

RESOLUCIÓN NÚMERO 11429

(OCT. 31 DE 2011)

Por la cual se establece para el año gravable 2011, el grupo de personas naturales, personas jurídicas, sociedades y asimiladas, y demás entidades, que deben suministrar la información a que se refieren los literales a), b), c), d), e), f), g), h), i) y k) del artículo 631 del Estatuto Tributario y el Decreto 1738 de 1998 a la Dirección de Impuestos y Aduanas Nacionales; se señala el contenido y características técnicas para la presentación y se fijan los plazos para la entrega

EL DIRECTOR GENERAL DE IMPUESTOS Y ADUANAS NACIONALES

En uso de sus facultades legales, en especial las consagradas en el artículo 6 numerales 12 y 22 del Decreto 4048 de 2008, en los artículos 631, 631-2, 631-3, 633, 684 y 686 del Estatuto Tributario y lo señalado en el artículo 2 del Decreto 1738 de 1998

RESUELVE

ARTICULO 1. Sujetos obligados a presentar información por el año gravable 2011.

- a) Las personas naturales y asimiladas, personas jurídicas, sociedades y asimiladas y demás entidades públicas y privadas obligadas a presentar declaración del impuesto sobre la renta y complementarios o de ingresos y patrimonio, cuando sus ingresos brutos del año gravable 2010, sean superiores a quinientos millones de pesos (\$ 500.000.000).
- b) Las personas jurídicas o sociedades de hecho, que sean beneficiarias de la progresividad en el pago en el impuesto sobre la renta a que se refiere el artículo 4 y el Parágrafo 4 del artículo 50 de la Ley 1429 de 2010 y/o de los descuentos tributarios a que se refieren los artículos 9, 10, 11 y 13 lbídem, independiente del monto de ingresos percibidos en el respectivo periodo gravable.
- c) Las personas naturales, personas jurídicas, sociedades y asimiladas, calificadas como Grandes Contribuyentes a la fecha de publicación de la presente Resolución, obligadas a presentar declaración del impuesto sobre la renta y complementarios o de ingresos y patrimonio, sean entidades públicas o privadas, independientemente del monto de los ingresos obtenidos.
- d) Todas las entidades de derecho público, los fondos de inversión, los fondos de valores, los fondos mutuos de inversión, carteras colectivas, (para los fondos y carteras colectivas, téngase en cuenta el Decreto 2555 de 2010, que recogió y reexpidió las normas del sector financiero, asegurador y del mercado de valores), los fondos de pensiones de jubilación e invalidez, los consorcios, las

comunidades organizadas, que hayan practicado retenciones en la fuente durante el año gravable 2011.

Las demás personas naturales y jurídicas, sucesiones ilíquidas y sociedades de hecho cuando hayan efectuado retenciones en la fuente por un valor total acumulado igual o superior a tres millones de pesos (\$ 3.000.000) durante el año gravable 2011.

- e) Los consorcios y uniones temporales que durante el año gravable 2011 hubieren efectuado transacciones económicas, independientemente del monto de los ingresos obtenidos, sin perjuicio de la información que deban suministrar los consorciados de las operaciones inherentes a su actividad económica ejecutadas directamente por ellos.
- f) Las personas o entidades que actuaron como mandatarios o contratistas, durante el año gravable 2011, independientemente del monto de los ingresos percibidos, en relación con las actividades ejecutadas en desarrollo de cada uno de los contratos de mandato o de administración delegada.
- g) Las personas o entidades que actuaron en condición de "operador" o quien haga sus veces, en condición de "solo riesgo" o poseedoras del título minero, en los contratos de exploración y explotación de hidrocarburos, gases y minerales, independientemente del monto de sus ingresos.
- h) Las sociedades fiduciarias que durante el año gravable 2011 administraron patrimonios autónomos y/o encargos fiduciarios, independientemente del monto de sus ingresos.
- i) Los entes públicos del nivel nacional y territorial de los órdenes central y descentralizado contemplados en el artículo 22 del Estatuto Tributario, no obligados a presentar declaración de ingresos y patrimonio, independientemente del monto de sus ingresos.
- j) Los Secretarios Generales o quienes hagan sus veces de los órganos que financien gastos con recursos del Tesoro Nacional, no enunciados en los literales a), c) o g) del presente artículo, independiente de la cuantía de ingresos obtenidos.
- k) Las personas naturales y asimiladas, personas jurídicas, sociedades y asimiladas y demás entidades públicas y privadas, obligadas a presentar declaración del impuesto sobre la renta y complementarios o de ingresos y patrimonio, que hayan recibido ingresos para terceros, cuando la suma de los ingresos propios mas los ingresos recibidos para terceros, en el año 2011, sea superior a quinientos millones de pesos (\$500.000.000).

Parágrafo. Para efectos de establecer la obligación de informar prevista en la presente Resolución, los "Ingresos Brutos" incluyen todos los ingresos ordinarios y

extraordinarios, de conformidad con lo establecido en el artículo 26 del Estatuto Tributario.

ARTICULO 2. Información a suministrar por parte de los obligados.

a) Las personas naturales y asimiladas, las personas jurídicas, sociedades y asimiladas, obligadas a presentar declaración del impuesto sobre la renta y complementarios o de ingresos y patrimonio, sean entidades públicas o privadas y las personas naturales obligadas a presentar declaración del impuesto sobre la renta y complementarios, cuando sus ingresos brutos del año gravable 2010, sean superiores a quinientos millones de pesos (\$ 500.000.000), están obligadas a suministrar la información de que tratan los literales b), c), d), e), f), g), h), i) y k) del artículo 631 del Estatuto Tributario.

Las personas jurídicas, sociedades y asimiladas con ánimo de lucro y las cooperativas, obligadas a presentar declaración del impuesto sobre la renta y complementarios, adicionalmente, deben suministrar la información de que trata el literal a) del artículo 631 del Estatuto Tributario.

- b) Las personas jurídicas o sociedades de hecho, que sean beneficiarias de la progresividad en el pago en el impuesto sobre la renta a que se refiere el artículo 4 y el Parágrafo 4 del artículo 50 de la Ley 1429 de 2010 y/o de los descuentos tributarios a que se refieren los artículos 9, 10, 11 y 13 lbídem, independiente del monto de ingresos percibidos en el respectivo periodo gravable, están obligadas a suministrar información a que se refieren los literales b), c), d), e), f), g), h), i), y k) del artículo 631 del Estatuto Tributario.
- c) Las personas naturales y asimiladas, personas jurídicas, sociedades y asimiladas calificadas como Grandes Contribuyentes a la fecha de publicación de ésta Resolución, enunciadas en el literal c) del artículo 1 de la presente Resolución, están obligadas a suministrar la información de que tratan los literales b), c), d), e), f), g), h), i) y k) del artículo 631 del Estatuto Tributario; adicionalmente los Grandes Contribuyentes con ánimo de lucro y las cooperativas deben reportar el literal a) del mismo artículo.
- d) Las personas o entidades enunciadas en el literal d) del artículo 1 de la presente Resolución, están obligadas a suministrar la información de que trata el literal b) y e) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en el artículo 4 de esta Resolución.
- e) Las entidades enunciadas en el literal e) del artículo 1 de la presente Resolución, Consorcios y Uniones Temporales, están obligadas a suministrar la información de que tratan los literales b), e), f), h) e i) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en el artículo 12 de esta Resolución.

Lo anterior sin perjuicio de la información que deban suministrar los consorciados o asociados, si cumplen los topes establecidos en el artículo 1 de la presente Resolución, de las operaciones inherentes a su actividad económica.

- f) En los contratos de exploración y explotación de hidrocarburos, gases y minerales, las personas o entidades que actuaron en condición de "operador" o quien haga sus veces, deberán informar el valor total de las operaciones inherentes a la cuenta conjunta, de igual manera las personas o entidades que actuaron en condición de "solo riesgo" y las personas o entidades poseedoras de títulos mineros, deberán informar el valor total de las operaciones, suministrando la información de que tratan los literales b), e), f), h) e i) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en el artículo 13 de la presente Resolución.
- g) Las personas o entidades que actuaron como mandatarios o contratistas, están obligadas a suministrar la información de que tratan los literales b), e), f), h) e i) del artículo 631 del Estatuto Tributario, relacionada con las operaciones inherentes a las actividades ejecutadas en desarrollo de cada uno de los contratos de mandato o de administración delegada, de conformidad con lo establecido en el artículo 14 de la presente Resolución.

