

Alcaldía Municipal de
San Gil
Por el San Gil que Merecemos

ALVARO AGON
ALCALDE
2012 - 2015

ACUERDO No. 002
(25 DE ENERO DE 2015)

"POR MEDIO DEL CUAL SE MODIFICA UN ARTICULO TRANSITORIO DEL ACUERDO MUNICIPAL NUMERO 031 DE 2008 ESTATUTO TRIBUTARIO MUNICIPAL, ADOPTANDOSE PARA EL MUNICIPIO DE SAN GIL LOS BENEFICIOS DEL ART. 57 DE LA LEY 1739 DE 2014"

Recibido en la Secretaria del Interior de la Alcaldía Municipal de San Gil, el día Veintinueve (29) de Enero del año dos mil quince (2015), y pasa al Despacho del Señor Alcalde Municipal, para sanción.

El Secretario del Interior,

ALCALDIA MUNICIPAL DE
SAN GIL
SECRETARIA DEL INTERIOR
JAIMENACONGOMEZ

REPUBLICA DE COLOMBIA DEPARTAMENTO DE SANTANDER
ALCALDIA DE SAN GIL

LA ALCALDIA MUNICIPAL DE SAN GIL – SANTANDER

CERTIFICA:

Que el anterior **ACUERDO No. 002 del 25 de Enero de 2015**, expedido por el Honorable Concejo Municipal, fue sancionado el día Veintinueve (29) de Enero del año dos mil quince (2015).

ALVARO JOSUE AGON MARTINEZ
Alcalde Municipal

Honorable Concejo Municipal de San Gil

100.02.01

ACUERDO MUNICIPAL

Nro. 002

(25 DE ENERO DE 2015)

“POR MEDIO DEL CUAL SE MODIFICA UN ARTICULO TRANSITORIO DEL ACUERDO MUNICIPAL NUMERO 031 DE 2008 ESTATUTO TRIBUTARIO MUNICIPAL, ADOPTANDOSE PARA EL MUNICIPIO DE SAN GIL LOS BENEFICIOS DEL ART. 57 DE LEY 1739 DE 2014”.

EL CONCEJO MUNICIPAL DE SAN GIL, En uso de sus facultades Constitucionales, Legales, y en especial las consagradas en el numeral 6 del artículo 18 de la Ley 1551 de 2012 y el parágrafo 7 del Artículo 57 de la Ley 1739 de 2014 y

CONSIDERANDO:

a. Que la ley 1739 de 2014 por medio de la cual se modifica el Estatuto Tributario, la Ley 1607 de 2012, se crean mecanismos de lucha contra la evasión, y se dictan otras disposiciones, en su el artículo 57 ha establecido una serie de beneficios, incentivos y condiciones especiales por el pago de obligaciones tributarias en mora; así:

“Artículo 57. Condición especial para el pago de impuestos, tasas y contribuciones, tributos aduaneros y sanciones. Dentro de los diez (10) meses siguientes a la entrada en vigencia de la presente ley, los sujetos pasivos, contribuyentes o responsables de los impuestos, tasas y contribuciones, quienes hayan sido objeto de sanciones tributarias, aduaneras o cambiarias, que sean administradas por las entidades con facultades para recaudar rentas, tasas, contribuciones o sanciones del nivel nacional, que se encuentren en mora por obligaciones correspondientes a los períodos gravables o años 2012 y anteriores, tendrán derecho a solicitar, únicamente en relación con las obligaciones causadas durante dichos períodos gravables o años, la siguiente condición especial de pago: 1. Si se produce el pago total de la obligación principal hasta el 31 de mayo de 2015, los intereses y las sanciones actualizadas se reducirán en un ochenta por ciento (80%). 2. Si se produce el pago total de la obligación principal

