. 267 del Acuerdo 0321 de 2011)*

Artículo 274: Pretermisión de términos (Conc. Art 681, E.T.N.): La pretermisión de los términos establecidos en la ley o los reglamentos por parte de los funcionarios de la Subdirección de Impuestos y Rentas Municipales, se sancionará con la destitución conforme a la ley.

El superior inmediato que teniendo conocimiento de la irregularidad no solicite la destitución, incurrirá en la misma sanción. *(Art. 268 del Acuerdo 0321 de 2011)*

Artículo 275: Incumplimiento de los términos para devolver (Conc. Art 682, E.T.N): Los funcionarios de la Subdirección de Impuestos y Rentas Municipales que incumplan los términos previstos para efectuar las devoluciones, responderán ante el tesoro municipal por los intereses imputables a su propia mora.

Esta sanción se impondrá mediante resolución motivada, previo traslado de cargos al funcionario por el término de diez (10) días. Contra la misma procederá únicamente el recurso de reposición ante el mismo funcionario que dictó la providencia, el cual dispondrá de un término de diez (10) días para resolverlo.

Copia de la resolución definitiva se enviará al pagador respectivo, con el fin de que éste descuenta del salario inmediatamente siguiente y de los subsiguientes, los intereses, hasta concurrencia de la suma debida, incorporando en cada descuento el máximo que permitan las leyes laborales.

El funcionario que no imponga la sanción estando obligado a ello, el que no la comunique y el pagador que no la hiciere efectiva, incurrirán en causal de mala conducta sancionable hasta con destitución.

El superior inmediato del funcionario que no comunique estos hechos a la Dirección Administrativa de Hacienda Municipal, incurrirá en la misma sanción. *(Art. 269 del Acuerdo 0321 de 2011)*

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

CAPITULO VIII

SANCIONES A ENTIDADES AUTORIZADAS PARA RECAUDAR TRIBUTOS

Artículo 276: Errores de verificación (Conc. Art. 674, E.T.N): Las entidades autorizadas para la recepción de las declaraciones y el recaudo de tributos y demás pagos originados en obligaciones tributarias, incurrirán en las siguientes sanciones, en relación con el incumplimiento de las obligaciones derivadas de dicha autorización:

a) Hasta cero punto setenta (0,70) UVT 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 contribuyente, responsable o agente retenedor.

b) Hasta cero punto setenta (0,70) UVT 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 Subdirección de Impuestos y Rentas Municipales, o cuando a pesar de haberlo hecho, tal información no se encuentre contenida en el respectivo informe o medio magnético.

c) Hasta cero punto setenta (0,70) UVT 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 informe o medio magnético. *(Art. 270 del Acuerdo 0321 de 2011)*

Artículo 277: Inconsistencia en la información remitida (Conc. Art 675. E.T.N): Sin perjuicio de lo dispuesto en el artículo anterior, cuando la información remitida, 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:

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

a) Hasta cero punto setenta (0,70) UVT 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.

b) Hasta uno punto cuatro (1,4) UVT 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.

c) Hasta dos punto uno (2,1) UVT cuando los errores se presenten respecto de un número de documentos mayor al cinco por ciento (5%). (Art. 271 del Acuerdo 0321 de 2011)

Artículo 278: Extemporaneidad en la entrega de la información (Conc. Art. 676, E.T.N): Cuando las entidades autorizadas para recaudar tributos incumplan los términos fijados por el Departamento Administrativo de Hacienda Municipal o quien haga sus veces, para entregar los documentos recibidos así como para entregarle información en los lugares señalados para tal fin, incurrirán en una sanción hasta de veinte (20) UVT, por cada día de retraso. (Modificado por el Art. 39 del Acuerdo 0338 de 2012)

Artículo 279: Cancelación de la autorización para recaudar tributos y recibir declaraciones (Conc. Art. 677, E.T.N): El Departamento Administrativo de Hacienda Municipal o quien haga sus veces podrá en cualquier momento excluir de la autorización para recaudar tributos y recibir declaraciones tributarias, a la entidad que incumpla las obligaciones originadas en la autorización, cuando haya reincidencia o cuando la gravedad de la falta así lo amerite. (Art. 273 del Acuerdo 0321 de 2011)

Artículo 280: Competencia para sancionar a las entidades recaudadoras (Conc. Art. 678, E.T.N): Las sanciones a las entidades recaudadoras de tributos se impondrán por el Departamento Administrativo de Hacienda Municipal o quien haga sus veces, previo traslado de cargos por el término de quince (15) días calendario para responder. En casos especiales, el Departamento Administrativo de Hacienda Municipal o quien haga sus veces podrá ampliar este término.