Lo anterior sin perjuicio de la información que deba suministrar el mandatario o administrador si cumple los topes establecidos en el artículo 1 de la presente Resolución, de las operaciones inherentes a su actividad económica.

h) Las sociedades fiduciarias que durante el año 2011 administraron patrimonios autónomos y/o encargos fiduciarios, deberán informar bajo su propio NIT y Razón Social el valor patrimonial de los derechos fiduciarios, las utilidades causadas, el valor de los ingresos recibidos con cargo a cada uno de los fideicomisos, los pagos o abonos en cuenta realizados con recursos del fideicomiso y las retenciones practicadas, de conformidad con lo establecido en el artículo 15 de la presente Resolución.

Lo anterior sin perjuicio de la información que deba suministrar la fiduciaria si cumple los topes establecidos en el artículo 1 de la presente Resolución, en relación con operaciones propias.

- i) Los entes públicos del nivel nacional y territorial, de los órdenes central y descentralizado, señalados en el literal i) del artículo 1 de la presente Resolución, están obligados a suministrar la información de que tratan los literales b) y e) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en el artículo 4 de la presente Resolución.
- j) Los Secretarios Generales o quienes hagan sus veces de los órganos que financien gastos con recursos del Tesoro Nacional, no enunciados en los literales a), b) o h) del presente artículo, deberán suministrar la información de que tratan los literales b) y e) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en el artículo 16 de la presente Resolución.
- k) Las personas naturales y asimiladas, personas jurídicas, sociedades y asimiladas y demás entidades públicas y privadas, obligadas a presentar declaración del impuesto sobre la renta y complementarios o de ingresos y

patrimonio, señaladas en el literal k) del artículo 1 de la presente Resolución, están obligadas a suministrar la información de que trata el literal g) del artículo 631 del Estatuto Tributario, de conformidad con lo establecido en artículo 17 de la presente Resolución.

Parágrafo. Información a reportar por la fracción del año gravable. Las personas naturales que cancelen su registro mercantil o terminen sus actividades y las personas jurídicas y asimiladas y demás entidades que se liquiden durante el año y que para la fecha de expedición de la presente Resolución no hayan cancelado el Registro Único Tributario y cumplan los requisitos para estar obligados a reportar la información de que trata el artículo 631 del Estatuto Tributario, deberán informar antes de la cancelación del Registro Único Tributario, por la fracción de año, con el contenido y las características técnicas señalados en esta Resolución.

ARTICULO 3. Información de socios, accionistas, comuneros y/o cooperados. De acuerdo con lo establecido en el literal a) del artículo 631 del Estatuto Tributario, deberá suministrarse:

Los apellidos y nombres o razón social, identificación, dirección, país de residencia o domicilio y porcentaje de participación de cada una de las personas o entidades que sean socias, accionistas, comuneros y/o cooperadas de la respectiva entidad, que posean acciones y/o aportes en cuantía superior a cinco millones de pesos (\$5.000.000), con indicación del valor patrimonial a 31 de diciembre de 2011 de las acciones o aportes y el valor porcentual de participación. Esta información deberá ser reportada en el FORMATO 1010, Versión 8.

El valor de las acciones o aportes, debe ser informado utilizando el valor intrínseco fiscal, esto es, patrimonio líquido sobre número de acciones en circulación, o el patrimonio líquido sobre el número de cuotas o partes de interés social. Cuando el valor a reportar resulte negativo, debe informarse con valor cero (0). Tratándose de aportes a cooperativas, el monto a reportar será el valor del aporte más su revalorización. Para los comuneros, el valor patrimonial de sus derechos se establece de acuerdo con el porcentaje de participación dentro del patrimonio líquido.

Para los socios, accionistas, comuneros y/o cooperados del exterior, en el campo de identificación se reporta el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43. Los campos de dirección, departamento y municipio no se deben registrar.

Parágrafo. El valor de las participaciones o dividendos pagados o abonados en cuenta en calidad de exigibles durante el período, y el valor que del fondo de protección de aportes creado con el remanente fue pagado o abonado en cuenta al

cooperado, en el caso de las cooperativas, deben ser reportados en el FORMATO 1001 versión 8 Pagos y abonos en cuenta y Retenciones practicadas.

ARTICULO 4. Información de pagos o abonos en cuenta y de retenciones en la fuente practicadas. De acuerdo con lo establecido en los literales b) y e) del artículo 631 del Estatuto Tributario, los obligados a presentar información, por el año gravable 2011, deberán suministrar los apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de cada una de las personas o entidades beneficiarias de los pagos o abonos en cuenta (causación) que constituyan costo o deducción o den derecho a impuesto descontable, incluida la compra de activos fijos o movibles y los pagos o abonos en cuenta (causación) no solicitados fiscalmente como costo o deducción, indicando del valor de las retenciones en la fuente practicadas o asumidas a título de renta e IVA, autorretenciones y timbre, según el concepto a que corresponda en el FORMATO 1001 versión 8 Pagos y abonos en cuenta y Retenciones practicadas, de la siguiente manera:

1.	Salarios, prestaciones sociales y demás pagos laborales: El valor acumulado efectivamente pagado al trabajador, en el concepto 5001.
2.	Viáticos: El valor acumulado efectivamente pagado que no constituye ingreso para el trabajador, en el concepto 5055.
3.	Gastos de representación: El valor acumulado efectivamente pagado que no constituye ingreso para el trabajador, en el concepto 5056.
4.	Pensiones: El valor acumulado efectivamente pagado, en el concepto 5022.
5.	Honorarios: El valor acumulado pagado o abonado en cuenta, en el concepto 5002.
6.	Comisiones: El valor acumulado pagado o abonado en cuenta, en el concepto 5003.
7.	Servicios: El valor acumulado pagado o abonado en cuenta, en el concepto 5004.
8.	Arrendamientos: El valor acumulado pagado o abonado en cuenta, en el concepto 5005.
9.	Intereses y rendimientos financieros: El valor acumulado pagado o abonado en cuenta, en el concepto 5006.
10.	Compra de activos movibles: El valor acumulado pagado o abonado en cuenta, en el concepto 5007.
11.	Compra de activos fijos: El valor acumulado pagado o abonado en cuenta, en el concepto 5008.
12.	Los pagos efectuados en el año gravable 2011 por concepto de aportes parafiscales al SENA, a las Cajas de Compensación Familiar y al Instituto Colombiano de Bienestar Familiar, en el concepto 5010.

13.	Los pagos efectuados en el año gravable 2011 por concepto de aportes parafiscales a las empresas promotoras de salud EPS y los aportes al Sistema de Riesgos Profesionales, incluidos los aportes del trabajador, en el concepto 5011.
14.	Los pagos efectuados en el año gravable 2011 por concepto de aportes obligatorios para pensiones efectuados al ISS y a los Fondos de Pensiones, incluidos los aportes del trabajador, en el concepto 5012.
15.	Las donaciones en dinero efectuadas durante el año gravable 2011, a las entidades señaladas en los artículos 125, 125-4, 126-2 y 158-1 del Estatuto Tributario y la establecida en el artículo 16 de la Ley 814 de 2003, y demás que determine la ley ,en el concepto 5013.
16.	Las donaciones en activos diferentes a dinero efectuadas durante el año gravable 2011 a las entidades señaladas en los artículos 125, 125-4, 126-2 y 158-1 del Estatuto Tributario y la establecida en el artículo 16 de la Ley 814 de 2003, y demás que determine la ley ,en el concepto 5014.
17.	El valor de los impuestos efectivamente pagados durante el año gravable 2011 solicitados como deducción, en el concepto 5015.
18.	El valor de los aportes, tasas y contribuciones efectivamente pagados durante el año gravable 2011, solicitados como deducción, en el concepto 5058.
19.	Redención de inversiones en lo que corresponde al reembolso del capital, en el concepto 5060.
20.	Los demás costos y deducciones, en el concepto 5016.
21.	Compra de activos fijos sobre los cuales solicitó deducción según el parágrafo, del artículo 158-3 del Estatuto Tributario: El valor acumulado pagado o abonado en cuenta, en el concepto 5020. Este valor no debe incluirse en el concepto 5008.
22.	El valor acumulado de los pagos o abonos en cuenta al exterior por servicios técnicos, en el concepto 5027. Este valor no debe incluirse en el concepto 5004.
23.	El valor acumulado de los pagos o abonos en cuenta al exterior por asistencia técnica, en el concepto 5023.
24.	El valor acumulado de los pagos o abonos en cuenta al exterior por marcas, en el concepto 5024.
25.	El valor acumulado de los pagos o abonos en cuenta al exterior por patentes, en el concepto 5025.
26.	El valor acumulado de los pagos o abonos en cuenta al exterior por regalías, en el concepto 5026.
27.	El valor acumulado de la devolución de pagos o abonos en cuenta y retenciones correspondientes a operaciones de años anteriores debe reportarse en el concepto 5028.
28.	Cargos diferidos y/o gastos pagados por anticipado por Compras: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5029.
29.	Cargos diferidos y/o gastos pagados por anticipado por Honorarios: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5030.
30.	Cargos diferidos y/o gastos pagados por anticipado por Comisiones: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5031.