concejo@sangil.gov.co

Calle 12 Nro. 9-51 piso 2 Palacio Municipal de San Gil, Santander

Teléfono: 7245077

Honorable Concejo Municipal de San Gil

después del 31 de mayo y hasta la vigencia de la condición especial de pago, los intereses y las sanciones actualizadas se reducirán en un sesenta por ciento (60%). Cuando se trate de una resolución o acto administrativo mediante el cual se imponga sanción dineraria de carácter tributario, aduanero o cambiario, la presente condición especial de pago aplicará respecto de las obligaciones o sanciones exigibles desde el año 2012 o anteriores, siempre que se cumplan las siguientes condiciones: 1. Si se produce el pago de la sanción hasta el 31 de mayo de 2015, la sanción actualizada se reducirá en el cincuenta por ciento (50%), debiendo pagar el cincuenta por ciento (50%) restante de la sanción actualizada. 2. Si se produce el pago de la sanción después del 31 de mayo de 2015 y hasta la vigencia de la condición especial de pago, la sanción actualizada se reducirá en el treinta por ciento (30%), debiendo pagar el setenta por ciento (70%) de la misma. Cuando se trate de una resolución o acto administrativo mediante el cual se imponga sanción por rechazo o disminución de pérdidas fiscales, la presente condición especial de pago aplicará respecto de las obligaciones o sanciones exigibles desde el año 2012 o anteriores, siempre que se cumplan las siguientes condiciones: 1. Si se produce el pago de la sanción hasta el 31 de mayo de 2015, la sanción actualizada se reducirá en el cincuenta por ciento (50%) debiendo pagar el cincuenta por ciento (50%) restante de la sanción actualizada. 2. Si se produce el pago de la sanción después del 31 de mayo de 2015 y hasta la vigencia de la condición especial de pago, la sanción actualizada se reducirá en el treinta por ciento (30%) debiendo pagar el setenta por ciento (70%) de la misma. Parágrafo 1°. A los responsables del impuesto sobre las ventas y agentes de retención en la fuente por los años 2012 y anteriores que se acojan a lo dispuesto en este artículo, se les extinguirá la acción penal, para lo cual deberán acreditar ante la autoridad judicial competente el pago a que se refiere la presente disposición. Parágrafo 2°. Este beneficio también es aplicable a los contribuyentes que hayan omitido el deber de declarar los impuestos administrados por la UAE-DIAN por los años gravables de 2012 y anteriores, quienes podrán presentar dichas declaraciones liquidando la correspondiente sanción por extemporaneidad reducida al veinte por ciento (20%), siempre que acrediten el pago del impuesto a cargo sin intereses y el valor de la sanción reducida y presenten la declaración con pago hasta la vigencia de la condición especial de pago prevista en esta ley. Parágrafo 3°. Este beneficio también es aplicable a los agentes de retención que hasta el 30 de octubre de 2015, presenten declaraciones de retención en la fuente en relación con períodos gravables anteriores al 1° de enero de 2015, sobre los cuales se haya configurado la ineficiencia consagrada en el artículo 580-1 del Estatuto Tributario, quienes no estarán obligados a liquidar y pagar la sanción por extemporaneidad ni los intereses de mora. Los valores consignados a partir de la vigencia de la Ley 1430 de 2010, sobre las declaraciones de retención en la fuente ineficaces, en virtud de lo previsto en este artículo, se imputarán de manera automática y directa al impuesto y período gravable de la declaración de retención en la fuente que se considera ineficaz, siempre que el agente de retención presente en debida forma la respectiva declaración de retención en la fuente, de conformidad con lo previsto en el inciso anterior y pague la diferencia, de haber lugar a ella. Lo dispuesto en este parágrafo aplica también para los agentes retenedores titulares de saldos a favor igual o superior a ochenta y dos mil (82.000) UVT con solicitudes de compensación radicadas a partir de la vigencia de la Ley 1430 de 2010, cuando el saldo a favor haya sido modificado por la administración tributaria o por el contribuyente o responsable.

