


Libertad y Orden

MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO

DECRETO 1694

5 AGO 2013

Por medio del cual se modifican el artículo 6°, el párrafo del artículo 9, y el artículo 13 del Decreto 699 de 2013 y se dictan otras disposiciones

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En ejercicio de sus facultades constitucionales y legales, en especial las que le confieren los numerales 11 y 20 del artículo 189 de la Constitución Política y

CONSIDERANDO

Que para la aplicación del artículo 148 de la Ley 1607 de 2012 se requiere regular la terminación, por mutuo acuerdo, de procesos administrativos tributarios iniciados con anterioridad a la vigencia de la citada Ley, cuando las determinaciones de impuestos contenidas en los actos administrativos proferidos y notificados hasta el 26 de diciembre de 2012 fueren posteriormente modificados por la Administración Tributaria.

Que para efectos de otorgar certeza y seguridad jurídica a los contribuyentes o responsables que hayan solicitado o soliciten y obtengan los beneficios establecidos en los artículos 147, 148 y 149 de la Ley 1607 de 2012, se hace necesario reglamentar la declaración de la pérdida de dichos beneficios.

Que cumplida la formalidad prevista en el artículo 8 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo en relación con el texto del presente Decreto,

DECRETA

Artículo 1. Modifícase el artículo 6 del Decreto 699 del 2013, el cual quedará así:

“Artículo 6. Procedencia de la Terminación por Mutuo Acuerdo de los procesos administrativos tributarios y aduaneros. Los contribuyentes, agentes de retención y responsables de los impuestos nacionales y los usuarios aduaneros, podrán transar con la U.A.E. Dirección de Impuestos y Aduanas Nacionales DIAN, hasta el 31 de agosto de 2013, el valor total de las sanciones e intereses, según el caso, siempre y cuando cumplan con la totalidad de los siguientes requisitos:

Continuación del Decreto *Por medio del cual se modifican el artículo 6°, el parágrafo del artículo 9, y el artículo 13 del Decreto 699 de 2013 y se dictan otras disposiciones"*

1. Que con anterioridad al 26 de diciembre de 2012, se haya notificado alguno de los siguientes actos administrativos:
 - a) Requerimiento especial, ampliación del mismo, liquidación de revisión, liquidación de corrección aritmética, liquidación de aforo, liquidación oficial de revisión al valor, liquidación oficial de corrección de tributos aduaneros o la resolución que resuelve el correspondiente recurso de reconsideración;
 - b) Pliegos de cargos, resolución que impone sanción o su respectivo recurso, cuando su imposición sea consecuencia de la determinación de un mayor impuesto o tributo aduanero a cargo o de un menor saldo a favor, en discusión; y
 - c) Emplazamiento para declarar, resolución que impone sanción por no declarar y la resolución que resuelve el respectivo recurso.

Cuando la U.A.E. Dirección de Impuestos y Aduanas Nacionales DIAN haya proferido o profiera actos que modifiquen los actos administrativos a que hacen referencia los literales a), b) y c) del presente numeral, se entenderá facultada para transar respecto del acto que resulte más favorable al contribuyente o usuario aduanero, según solicitud presentada, la cual en todo caso debe reunir los requisitos establecidos en el presente decreto y demás normas aplicables. No obstante, esta posibilidad no procederá respecto de las terminaciones por mutuo acuerdo que a la fecha de entrada en vigencia del presente decreto se encuentren acordadas y suscritas, hayan puesto fin a la actuación administrativa tributaria, extinguido la obligación y presten mérito ejecutivo.

2. Que a 25 de diciembre de 2012, no se haya presentado demanda de nulidad y restablecimiento del derecho ante la jurisdicción contencioso administrativa.
3. Que a la fecha de la solicitud, siempre que sea del caso, el contribuyente corrija su declaración privada, de acuerdo con el mayor impuesto o el menor saldo a favor propuesto o determinado en el acto administrativo con base en el cual vaya a ser efectuada la terminación por mutuo acuerdo.
4. Que la solicitud de terminación por mutuo acuerdo se presente hasta el 31 de agosto de 2013, siempre y cuando no se encuentre en firme el acto administrativo por no haberse agotado la vía gubernativa o haya operado la caducidad para presentar demanda de nulidad y restablecimiento del derecho.
5. Que se acredite el pago o acuerdo de pago de los valores a que haya lugar para que proceda la transacción.
6. Que se acredite el pago de la declaración privada de los impuestos o retenciones, correspondientes al periodo en discusión, siempre que hubiere lugar al pago de dicho impuesto o retención.
7. Que se acredite la prueba del pago de la declaración privada del impuesto sobre la renta y complementarios correspondiente al año gravable 2012, siempre que hubiere lugar al pago de dicho impuesto.