31.	Cargos diferidos y/o gastos pagados por anticipado por Servicios: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5032.
32.	Cargos diferidos y/o gastos pagados por anticipado por arrendamientos: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5033.
33.	Cargos diferidos y/o gastos pagados por anticipado por intereses y rendimientos financieros: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5034.
34.	Cargos diferidos y/o gastos pagados por anticipado por otros conceptos: El valor acumulado pagado o abonado en cuenta se debe reportar en el concepto 5035.
35	El monto de las amortizaciones realizadas durante el año se debe reportar en el concepto 5019, excepto el valor del concepto 5057.
36.	El monto de las amortizaciones realizadas durante el año relativo a los Cargos diferidos por el impuesto al patrimonio, en el concepto 5057.
37.	Inversiones en control y mejoramiento del medio ambiente por Compras pagadas o abonadas en cuenta, en el concepto 5036.
38.	Inversiones en control y mejoramiento del medio ambiente por Honorarios pagados o abonados en cuenta, en el concepto 5037.
39.	Inversiones en control y mejoramiento del medio ambiente por Comisiones pagados o abonados en cuenta, en el concepto 5038.
40.	Inversiones en control y mejoramiento del medio ambiente por Servicios pagados o abonados en cuenta, en el concepto 5039.
41.	Inversiones en control y mejoramiento del medio ambiente por Arrendamientos pagadas o abonadas en cuenta, en el concepto 5040.
42.	Inversiones en control y mejoramiento del medio ambiente por Intereses y Rendimientos financieros pagados o abonados en cuenta, en el concepto 5041.
43.	Inversiones en control y mejoramiento del medio ambiente por otros conceptos pagados o abonados en cuenta, en el concepto 5042.
44.	El valor de las participaciones o dividendos pagados o abonados en cuenta en calidad de exigibles durante el año 2011, en el concepto 5043.
45.	El pago por loterías, rifas, apuestas y similares, en el concepto 5044.
46.	Retención sobre ingresos de tarjetas débito y crédito, en el concepto 5045.
47.	Enajenación de activos fijos de personas naturales ante oficinas de tránsito y otras entidades autorizadas, en el concepto 5046.
48.	El pago o abono en cuenta realizado a cada uno de los cooperados, del valor del fondo de protección de aportes creado con el remanente, en el concepto 5059.

Autorretenciones:

1.	Autorretenciones por ventas, en el concepto 5049.					
2.	Autorretenciones por servicios, en el concepto 5050.					
3.	Autorretenciones por rendimientos financieros, en el concepto 5051.					
4.	Otras autorretenciones, en el concepto 5052.					

Timbre:

1.	Retenciones practicadas a título de timbre, en el concepto 5053.									
2.	La	devolución	de	retenciones	а	título	de	impuesto	de	timbre,
	corr	espondientes	a op	eraciones de	años	anterio	ores,	en el conce	pto 5	054.

Las compañías de seguros deberán informar adicionalmente los pagos o abonos en cuenta efectuados por los siguientes conceptos:

	El importe de las primas de reaseguros pagados o abonados en cuenta, en el concepto 5018.
	El importe de los siniestros por lucro cesante pagados o abonados en cuenta en el concepto 5047.
11	El importe de los siniestros por daño emergente pagados o abonados en cuenta, en el concepto 5048.

Parágrafo 1. El valor mínimo a reportar por cada beneficiario de un pago o abono en cuenta es de quinientos mil pesos (\$500.000), no obstante que al discriminar el pago por concepto los valores a reportar sean menores.

Sin embargo, a opción del informante, podrán reportarse pagos o abonos en cuenta menores a dicha cuantía, cumpliendo con las especificaciones técnicas establecidas.

Los pagos que acumulados por beneficiario por todo concepto, sean menores a quinientos mil pesos (\$500.000), se informarán acumulados en un solo registro, con identificación 222222222, razón social "CUANTÍAS MENORES" y tipo documento 43, en el concepto a que correspondan, reportando la dirección del informante.

Parágrafo 2. Las personas o entidades enunciadas en el literal d) de los artículos 1y 2 de la presente Resolución, agentes de retención, deberán informar la totalidad de las operaciones realizadas por pagos o abonos en cuenta y retenciones en la fuente practicadas, en el concepto a que correspondan, sin tener en cuenta el valor mínimo a reportar señalado en el Parágrafo 1 del presente artículo.

fijan los plazos para la entrega."

Continuación de la Resolución "Por la cual se establece para el año gravable 2011, el grupo de personas naturales, personas jurídicas, sociedades y asimiladas, y demás entidades, que deben suministrar la información a que se refieren los literales a), b), c), d), e), f), g), h), i) y k) del artículo 631 del Estatuto Tributario y el Decreto 1738 de 1998 a la Dirección de Impuestos y Aduanas Nacionales; se señala el contenido y características técnicas para la presentación y se

Parágrafo 3. El valor de Retención en la fuente practicada por Renta, Retención en la fuente asumida por Renta, Retención en la fuente practicada a responsables del Régimen común, Retención en la fuente por concepto de IVA asumida Régimen Simplificado y Retención en la fuente practicada por IVA a no domiciliados, son de obligatorio diligenciamiento con el valor correspondiente, en caso de no tener ningún valor, diligenciar cero (0).

Parágrafo 4. Los pagos o abonos en cuenta (causación) que constituyan costo o deducción o den derecho a impuesto descontable, deben ser diligenciados en la columna de pagos o abonos en cuenta deducibles, y los pagos o abonos en cuenta (causación) no solicitados fiscalmente como costo o deducción, según el concepto contable a que correspondan, deben ser diligenciados en la columna de pagos o abonos en cuenta no deducibles.

Parágrafo 5. Los trabajadores a quienes durante el año gravable 2011 se les hubieren realizado pagos o abonos en cuenta por conceptos de salarios y demás remuneraciones laborales, honorarios, comisiones, servicios y otros pagos, cuyo valor acumulado sea igual o superior a diez millones de pesos (\$10.000.000), deben ser reportados en los conceptos correspondientes.

En el caso de salarios, prestaciones sociales y demás pagos laborales devengados por el trabajador, se debe reportar el valor efectivamente pagado en el año gravable 2011.

Los asalariados a quienes se les hubiese efectuado pagos por salarios, honorarios, comisiones, servicios y otros conceptos, cuyo valor acumulado sea inferior a diez millones de pesos (\$10.000.000), se reportaran acumulados en un solo registro con identificación 222222222, razón social "CUANTÍAS MENORES" y tipo documento 43, en el concepto correspondiente, reportando la dirección del informante.

Parágrafo 6. Cuando se trate de erogaciones efectuadas por el informante que tengan el carácter de cargos diferidos o gastos pagados por anticipado, se debe informar el valor del pago o abono registrado en dichas cuentas.

Parágrafo 7. Para los pagos o abonos en cuenta efectuados a personas o entidades del exterior, en el campo de identificación, se reporta el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43. Los campos de dirección, departamento y municipio no se deben diligenciar.

Parágrafo 8. Las entidades del Régimen Tributario Especial, deberán reportar los egresos efectuados en el año gravable 2011, de conformidad con los conceptos y montos establecidos en el presente artículo, de las actividades desarrolladas en cumplimiento de su objeto social

Parágrafo 9. Las entidades públicas que celebren contratos de construcción y de obra, suministro, consultoría, prestación de servicios y concesión, deberán informar el valor de los pagos o abonos en cuenta que correspondan al avance del contrato efectivamente ejecutado durante el año gravable 2011, independientemente del año de su celebración, en el concepto correspondiente.

Parágrafo 10. Las entidades no contribuyentes que están obligadas a presentar declaración de ingresos y patrimonio, deberán informar el valor total de los egresos diligenciándolos en la columna de pagos o abonos en cuenta deducibles y diligenciar cero (0) en la columna de pagos o abonos en cuenta no deducibles.