concejo@sangil.gov.co

Calle 12 Nro. 9-51 piso 2 Palacio Municipal de San Gil, Santander

Teléfono: 7245077

Honorable Concejo Municipal de San Gil

Parágrafo 4°. No podrán acceder a los beneficios de que trata el presente artículo los deudores que hayan suscrito acuerdos de pago con fundamento en el artículo 7° de la Ley 1066 de 2006, el artículo 1° de la Ley 1175 de 2007 y el artículo 48 de la Ley 1430 de 2010 y artículos 147, 148 y 149 de la Ley 1607 de 2012, que a la entrada en vigencia de la presente ley se encuentren en mora por las obligaciones contenidas en los mismos. Parágrafo 5°. Lo dispuesto en el anterior parágrafo no se aplicará a los sujetos pasivos, contribuyentes, responsables y agentes de retención que a la entrada en vigencia de la presente ley, hubieren sido admitidos en procesos de reorganización empresarial o en procesos de liquidación judicial de conformidad con lo establecido en la Ley 1116 de 2006, ni a los demás sujetos pasivos, contribuyentes, responsables y agentes de retención que a la fecha de entrada en vigencia de esta ley, hubieran sido admitidos en los procesos de reestructuración regulados por la Ley 550 de 1999, la Ley 1066 de 2006 y por los Convenios de Desempeño. Parágrafo 6°. Los sujetos pasivos, contribuyentes o responsables de los impuestos, tasas y contribuciones de carácter territorial podrán solicitar al respectivo ente territorial, la aplicación del presente artículo, en relación con las obligaciones de su competencia. Parágrafo 7°. Facúltese a los entes territoriales para aplicar condiciones especiales para el pago de impuestos, de acuerdo con su competencia. Parágrafo 8°. El término previsto en el presente artículo no aplicará para los contribuyentes que se encuentren en liquidación forzosa administrativa ante una Superintendencia, o en liquidación judicial los cuales podrán acogerse a esta facilidad por el término que dure la liquidación.”

b. Que según el parágrafo 7° de dicho artículo, estos beneficios, incentivos o condiciones especiales de pago, pueden ser aplicables a nivel territorial y corresponde al Honorable Concejo Municipal decidir sobre dicha aplicación.

c. Que la aplicación de estas condiciones especiales de pago se considera conveniente a nivel local, pues incentivara a los contribuyentes y deudores del Municipio que se refiere el art. 57 de la ley 1739 de 2014, el ponerse al día en sus obligaciones y de paso mejorara los ingresos locales y hará más eficiente la actividad y política fiscal municipal.

ACUERDA:

ARTÍCULO PRIMERO: Modifíquese el artículo 523-1 Transitorio del Estatuto Tributario Municipal, el cual quedará así:

ARTÍCULO 523-1 TRANSITORIO: CONDICIONES ESPECIALES PARA EL PAGO DE IMPUESTOS TASAS Y CONTRIBUCIONES. Adoptar en el Municipio de San Gil, los beneficios tributarios señalados en el artículo 57 de la Ley 1739 de 2014 en los que sea procedente y de su competencia.

concejo@sangil.gov.co

Calle 12 Nro. 9-51 piso 2 Palacio Municipal de San Gil, Santander

Teléfono: 7245077

Honorable Concejo Municipal de San Gil

ARTICULO SEGUNDO: El presente Acuerdo rige a partir de la fecha de su sanción y posterior publicación, y deroga todas las disposiciones que le sean contrarias.

Dado en San Gil, el _____

(ORIGINAL FIRMADO)

(ORIGINAL FIRMADO)

JAIME ANTONIO CASTAÑEDA FERRUCHO
Presidente Concejo Municipal 2015

DIANA CAROLINA FERNANDEZ ZUÑIGA
Secretaria Concejo Municipal

concejo@sangil.gov.co

Calle 12 Nro. 9-51 piso 2 Palacio Municipal de San Gil, Santander

Teléfono: 7245077

Honorable Concejo Municipal de San Gil

100.02.01

ACUERDO MUNICIPAL

Nro. 002

(25 DE ENERO DE 2015)

LOS SUSCRITOS PRESIDENTE Y SECRETARIA
DEL HONORABLE CONCEJO MUNICIPAL DE SAN GIL

CERTIFICAN:

Que el acuerdo no. _____ de _____, fue debatido y aprobado en dos sesiones de conformidad con el artículo 73 de la ley 136 de 1994.

Expedida en San Gil, a los veinticinco (25) de enero de 2015.

(ORIGINAL FIRMADO)

(ORIGINAL FIRMADO)

JAIME ANTONIO CASTAÑEDA FERRUCHO
Presidente H. Concejo Municipal

DIANA CAROLINA FERNANDEZ ZUÑIGA
Secretaria Concejo Municipal