Parágrafo 1. La transacción a que se refiere el presente decreto no procederá en relación con los actos de definición de situación jurídica de las mercancías.

Continuación del Decreto *Por medio del cual se modifican el artículo 6°, el parágrafo del artículo 9, y el artículo 13 del Decreto 699 de 2013 y se dictan otras disposiciones"*

Parágrafo 2. Los deudores solidarios podrán transar en los términos del presente artículo de acuerdo con su responsabilidad.

Parágrafo 3. Los garantes del obligado podrán transar en las condiciones previstas en este artículo, hasta por los valores asegurados.

Parágrafo 4. No podrán solicitar la terminación por mutuo acuerdo, 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, o el artículo 48 de la Ley 1430 de 2010, que a 26 de diciembre de 2012 se encontraban en mora por las obligaciones a que se referían dichas leyes."

Artículo 2. Solicitudes de terminación por mutuo acuerdo rechazadas por firmeza del acto o caducidad de la demanda. No podrán ser rechazadas las solicitudes de terminación por mutuo acuerdo, presentadas por los contribuyentes, agentes de retención, responsables de impuestos nacionales y usuarios aduaneros, por motivo de firmeza del acto administrativo por no haberse agotado la vía gubernativa o caducidad para presentar demanda ante la jurisdicción contenciosa administrativa, siempre y cuando el vencimiento del término respectivo ocurra con posterioridad a la presentación de la solicitud de terminación por mutuo acuerdo en debida forma.

Las solicitudes de terminación por mutuo acuerdo que hubieren sido rechazadas por vencimiento de términos en el sentido indicado en el presente artículo, deberán ser revocados por la U.A.E. Dirección de Impuestos y Aduanas Nacionales DIAN, entidad que procederá a examinar nuevamente la procedencia del acuerdo de transacción, siempre y cuando las solicitudes se hayan presentado antes del vencimiento de los términos señalados, y se cumplan los demás requisitos establecidos en las normas vigentes.

Artículo 3. Modificase el parágrafo del artículo 9 del Decreto 699 de 2013, el cual quedará así:

"Parágrafo. Una vez transados los valores propuestos o determinados en los actos administrativos susceptibles de este mecanismo, las actuaciones proferidas con posterioridad al acto objeto de la transacción por la administración tributaria y aduanera, dentro del proceso administrativo tributario, quedarán sin efecto, para lo cual será suficiente la suscripción del acta de terminación por mutuo acuerdo, que dará por terminado el proceso administrativo."

Artículo 4. Modificase el artículo 13 del Decreto 699 de 2013, el cual quedará así:

"Artículo 13. Pérdida de beneficios. No habrá pérdida automática de los beneficios de la terminación por mutuo acuerdo de los procesos administrativos tributarios, de la conciliación contenciosa administrativa tributaria, ni de la condición especial para el pago de impuestos tasas y contribuciones, según lo establecido en los artículos 147, 148 y 149 de la Ley 1607 de 2012, cuando se presenten alguna de las siguientes circunstancias:

1. Cuando el contribuyente o responsable beneficiado corrija de manera voluntaria o provocada su declaración privada y pague u obtenga acuerdo de pago por los mayores valores declarados y demás sumas a que hubiere lugar.