Parágrafo 11. Los pagos correspondientes a los aportes parafiscales y fondos de pensiones obligatorios se deben reportar en cabeza de las entidades autorizadas para recaudar estos rubros. Reportar los valores deducibles del empleador en la columna pagos o abonos en cuenta deducibles y los aportes correspondientes al empleado, se deben diligenciar en la columna de pagos o abonos en cuenta no deducibles, según correspondan.

Parágrafo 12. El valor base de retención sobre ingresos de tarjetas débito y crédito, el valor de enajenación de activos fijos de personas naturales ante oficinas de tránsito y otras autoridades, el valor acumulado de la devolución de pagos o abonos en cuenta correspondientes a operaciones de años anteriores que fueron anuladas rescindidas o resueltas, el valor base de las retenciones practicadas a título de impuesto de timbre y el valor base de las devoluciones de retenciones a título de impuesto de timbre, se deben reportar en la columna de pagos o abonos en cuenta no deducibles y diligenciar cero (0) en la columna de pagos o abonos en cuenta deducibles.

Parágrafo 13. Las autorretenciones deberán ser reportadas bajo el NIT del informante, diligenciando el valor en la columna de pagos o abonos en cuenta no deducibles y cero (0) en la columna de pagos y abonos en cuenta deducibles.

Parágrafo 14. El valor correspondiente al impuesto sobre las ventas llevado como mayor valor del costo o gasto, se debe informar en el FORMATO 1001 versión 8.

ARTICULO 5. Información de retenciones en la fuente que le practicaron. De acuerdo con lo establecido en el literal c) del artículo 631 del Estatuto Tributario, los obligados a presentar información, deberán suministrar los apellidos y nombres o razón social, identificación y dirección de cada una de las personas o entidades que les hubieren practicado retención en la fuente en el año gravable 2011, con indicación del concepto, valor acumulado del pago o abono en cuenta, de las transacciones sobre las cuales le practicaron la retención, y el valor de la retención que le practicaron, en el FORMATO 1003 Versión 7, según el concepto que corresponda, de la siguiente manera:

1.	Retención	por	salarios	prestaciones	у	demás	pagos	laborales,	en	el
	concepto 13	301.								

^{2.} Retención por ventas, en el concepto 1302.

3.	Retención por servicios, en el concepto 1303.						
4.	Retención por honorarios, en el concepto 1304.						
5.	Retención por comisiones, en el concepto 1305.						
6.	Retención por intereses y rendimientos financieros, en el concepto 1306.						
7.	Retención por arrendamientos, en el concepto 1307.						
8.	Retención por otros conceptos, en el concepto 1308.						
9.	Retención en la fuente en el impuesto sobre las ventas, en el concepto 1309.						
10.	Retención por dividendos y participaciones, en el concepto 1310.						
11.	Retención por enajenación de activos fijos de personas naturales ante oficinas de tránsito y otras entidades autorizadas, en el concepto 1311.						
12.	Retención por ingresos de tarjetas débito y crédito, en el concepto 1312.						
13.	Retención por loterías, rifas, apuestas y similares, en el concepto 1313.						
14.	Retención por impuesto de timbre, en el concepto 1314.						

ARTICULO 6. Información de los descuentos tributarios solicitados. De acuerdo con lo establecido en el literal d) del artículo 631 del Estatuto Tributario deberá suministrar el valor de los descuentos tributarios solicitados en la declaración de renta del año gravable 2011, indicando el valor del pago y el valor del descuento tributario, en el FORMATO 1004 Versión 6, de la siguiente manera:

1.	El valor que se cause del impuesto sobre las ventas en la importación de maquinaria pesada para industrias básicas, en el concepto 8302.
2.	El valor de los impuestos pagados en el exterior solicitado como descuento por los contribuyentes nacionales que perciban rentas de fuente extranjera, en el concepto 8303.
3.	El valor de los impuestos pagados en el exterior solicitado como descuento por los contribuyentes extranjeros personas naturales con cinco (5) años o más de residencia continua o discontinúa en el país, de conformidad con lo establecido en el artículo 254 del Estatuto Tributario, modificado por el artículo 46 de la Ley 1430 de 2010, que perciban rentas de fuente extranjera, en el concepto 8313.
4.	El valor solicitado por empresas de servicios públicos domiciliarios que presten servicios de acueducto y alcantarillado, en el concepto 8305.
5.	El valor solicitado por empresas colombianas de transporte internacional, en el concepto 8306.
6.	El valor del descuento por inversión en acciones de sociedades agropecuarias, en el concepto 8307.
7.	El valor del descuento tributario de los aportes parafiscales y otras contribuciones de nómina de nuevos trabajadores menores de 28 años, artículo 9, Ley 1429 de 2010, en el concepto 8308.

	El valor del descuento tributario de los aportes parafiscales y otras
	contribuciones en nómina a trabajadores de poblaciones en situación de
	desplazamiento, procesos de reintegración o en condición de discapacidad,
	artículo 10, Ley 1429 de 2010, en el concepto 8309.
	El valor del descuento tributario de los aportes parafiscales y otras
ш	la autula calaura a da un é maina un au colonación a da unacciarra a unaccarra a da 10 añosa.

- 9. El valor del descuento tributario de los aportes parafiscales y otras contribuciones de nómina por vinculación de mujeres mayores de 40 años, artículo 11, Ley 1429 de 2010, en el concepto 8310
- 10. El valor del descuento tributario de los aportes parafiscales y otras contribuciones de nómina por vinculación de trabajadores que devenguen menos de 1.5 salarios mínimos legales mensuales vigentes, artículo 13, Ley 1429 de 2010, en el concepto 8311.
- 11. Valor del descuento tributario por los aportes parafiscales y otras contribuciones de nómina de los nuevos empleos cabeza de familia de los niveles 1 y 2 del SISBEN, parágrafo 7, artículo 10, Ley 1429 de 2010, en el concepto 8312.
- 12. Valor del descuento tributario sobre la contribución del sector eléctrico a usuarios industriales, en el concepto 8314.

ARTICULO 7. Información de ingresos recibidos en el año. Conforme con lo dispuesto en el literal f) del artículo 631 del Estatuto Tributario, los obligados a presentar información, deberán suministrar apellidos y nombres o razón social, identificación y país de residencia o domicilio de cada una de las personas o entidades, nacionales o extranjeras, de quienes se recibieron ingresos, cuando el valor acumulado del ingreso obtenido por el año gravable 2011 hubiese sido igual o superior a un millón de pesos (\$1.000.000) indicando el valor total de los ingresos brutos recibidos, el valor de las devoluciones, rebajas y descuentos, especificando el origen de los ingresos recibidos por operaciones de Consorcios o Uniones Temporales, o en Contratos de Mandato y/ o Administración Delegada, o en Contratos de Exploración y Explotación de Minerales, o en Contratos de Fiducia y los ingresos recibidos a través de terceros.

La información deberá ser suministrada en el FORMATO 1007, Versión 8, según el concepto a que corresponda, de la siguiente manera:

- Ingresos brutos operacionales, en el concepto 4001.
- 2. Ingresos no operacionales, en el concepto 4002.
- 3. Ingresos por intereses y rendimientos financieros, en el concepto 4003.
- 4. Ingresos por intereses correspondientes a créditos hipotecarios, en el concepto 4004.

Parágrafo 1. El valor mínimo a reportar por cada persona de quien se recibieron ingresos es de un millón de pesos (\$1.000.000), no obstante que al discriminar por concepto los valores a reportar, estos sean menores.

Sin embargo a opción del informante podrán reportarse los ingresos menores a dicha cuantía, cumpliendo con las especificaciones técnicas establecidas.

Los ingresos obtenidos en operaciones donde no sea posible identificar al adquirente de los bienes o servicios por el sistema de facturación que se utilice y los ingresos menores a un millón de pesos (\$1.000.000), se informarán acumulados en un solo registro con identificación 222222222, razón social "CUANTIAS MENORES" y tipo documento 43, en el concepto a que correspondan, reportando el país del informante.

Parágrafo 2. Para los ingresos obtenidos del exterior, en el campo de identificación, se reporta el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.

Parágrafo 3. Diligenciar en la columna de Ingresos brutos recibidos por operaciones propias la totalidad de los ingresos sin incluir los Ingresos a través de Consorcios o Uniones Temporales, Ingresos a través de contratos de mandato o administración delegada, Ingresos a través de contratos de exploración y explotación de minerales, Ingresos a través de Contratos de Fiducia e Ingresos recibidos a través de terceros.