Contra la resolución que impone la sanción procede únicamente el recurso de reposición, el que deberá ser interpuesto dentro de los cinco (5) días siguientes a su notificación, ante el mismo funcionario que profirió la resolución. (Art. 274 del Acuerdo 0321 de 2011)

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 281. IMPUESTO A LA TELEFONÍA URBANA. De conformidad con lo establecido en el artículo 1, literal i) de la Ley 97 de 1913, en concordancia con lo dispuesto por el artículo 1° de la Ley 84 de 1985, adóptese para el Municipio de Santiago de Cali el impuesto a la telefonía urbana, ~~el cual incluye la prestación de servicios de voz en cualquiera de sus modalidades,~~ a cargo de las personas naturales y jurídicas, públicas o privadas que sean usuarios de los servicios de telefonía o voz que se prestan en el Municipio de Cali en su zona urbana, el cual será cobrado por intermedio de las empresas que prestan el respectivo servicio.

Parágrafo: ~~Dentro de los servicios de voz en cualquiera de sus modalidades se incluye el servicio de telefonía urbana, celular o móvil, en cuyo caso el impuesto versará sobre aquellos servicios contratados en el Municipio de Santiago de Cali, en su zona urbana.—(Art. 13 del Acuerdo 0357 de 2013)~~

(Lo tachado fue declarado nulo mediante sentencia 082 de mayo de 2014 por el Tribunal Contencioso Administrativo del valle del cauca).

Artículo 282 IMPUESTO DE TELEFONIA URBANA. AUTORIZACION CONSTITUCIONAL Y LEGAL. Artículo 338 – Constitución Política de Colombia, Literal I del Artículo 1° de la ley 97 de 1913 concordante con el literal a) del artículo 1 de la Ley 84 de 1915.

Artículo 283: HECHO GENERADOR. Es el servicio de telefonía ~~e voz,~~ entendido como la emisión, transmisión y recepción de voz ~~de cualquier naturaleza~~ por hilo, radiofrecuencia, ~~medios ópticos u otros sistemas electromagnéticos~~ prestados y/o contratados por el Municipio de Santiago de Cali en su zona urbana. (Art. 15 del Acuerdo 0357 de 2013)

(Lo tachado fue declarado nulo mediante sentencia 082 de mayo de 2014 por el Tribunal Contencioso Administrativo del valle del cauca)

Artículo 284: SUJETO ACTIVO. El Municipio de Santiago de Cali es el sujeto activo del impuesto a los servicios de telefonía ~~e voz, en cualquiera de sus modalidades,~~ fija, móvil, ~~entre otros~~ y en él radican las potestades tributarias de la administración, control, fiscalización, liquidación, discusión, recaudo, devolución y cobro. (Art. 16 del Acuerdo 0357 de 2013)

(Lo tachado fue declarado nulo mediante sentencia 082 de mayo de 2014 por el Tribunal Contencioso Administrativo del valle del cauca).

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

Artículo 285: SUJETO PASIVO. El sujeto pasivo del impuesto a la telefonía urbana, es el usuario y/o consumidor de servicios de telefonía ~~e-voz en cualquiera de sus modalidades, fija, móvil, entre otras,~~ prestados y/o contratados en el territorio del Municipio de Santiago de Cali en su zona urbana, ~~con excepción de los usuarios y/o consumidores residenciales que gozan del servicio de voz fija en inmuebles ubicados en los estratos 1, 2, 3 y 4 de los usuarios y/o consumidores de servicios de voz móvil (telefonía celular o móvil) en la modalidad prepago.~~ (Art. 17 del Acuerdo 0357 de 2013)

(Lo tachado fue declarado nulo mediante sentencia 082 de mayo de 2014 por el Tribunal Contencioso Administrativo del valle del cauca).

ARTÍCULO 286: ASPECTO CUANTITATIVO El aspecto cuantitativo del impuesto de la telefonía urbana, está determinado por una tarifa mensual aplicable al tipo de servicio de telefonía ~~e-voz en cualquiera de sus modalidades,~~ por cada línea que tenga el usuario y/o consumidor, de acuerdo a lo establecido en los siguientes literales:

a. Para el caso de telefonía ~~e-voz~~ fija la tarifa se determinara por la tabla 1, que se muestra a continuación

Tabla 1

Tipo de Usuario		Tarifa mensual como proporción de un (1) Salario Mínimo Diario Legal Vigente (SMDLV) por línea
Servicio de Voz Fija	Residencial Estrato 5	15%
	Residencial Estrato 6	25%
	No residencial	25%

b. Para el caso de los servicios de telefonía ~~o voz móvil,~~ la tarifa se determinara por la tabla 2, que se muestra a continuación:

<u>Tipo de usuario</u>	<u>Tarifa mensual como proporción de un (1) Salario Mínimo Diario Legal Vigente (SMDLV) por línea</u>
Servicios de voz por móvil – Telefonía celular o móvil en post pago (factura mensual desde \$0 hasta \$50.000)	3%
Telefonía celular o móvil en post pago (factura mensual desde \$50.001 hasta \$100.000)	5%
Telefonía celular o móvil en post pago (factura mensual desde \$100.001 en adelante).	8%

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

La tarifa mensual del impuesto se causa al momento de expedición de la factura del servicio de voz correspondiente, y se aproximará al múltiplo de cien más cercano. El valor de la factura mensual corresponde al valor total a pagar por el usuario y/o consumidor sin incluir impuestos. *(Art. 18 del Acuerdo 0357 de 2013)*

(Lo tachado fue declarado nulo mediante sentencia 082 de mayo de 2014 por el Tribunal Contencioso Administrativo del valle del cauca).

Artículo 287: RECAUDACION Y PAGO. RECAUDACION Y PAGO. Son agentes de recaudo de este impuesto a la telefonía urbana, las empresas que prestan los servicios descritos en el hecho generador. El periodo de recaudo y pago del impuesto será mensual.

Artículo 288: DESTINACION. El recaudo de este impuesto estará destinado al deporte en programas, proyectos, fomento, actividades recreativas, deportivas y aprovechamiento del tiempo libre, contenidos en el Plan de Desarrollo Municipal, que benefician a los habitantes del Municipio de Santiago de Cali, y para los parques que administra la corporación para la Recreación Popular o quien haga sus veces. Estos recursos serán ejecutados a través de la Secretaria de Deporte y Recreación, o quien haga sus veces dentro de la estructura del Municipio de Santiago de Cali.

Artículo 289: Obligaciones de los Agentes responsables del recaudo del Impuesto a la Telefonía Urbana.

1. Consignar a la cuenta bancaria asignada por la Administración Municipal en los primeros cinco (5) días calendarios del mes siguiente al recaudo, la no consignación oportuna de las sumas recaudadas por concepto del Impuesto de telefonía Urbana se le aplicarán las multas, sanciones e intereses establecidos en el Estatuto Tributario Nacional.

2. Presentar ante la Subdirección de Impuestos Y Rentas Municipales dentro de los diez (10) primeros días calendarios del mes siguiente del recaudo, un informe mensual de recaudo debidamente diligenciado y suscrito por el Representante Legal y el Revisor Fiscal anexando recibo de consignación, información detallada de cada usuario al igual que cualquier otra información requerida por la Autoridad Tributaria Municipal.

ALCALDÍA DE
SANTIAGO DE CALI

DECRETO EXTRAORDINARIO N° 411. 0.20. 0259 DE 2015

(Mayo 06 de 2015)

“POR EL CUAL SE COMPILAN LOS ACUERDOS 0321 DE 2011, 0338 DE 2012, 0339 DE 2013, 0346 DE 2013, 0357 DE 2013 Y EL 0380 DE 2014, QUE CONFORMAN EL ESTATUTO TRIBUTARIO MUNICIPAL”

3. Atender en debida forma y oportunidad todos los requerimientos de información formulados por la Administración Municipal

Artículo 290: El presente Decreto Extraordinario que compila las normas contenidas en los Acuerdos 0321 de 2011, 0338 de 2012, 0339 de 2013, 0346 de 2013, 0357 de 2013 y el 0380 de 2014, que componen el Estatuto Tributario Municipal, no deroga, sustituye o modifica los Acuerdos compilados.

Artículo 291: Vigencia: El presente Decreto Extraordinario rige a partir de la fecha de su publicación en el Boletín Oficial del Municipio de Santiago de Cali.

PUBLIQUESE Y CUMPLASE

Dado en Santiago de Cali, a los SEIS (06) días del mes de mayo de 2015.

RODRIGO GUERRERO VELASCO
Alcalde Municipal

Proyectó: Juan Carlos Ramírez G. – Abogado contratista SIRM
Revisó: Paula Andrea Loaiza Giraldo – Subdirectora de Impuestos y Rentas Municipales
María del Carmen Pinedo – Grupo de Apoyo Jurídico DAHM
Revisó: Martha Cecilia Armero B. –Asesora líder grupo proyectos de Acuerdo
Revisó: Carlos Humberto Sánchez Llanos – Director Oficina Dirección Jurídica Alcaldía
Aprobó El Director del Departamento Administrativo de Hacienda Municipal