Continuación del Decreto *Por medio del cual se modifican el artículo 6°, el parágrafo del artículo 9, y el artículo 13 del Decreto 699 de 2013 y se dictan otras disposiciones"*

2. Cuando el contribuyente o responsable haya presentado sus declaraciones tributarias en forma extemporánea, y pague u obtenga acuerdo de pago dentro del mes siguiente al vencimiento del plazo para declarar, por la totalidad de las sumas debidas por concepto de impuestos, tributos, intereses y sanciones. Lo dispuesto en este numeral no procederá respecto de las declaraciones de retención en la fuente.
3. En el caso de actos administrativos de determinación oficial, no se perderán los beneficios si los valores a pagar determinados por efecto del mayor impuesto a cargo, o el menor saldo a favor que ha sido imputado, devuelto o compensado, son cancelados o acordado su pago dentro de los dos meses siguientes a la fecha de firmeza del acto, cuando no se presenten demandas en contra de este, o dentro de los dos meses siguientes a la ejecutoria de la sentencia definitiva, cuando hayan sido demandados ante la jurisdicción contencioso administrativa.
4. Cuando se compensen oportunamente las deudas por concepto de impuestos, anticipos, retenciones, intereses y sanciones a cargo del contribuyente o responsable, contra saldos a favor liquidados en sus declaraciones tributarias."

Artículo 5. Declaración de la pérdida del beneficio por ocurrencia de mora. Para efectos de la aplicación de pérdida de beneficios por ocurrencia de mora, según lo dispuesto en el parágrafo 2 de los artículos 147 y 148, y el parágrafo 1 del artículo 149 de la Ley 1607 de 2012, y sin perjuicio de lo dispuesto en los artículos 634, 634-1, 635, 641 y 644 del Estatuto Tributario, la U.A.E. Dirección de Impuestos y Aduanas Nacionales DIAN declarará, mediante acto debidamente motivado, la ocurrencia de mora y la pérdida automática de los beneficios de que tratan las disposiciones citadas. El acto de declaración de mora deberá ser proferido por el Comité de Conciliación y Defensa Judicial de la U.A.E. Dirección de Impuestos y Aduanas Nacionales DIAN, con la presencia indelegable del Director General.

Contra el acto que decida la ocurrencia de mora y la pérdida automática de los beneficios procederá el recurso de reposición, en los términos del Código de Procedimiento Administrativo y de lo Contencioso Administrativo.

Parágrafo 1. Las sumas pagadas por efecto de la terminación por mutuo acuerdo, la conciliación contenciosa administrativa tributaria y la condición especial para el pago de impuestos, tasas y contribuciones, frente a las cuales se haya perdido el beneficio por ocurrencia de mora, se imputarán al período, impuesto, intereses y sanción correspondiente, según lo dispuesto en el artículo 804 del Estatuto Tributario.

Parágrafo 2. En los casos en los cuales los trámites de terminación por mutuo acuerdo, conciliación contenciosa administrativa y condición especial para el pago de impuestos, tasas y contribuciones, hayan sido adelantados por parte de los garantes del obligado, la ocurrencia de mora se determinará respecto del cumplimiento de las obligaciones tributarias del garante y no del obligado principal.

Artículo 6. Obligaciones tributarias de referencia para la pérdida de los beneficios. Para los efectos de la aplicación de los parágrafos segundos de los artículos 147 y 148 de la Ley 1607 de 2012, la mora susceptible de invalidar los beneficios de terminación por mutuo acuerdo de los procesos administrativos tributarios y conciliación contenciosa administrativa tributaria, se refiere al cumplimiento de las obligaciones correspondientes a impuestos nacionales, tributos aduaneros y/o retenciones en la fuente de impuestos nacionales. En el caso del parágrafo primero del artículo 149 de la Ley 1607 de 2012, la mora susceptible

Continuación del Decreto *Por medio del cual se modifican el artículo 6°, el parágrafo del artículo 9, y el artículo 13 del Decreto 699 de 2013 y se dictan otras disposiciones"*

de invalidar el beneficio de condición especial de pago, es la referida a impuestos, retenciones en la fuente, tasas y contribuciones del nivel nacional y territorial.

Artículo 7. Vigencia y derogatorias. El presente decreto rige a partir de su publicación y deroga las disposiciones que le sean contrarias.

PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá D.C., a los


5 AGO 2013

EL MINISTRO DE HACIENDA Y CRÉDITO PÚBLICO,


MAURICIO CÁRDENAS SANTAMARÍA