Parágrafo 4. Diligenciar en la columna de Devoluciones, rebajas y descuentos, el valor correspondiente a la totalidad de las Devoluciones, rebajas y descuentos.

Parágrafo 5. Las columnas de Ingresos brutos recibidos por operaciones propias, Ingresos a través de Consorcio o Uniones temporales, Ingresos a través de contratos de mandato o administración delegada, Ingresos a través de contratos de exploración y explotación de minerales, Ingresos a través de contratos de Fiducia, Ingresos recibidos a través de terceros y Devoluciones, rebajas y descuentos, son de obligatorio diligenciamiento con el valor correspondiente, en caso de no tener ningún valor, diligenciar cero (0).

Parágrafo 6. En la información de los ingresos recibidos a través de Consorcios o Uniones temporales, Contratos de mandato o administración delegada, Contratos de Exploración y Explotación de Minerales, Contratos de Fiducia y los recibidos a través de terceros, se debe reportar la identificación, nombres y apellidos, razón social y país de los terceros que administraron el contrato.

ARTICULO 8. Información del impuesto sobre las ventas descontable y del impuesto sobre las ventas generado. De conformidad con lo señalado en los literales e) y f) del artículo 631 del Estatuto Tributario, los obligados a presentar información, deberán suministrar:

1. El valor del impuesto sobre las ventas descontable y el de las ventas devueltas, anuladas, rescindidas o resueltas, correspondientes al año gravable 2011, indicando

los apellidos y nombres o razón social e identificación de cada uno de los terceros en el FORMATO 1005 Versión 7.

El valor del impuesto sobre las ventas descontable correspondiente al valor del impuesto sobre las ventas generado de las ventas devueltas, anuladas, rescindidas o resueltas del año gravable 2011, se informará tal como fue reportado con ocasión del impuesto generado.

El impuesto sobre las ventas descontable correspondiente a servicios prestados por personas o entidades sin residencia o domicilio en el país, se informará indicando los apellidos y nombres o razón social y el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas y tipo documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta 444449000 y tipo de documento 43.

2. El valor del impuesto generado de operaciones donde el valor acumulado del ingreso hubiese sido igual o superior a un millón de pesos (\$1.000.000) y el valor del impuesto sobre las ventas recuperado en devoluciones en compras anuladas, rescindidas o resueltas, correspondientes al año gravable 2011, indicando los apellidos y nombres o razón social e identificación de cada uno de los terceros en el FORMATO 1006 versión 7.

El Impuesto sobre las Ventas generado en operaciones donde no sea posible identificar al adquirente de los bienes o servicios por el sistema de facturación que se utilice o el que corresponda a operaciones acumuladas por terceros inferiores a un millón de pesos (\$1.000.000), se informará acumulado en un solo registro con identificación 222222222, razón social "CUANTIAS MENORES" y tipo de documento 43.

El impuesto sobre las ventas generado correspondiente a operaciones realizadas con personas o entidades sin residencia o domicilio en el país, se informará indicando apellidos y nombres o razón social y el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.

ARTÍCULO 9. Información del saldo de los pasivos a 31 de diciembre de 2011. Conforme con lo establecido en el literal h) del artículo 631 del Estatuto Tributario los obligados a presentar información, deberán suministrar los apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de cada uno de los acreedores por pasivos de cualquier índole, cuando el saldo acumulado por acreedor a 31 de diciembre del año gravable 2011 hubiese sido igual o superior a

cinco millones de pesos (\$5.000.000) en el FORMATO 1009 Versión 7, según el concepto a que corresponda, de la siguiente manera:

El valor del saldo de los pasivos con proveedores, en el concepto 2201.
 El valor del saldo de los pasivos con compañías vinculadas accionistas y socios, en el concepto 2202.
 El valor del saldo de las obligaciones financieras, en el concepto 2203.
 El valor del saldo de los pasivos por impuestos, gravámenes y tasas, en el concepto 2204.
 El valor del saldo de los pasivos laborales, en el concepto 2205.
 El valor del saldo de los pasivos determinado por el cálculo actuarial, en el concepto 2207, con el NIT del informante.
 El valor de los pasivos exclusivos de las compañías de seguros, en el concepto 2209.
 El valor de los pasivos respaldados en documento de fecha cierta, en el concepto 2208.
 El valor del saldo de los demás pasivos, en el concepto 2206.

El saldo de los pasivos del exterior, deberá ser relacionado por cada una de las personas o entidades, informando en el campo de identificación, el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43. Los campos de dirección, departamento, y municipio no se deben diligenciar.

Parágrafo. El saldo mínimo a reportar por cada acreedor es de cinco millones de pesos (\$5.000.000), no obstante que al discriminar el saldo por concepto, los valores a reportar sean menores.

Sin embargo a opción del informante podrán reportarse los pasivos menores a dicha cuantía cumpliendo con las especificaciones técnicas establecidas.

Los saldos de los pasivos menores a cinco millones de pesos (\$5.000.000) se informarán acumulados en un solo registro con identificación 222222222, razón social "CUANTIAS MENORES" y tipo documento 43, en el concepto a que correspondan, reportando la dirección del informante.

ARTICULO 10. Información de los deudores de créditos activos a 31 de diciembre de 2011. Conforme con lo establecido por el literal i) del artículo 631 del Estatuto Tributario, los obligados a presentar información, deberán suministrar apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de cada uno de los deudores por concepto de créditos activos, cuando el

valor individual del saldo acumulado a 31 de diciembre del año gravable 2011, hubiese sido igual o superior a cinco millones de pesos (\$5.000.000) en el FORMATO 1008 Versión 7, de la siguiente manera:

- 1. El valor total del saldo de las cuentas por cobrar a clientes, en el concepto 1315.
- 2. El valor total del saldo de las cuentas por cobrar a accionistas, socios, comuneros, cooperados y compañías vinculadas, en el concepto 1316.
- 3. El valor total de otras cuentas por cobrar, en el concepto 1317.
- 4. El valor total del saldo fiscal de la provisión de cartera, en el concepto 1318, identificándolo con el NIT del deudor.

El saldo de los deudores por concepto de créditos activos del exterior, deberá ser relacionado por cada una de las personas o entidades, informando en el campo de identificación, el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.

Los campos de dirección, departamento y municipio no se deben diligenciar.

Parágrafo. El saldo mínimo a reportar por cada deudor por concepto de créditos activos es de cinco millones de pesos (\$5.000.000), no obstante que al discriminar el saldo por concepto, los valores a reportar sean menores.

Sin embargo a opción del informante podrán reportarse los deudores por concepto de créditos activos menores a dicha cuantía cumpliendo con las especificaciones técnicas establecidas.

Los saldos de deudores por concepto de créditos activos menores a cinco millones de pesos (\$5.000.000) se informarán acumulados en un solo registro con identificación 222222222, razón social "CUANTIAS MENORES" y tipo documento 43, en el concepto a que correspondan, reportando el país y dirección del informante.

ARTICULO 11. Información de las declaraciones tributarias. De acuerdo con lo establecido en el literal k) del artículo 631 del Estatuto Tributario, los obligados a informar, deberán suministrar los valores correspondientes a la declaración de renta y complementarios o de ingresos y patrimonio del año gravable 2011, de la siguiente manera:

1. Información del patrimonio bruto

a) Saldo a 31 de diciembre de 2011 en caja del dinero en efectivo y/o en cheques con código 1105 en el FORMATO 1011 Versión 6.

- b) Saldo a 31 de diciembre de 2011 de las cuentas corrientes y/o ahorro que posea en el país, indicando el saldo acumulado por entidad financiera, la razón social y NIT de la entidad financiera, en el concepto 1110 en el FORMATO 1012 Versión 7.
- c) El valor total del saldo de las cuentas corrientes y/o ahorro poseídas en el exterior se informará, relacionando la identificación, razón social de la entidad financiera del exterior y país al cual corresponde dicha cuenta. En el campo número de identificación del informado, se registrará el número, código o clave de identificación fiscal tributaria de la entidad financiera del exterior, tal como figura en el registro fiscal, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas y con tipo de documento 42, en el FORMATO 1012, Versión 7, en el concepto 1115. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.
- d) Valor patrimonial a 31 de diciembre de 2011 de las inversiones representadas en bonos, certificados a término, títulos, derechos fiduciarios y demás inversiones indicando la entidad emisora del título, país de residencia o domicilio y el NIT en el FORMATO 1012, Versión 7, de la siguiente manera:
 - Valor patrimonial de los bonos, en el concepto 1200.
 Valor patrimonial de los certificados de depósito, en el concepto 1201.
 Valor patrimonial de los títulos, en el concepto 1202.
 Valor patrimonial de los derechos fiduciarios, en el concepto 1203.
 - 5. Valor patrimonial de las demás inversiones poseídas, en el concepto 1204.

Cuando la entidad emisora del título, sea una persona del exterior, en el campo número de identificación del informado, se registrará el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.

e) Razón social, NIT y país de residencia o domicilio de las sociedades de las cuales es socio, accionista, comunero y/o cooperado, con indicación del valor patrimonial de las acciones o aportes poseídos a 31 de diciembre de 2011 en el FORMATO 1012 Versión 7, en el concepto 1205. Para las sociedades del exterior, el campo número de identificación del informado, deberá reportarse con el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42.

Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43.

f) Valor patrimonial de los activos fijos antes de depreciación poseídos a 31 de diciembre de 2011 y el valor de la depreciación, amortización y/o agotamiento acumulado, en el FORMATO 1011 Versión 6, de la siguiente manera:

1.	Valor patrimonial de los inmuebles, en el concepto 1501.
2.	Valor patrimonial de la maquinaria y equipo, en el concepto 1502.
3.	Valor patrimonial del equipo de oficina, en el concepto 1503.
4.	Valor patrimonial de la flota y equipo de transporte, en el concepto 1504.
5.	Valor patrimonial del equipo de computación y comunicación, en el concepto 1505.
6.	Valor patrimonial de los terrenos en el concepto 1510.
7.	Valor patrimonial de los activos fijos amortizables en el concepto 1511.
8.	Valor patrimonial de los activos fijos intangibles en el concepto 1512.
9.	Valor patrimonial de los activos fijos agotables en el concepto 1513.
10.	Valor acumulado de la depreciación en el concepto 1514.
11.	Valor acumulado de la amortización en el concepto 1515.
12.	Valor acumulado del agotamiento en el concepto 1516.
13.	Valor de los activos omitidos en períodos anteriores, incluidos en su declaración de renta del año gravable 2011, en el concepto 1517.
14.	Valor patrimonial de bienes de arte y cultura, en el concepto 1518

2. Información de inventarios. Teniendo en cuenta el sistema de inventarios que utilice la entidad informante, deberá suministrar los siguientes datos, en el FORMATO 1011 Versión 6:

- 1. Valor total del inventario inicial del año para los sistemas de inventario periódico e inventario permanente, en el concepto 1401.
- Valor total de las compras netas del año para el sistema de inventario periódico, en el concepto 1402.
- 3. Valor total del costo de mano de obra directa para el sistema de inventario periódico, en el concepto 1403.

- 4. Valor total de los costos indirectos de fabricación para el sistema de inventario periódico, en el concepto 1404.
- 5. Valor total otros costos para el sistema de inventario periódico, en el concepto 1405.
- 6. Valor total costo de venta para el sistema de inventario permanente, en el concepto 1406.
- 7. Valor del inventario final para el sistema de inventario permanente y periódico, en el concepto 1407.

Si el informante es ganadero, debe informar las compras, los nacimientos, las muertes, las valorizaciones únicamente para el ganado bovino y el inventario final a 31 de diciembre de 2011, así:

- 1. Valor total del inventario inicial del año, en el concepto 1413.
- 2. Valor total de los nacimientos del año, en el concepto 1408.
- 3. Valor total de las muertes del año, en el concepto 1409.
- 4. Valor total de las compras y los gastos capitalizados de los ganaderos en el año, en el concepto 1410.
- 5. Valor de las valorizaciones del ganado bovino, en el concepto 1411.
- 6. Valor del inventario final a 31 de diciembre de 2011, en el concepto 1412.
- **3. Ingresos no constitutivos de renta ni ganancia ocasional.** Los obligados a presentar información, deberán suministrar los siguientes datos, en el FORMATO 1011 Versión 6:
 - Valor solicitado por dividendos y participaciones, en el concepto 8001. 1. 2 Valor solicitado por rendimientos financieros, en el concepto 8002. Valor solicitado de la prima por colocación de acciones, cuotas o 3. partes de interés social, en el concepto 8004. 4. Valor solicitado por la utilidad en la enajenación de acciones, en el concepto 8005. Valor solicitado por la utilidad en la enajenación de derivados que sean 5. valores, en el concepto 8006. Valor solicitado por la capitalización de la cuenta de Revalorización del 6. Patrimonio, en el concepto 8007. Valor solicitado por las indemnizaciones en virtud de seguros de daño, 7. en el concepto 8008.

Valor solicitado por las indemnizaciones por destrucción o renovación

de cultivos o por control de plagas, en el concepto 8009.

8.

9.	Valor solicitado por los aportes de entidades estatales, sobretasas e impuestos para financiamiento de sistemas de servicio público de transporte masivo de pasajeros, en el concepto 8010.
10.	Valor solicitado por los ingresos percibidos por las organizaciones regionales de televisión y audiovisuales provenientes de la Comisión Nacional de Televisión, en el concepto 8011.
11.	Valor solicitado por la distribución de utilidades o reservas en acciones o cuotas de interés social, en el concepto 8012.
12.	Valor solicitado por los ingresos recibidos por la liberación de la reserva, constituida por deducción de cuotas de depreciación superiores al valor contabilizado, en el concepto 8013.
13.	Valor solicitado proveniente del incentivo a la capitalización rural, (ICR), en el concepto 8014.
14.	Valor solicitado por la utilidad en la venta de casa o apartamento de habitación, en el concepto 8015
15.	Valor solicitado por la retribución como recompensa, en el concepto 8016.
16.	Valor solicitado por la utilidad en la enajenación voluntaria de bienes expropiados, en el concepto 8017
17.	Valor solicitado por la utilidad en las primas de localización y vivienda, en el concepto 8018.
18.	Valor solicitado por los aportes obligatorios a los fondos de pensiones, en el concepto 8019.
19.	Valor solicitado por los aportes voluntarios a los fondos de pensiones, en el concepto 8020.
20.	Valor solicitado por los ahorros a largo plazo para el fomento de la construcción, en el concepto 8021.
21.	Valor solicitado por los aportes a fondos de cesantías, en el concepto 8022.
22.	Valor solicitado por los subsidios y ayudas otorgadas por el programa Agro Ingreso Seguro- AIS en el concepto 8023.
23.	Valor solicitado por los dividendos y participaciones percibidos por socios o accionistas o asociados de empresas editoriales, en el concepto 8024.
24.	Valor solicitado por Distribución de utilidades por liquidación de sociedades limitadas, en el concepto 8025.
25.	Valor solicitado por Donaciones recibidas para partidos, movimientos y campañas políticas, en el concepto 8026.
26.	Valor solicitado por la utilidad obtenida en la enajenación de bienes inmuebles, en el concepto 8027.

	Valor solicitado por la utilidad en procesos de capitalización, en el concepto 8028.
28.	Valor solicitado por los ingresos recibidos para ser destinados al desarrollo de proyectos calificados como de carácter científico,

tecnológico o de inversión, en el concepto 8029.

4. Rentas exentas. Los obligados a presentar información, deberán suministrar el valor total solicitado como renta exenta en el año gravable 2011, en el FORMATO 1011 Versión 6, de la siguiente manera:

1.	Valor de las rentas exentas Ley Páez, en el concepto 8102.	
2.	Valor de las rentas exentas Eje Cafetero, en el concepto 8103.	
3.	Valor de las rentas exentas por venta de energía eléctrica generada con recursos eólicos, biomasa o residuos agrícolas, en el concepto 8104.	
4.	Valor de las rentas exentas por servicios de ecoturismo, en el concepto 8105.	
5.	Valor de las rentas exentas por el aprovechamiento de nuevas plantaciones forestales, en el concepto 8106.	
6.	Valor de las rentas exentas por la prestación del servicio de transporte fluvial con embarcaciones y planchones de bajo calado, en el concepto 8109.	
7.	Valor de las rentas exentas por los nuevos contratos de arrendamiento financiero con opción de compra (leasing), de inmuebles construidos para vivienda, en el concepto 8110.	
8.	Valor de las rentas exentas por la utilidad en la enajenación de predios destinados a fines de utilidad pública a que se refieren los literales b) y c) del artículo 58 de la Ley 388 de 1997 que hayan sido aportados a patrimonios autónomos que se creen con esta finalidad exclusiva, en el concepto 8111.	
9.	Valor de rentas exentas de empresas editoriales, en el concepto 8115.	
10.	Valor de la renta exenta en procesos de titularización de cartera hipotecaria y de los bonos hipotecarios, artículo 16 de la Ley 546 de 1999, modificado por el artículo 81 de la Ley 964 de 2005, en el concepto 8116.	
11.	Valor de la renta exenta por incentivos a la financiación de viviendas de interés social, artículo 56 de la Ley 546 de 1999, modificada por la Ley 964 de 2005, en el concepto 8117.	
12.	Valor de la renta exenta por asfaltos, artículo 5 de la Ley 30 de 1982, en el concepto 8118.	
13.	Valor de la renta exenta por aplicación de algún convenio para evitar la doble tributación, en el concepto 8120.	

14.	Valor de la renta exenta por derechos de autor, artículo 28 Ley 98 de 1993, en el concepto 8121.
15.	Valor de la renta exenta por dividendos y participaciones de socios y accionistas, Ley Páez, Inc. 2, artículo 228 Estatuto Tributario, en el concepto 8123.
16.	Valor de la renta exenta por Incentivo para la construcción de vivienda para arrendar, artículo 41 Ley 820 de 2003, en el concepto 8124.
17.	Valor de la renta exenta por Intereses, comisiones y pagos por deuda pública externa, artículo 218 Estatuto Tributario, en el concepto 8125.
18.	Valor de la renta exenta por las donaciones que reciban las personas naturales o jurídicas que participen en la ejecución y desarrollo de proyectos aprobados por el Fondo Multilateral del Protocolo de Montreal, artículo 32, Ley 488 de 1998, en el concepto 8126.
19.	Valor de la renta exenta por inversión en reforestación, aserríos y árboles maderables, en el concepto, en el concepto 8127.
20.	Valor de renta exenta en proyectos de infraestructura en Zonas Especiales Económicas de Exportación, en el concepto 8128.
21.	Valor de la renta exenta por renta líquida generada por el aprovechamiento de nuevos cultivos de tardío rendimiento, en el concepto 8129.
22.	Valor de la renta exenta por empresas asociativas de trabajo, Ley 10 de 1991, en el concepto 8130
23.	Valor de las rentas exentas por nuevos productos medicinales elaborados en Colombia, en el concepto 8131.
24.	Valor de las rentas exentas por nuevo software elaborados en Colombia, en el concepto 8132.
25.	Valor de las rentas exentas por servicios prestados en hoteles nuevos, en el concepto 8133.
26	Valor de las rentas exentas por servicios prestados en hoteles remodelado y/o ampliados, en el concepto 8134.
27.	Valor de las rentas exentas por juegos de suerte y azar, en el concepto 8135.
28.	Valor de las rentas exentas por licores y alcoholes, en el concepto .8136.
29.	Valor de la renta exenta por pagos laborales, en el concepto 8137.
30.	Valor de renta exenta por ingresos obtenidos por la venta de certificados de emisión de bióxido de carbono de acuerdo a los términos del Protocolo de Kyoto, en el concepto 8138.

5. Costos y deducciones. Los obligados a presentar información, deberán suministrar el valor total de los costos y deducciones solicitados en la declaración año gravable 2011 en el FORMATO 1011 Versión 6, de la siguiente manera:

1.	Valor solicitado como deducción en la declaración de renta por las inversiones realizadas en activos fijos reales productivos, en el concepto 8200.	
2.	Valor solicitado como deducción por las inversiones realizadas en control y mejoramiento del medio ambiente, en el concepto 8202.	
3.	Valor solicitado como deducción por las inversiones realizadas en nuevas plantaciones, riegos, pozos y silos, en el concepto 8203.	
4.	Valor solicitado como deducción por las inversiones realizadas en investigaciones científicas, tecnológicas o de innovación, en el concepto 8229.	
5.	Valor solicitado como deducción por las inversión realizada en librerías, en el concepto 8230	
6.	Valor solicitado como deducción por la inversión realizada en centros de reclusión, en el concepto 8231.	
7.	Valor solicitado como deducción por las inversiones realizadas para adelantar proyectos agroindustriales, en el concepto 8232.	
8.	Valor solicitado como deducción por las inversiones realizadas para el transporte aéreo en zonas apartadas del país, en el concepto 8264.	
9.	Valor solicitado como deducción por las donaciones realizadas en proyectos de desarrollo científico y tecnológico, en el concepto 8204.	
10.	Valor solicitado como deducción por donación o inversión en producción cinematográfica artículo.16 Ley 814 de 2003, en el concepto 8217.	
11.	Valor solicitado como deducción por donación a entidades no contribuyentes, numeral 1, artículo 125 del Estatuto Tributario, en el concepto 8219.	
12.	Valor solicitado como deducción por donación a asociaciones, corporaciones y fundaciones sin ánimo de lucro, numeral 2, artículo 125 del Estatuto Tributario, en el concepto 8220.	
13.	Valor solicitado como deducción por donación a fondos mixtos de la promoción de cultura, deporte, artes, al ICBF, numeral 2, artículo 125 del Estatuto Tributario, en el concepto 8221.	
14.	Valor solicitado como deducción por donación a la Corporación General Gustavo Matamoros D' Costa y demás fundaciones dedicadas a la defensa, protección de derechos humanos, en el concepto 8222.	
	Valor solicitado como deducción por donación a organismos de deporte	
15.	aficionado, Inciso 2, artículo 126- 2 del Estatuto Tributario, en el concepto 8223.	

	y recreativos o culturales personas jurídicas sin ánimo de lucro, Inciso 3, artículo 126-2 del Estatuto Tributario, en el concepto 8224.
17.	Valor solicitado como deducción por donación a la Red Nacional de Bibliotecas Públicas y Biblioteca Nacional, parágrafo, artículo 125 Estatuto Tributario, en el concepto 8225.
18.	Valor solicitado como deducción por donación al Fondo de Seguro de Obligatorio Accidentes de Tránsito –FONSAT, en el concepto 8226.
19.	Valor solicitado por concepto de regalías en el país, en el concepto 8227.
20.	Valor solicitado como deducción correspondiente a la provisión para deudas de dudoso o difícil cobro, en el concepto 8205.
21.	Valor solicitado como costo o deducción por depreciación, amortización y agotamiento, en el concepto 8206.
22.	Valor solicitado como deducción por agotamiento en explotación de hidrocarburos, artículo 161 del Estatuto Tributario en el concepto 8212.
23.	Valor solicitado como deducción por factor especial de agotamiento en explotación de hidrocarburos, artículo 166 del Estatuto Tributario, en el concepto 8257.
24.	Valor solicitado como deducción por amortización de inversiones en exploración de gases, y minerales distintos de hidrocarburos, en e concepto 8258
25.	Valor solicitado como deducción por amortización en el sector agropecuario, artículo 158 Estatuto Tributario, en el concepto 8214.
26.	Valor solicitado como deducción por pagos efectuados a la casa matriz en el concepto 8208.
27.	Valor total solicitado como deducción por gastos en el exterior, en e concepto 8209.
28.	Valor solicitado como costo en la enajenación de activos fijos, en e concepto 8210.
29.	Valor solicitado como protección, mantenimiento y conservación muebles e inmuebles de interés cultural, artículo 14 Ley 1185 de 2008 en el concepto 8218.
30.	Valor solicitado como costo o deducción por las reparaciones locativas realizadas sobre inmuebles, en el concepto 8228.
31	Valor solicitado como deducción por concepto del gravamen a los movimientos financieros, en el concepto 8211.
32.	Valor solicitado como deducción por intereses préstamos vivienda artículo 119 Estatuto Tributario, en el concepto 8215.
33.	Valor solicitado como deducción de impuestos pagados, en el concepto 8233.
34.	Valor solicitado como deducción por tasas y contribuciones fiscales

	pagadas, en el concepto 8259.	
35.	Valor solicitado como deducción por impuestos, regalías y contribuciones pagados por organismos descentralizados, en el concepto 8260.	
36.	Valor solicitado como costo o deducción de intereses, artículo 117 Estatuto Tributario, en el concepto 8234.	
37.	Valor solicitado como deducción por las contribuciones a carteras colectivas, en el concepto 8235.	
38.	Valor solicitado como costo o deducción por contratos de leasing, artículo 127-1 Estatuto Tributario, en el concepto 8236.	
39.	Valor solicitado como costo o deducción por concepto de publicidad y propaganda, en el concepto 8237.	
40.	Valor solicitado como deducción correspondiente a la provisión individual de cartera de créditos y provisión de coeficiente de riesgo, Parágrafo del artículo 145 Estatuto Tributario, en el concepto 8238.	
41.	Valor solicitado como deducción correspondiente a deudas manifiestamente pérdidas o sin valor, en el concepto 8239.	
42.	Valor solicitado como deducción por pérdida de activos, en el concepto 8240.	
43.	Valor solicitado como costo o deducción por aportes al Instituto Colombiano de Bienestar Familiar, (ICBF), en el concepto 8241.	
44.	Valor solicitado como costo o deducción por aportes a Cajas de Compensación Familiar, en el concepto 8242.	
45.	Valor solicitado como costo o deducción por aportes al Servicio Nacional de Aprendizaje, (SENA) en el concepto 8243.	
46.	Valor solicitado como deducción por concepto de contribuciones a fondos de pensiones de jubilación e invalidez, en el concepto 8244.	
47.	Valor solicitado como deducción de la provisión para el pago de futuras pensiones, en el concepto 8261.	
48.	Valor solicitado como deducción de sumas pagadas de renta vitalicia, en el concepto 8262.	
49.	Valor solicitado como deducción por concepto de cesantías efectivamente pagadas y o reconocidas irrevocablemente al trabajador, en el concepto 8245.	
50.	Valor solicitado como deducción por concepto de aportes a cesantías por los trabajadores independientes, en el concepto 8246.	
51.	Valor solicitado como deducción por concepto de contribuciones parafiscales agropecuarias efectuadas por los productores a los fondos de estabilización de la ley 101 de 1993, en el concepto 8247.	

52.	Valor solicitado como costo o deducción por salarios, y demás pagos laborales, en el concepto 8207.
53.	Valor solicitado como costo o deducción por salarios y prestaciones sociales a trabajadores con discapacidad no inferior al 25%, Ley 361 de 1997, en el concepto 8263.
54.	Valor solicitado como costo o deducción por salarios, prestaciones sociales y demás pagos laborales, pagados a viudas y huérfanos de miembros de las Fuerzas Armadas muertos en combate, secuestrados o desaparecidos, Héroes de la Nación, y/o mujeres víctimas de violencia comprobada, en el concepto 8248.
55.	Valor solicitado como costo o deducción por apoyo de sostenimiento mensual de los trabajadores contratados como aprendices, Art. 189, Ley 115 de 1994, en el concepto 8249.
56.	Valor solicitado como costo o deducción por salarios pagados, durante el cautiverio, a sus empleados víctimas de secuestros, en el concepto 8250.
57.	Valor solicitado como costo o deducción por concepto de alimentación del trabajador y su familia o suministro de alimentación para los mismos, en el concepto 8255.
58.	Valor solicitado como costo o deducción por el pago de estudios a trabajadores en instituciones de educación superior, en el concepto 8256.

- **6. Compensaciones.** Los obligados a presentar información, deberán suministrar el valor total de las compensaciones solicitadas en la declaración de renta del año gravable 2011, en el FORMATO 1011 Versión 6, de la siguiente manera:
 - Valor de la compensación por perdidas fiscales de ejercicios anteriores, en el concepto 8251.
 - Valor de la compensación por exceso de la renta presuntiva, en el concepto 8252.

ARTICULO 12. Información de consorcios y uniones temporales. La totalidad de las operaciones ejecutadas a través de consorcios o uniones temporales, serán informadas por quien deba cumplir con la obligación de expedir factura, conforme con lo señalado en el artículo 66 de la Ley 488 de 1998 y las opciones establecidas en el artículo 11 del Decreto 3050 de 1997, con indicación de los apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de cada uno de los terceros y la identificación de cada uno de los consorciados y asociados por operación, por cada una de las transacciones económicas, de la siguiente manera:

- 1. Los pagos o abonos en cuenta y retenciones practicadas durante el año gravable 2011 se deben informar en el FORMATO 1043 Versión 8, teniendo en cuenta lo establecido en el artículo 4 de la presente Resolución.
- 2. El valor de los ingresos brutos recibidos y las devoluciones, rebajas y descuentos, se informará en el FORMATO 1045 Versión 8, en el concepto 4010, teniendo en cuenta lo establecido en el artículo 7 de la presente Resolución.
- 3. El valor del impuesto sobre las ventas descontable y el valor del impuesto sobre las ventas resultante en devoluciones, en compras anuladas, rescindidas o resueltas correspondientes al año gravable 2011, se informará en el FORMATO 1585 Versión 1, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.
- 4. El valor del impuesto generado y el valor del impuesto sobre las ventas recuperado en devoluciones en ventas anuladas, rescindidas o resueltas correspondientes al año gravable 2011, se informará en el FORMATO 1586 Versión 1, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.
- 5. El valor del saldo de los deudores por concepto de créditos activos a 31 de diciembre de 2011 se informará en el FORMATO 1587 Versión 1, en el concepto 1370, teniendo en cuenta lo establecido en el artículo 10 de la presente Resolución.
- 6. El valor del saldo de los pasivos a 31 de diciembre de 2011 se informará en el FORMATO 1588 Versión 1, en el concepto 2270, teniendo en cuenta lo establecido en el artículo 9 de la presente Resolución.

Parágrafo 1. En ningún caso la información que deba ser reportada por el consorcio y/o unión temporal deberá ser informada por el consorciado y/o asociado.

Parágrafo 2. Los pagos o abonos en cuenta y la retención en la fuente practicada por el consorcio o unión temporal, en virtud de contratos celebrados en desarrollo de convenios de cooperación y asistencia técnica con organismos internacionales, serán reportados por la entidad pública o privada que celebró el convenio.

ARTICULO 13. Información de contratos para exploración y explotación de hidrocarburos, gases y minerales. En los contratos de exploración y explotación de hidrocarburos, gases y minerales, las personas o entidades que actuaron en condición de "operador" o quien haga sus veces, deberán informar el valor total de las operaciones inherentes a la cuenta conjunta, de igual manera las personas o entidades que actuaron en condición de "solo riesgo", deberán informar el valor total de las operaciones, y las personas o entidades poseedoras de un título minero deberán informar el valor total de las operaciones, con indicación de los apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de

cada uno de los terceros y la identificación y apellidos y nombres o razón social de los asociados o poseedores, de la siguiente manera:

Los pagos o abonos en cuenta y las retenciones practicadas durante el año gravable 2011 se deben informar en el FORMATO 1046 Versión 8, teniendo en cuenta lo establecido en el artículo 4 de la presente Resolución.

El valor de los ingresos brutos recibidos, devoluciones, rebajas y descuentos se informará en el FORMATO 1048 Versión 8, en el concepto 4050, teniendo en cuenta lo establecido en el artículo 6 de la presente Resolución.

El valor del impuesto sobre las ventas descontable y el valor del impuesto sobre las ventas resultante en devoluciones, en compras anuladas, rescindidas o resueltas correspondientes al año gravable 2011, se informará en el FORMATO 1049 Versión 7, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.

El valor del impuesto generado y el valor del impuesto sobre las ventas recuperado en devoluciones en ventas anuladas, rescindidas o resueltas correspondientes al año gravable 2011, se informará en el FORMATO 1050 Versión 7, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.

El valor del saldo de los deudores por concepto de créditos activos a 31 de diciembre de 2011 se informará en el FORMATO 1051 Versión 8, en el concepto 1350, teniendo en cuenta lo establecido en el artículo 10 de la presente Resolución.

El valor del saldo de los pasivos a 31 de diciembre de 2011 se informará en el FORMATO 1052 Versión 8 en el concepto 2250, teniendo en cuenta lo establecido en el artículo 9 de la presente Resolución.

Parágrafo 1. Las operaciones donde el operador se reporta como asociado o en la condición de "solo riesgo", deberá diligenciar el tipo de documento y número de identificación del operador en las casillas correspondientes a la información de los asociados para cada operación.

Parágrafo 2. Tanto el operador o quien haga sus veces como el asociado, informarán las operaciones propias de su actividad económica diferentes a las de la cuenta conjunta, de acuerdo con las demás obligaciones establecidas en los artículos 1 y 2 de la presente Resolución.

Parágrafo 3. De igual manera las personas o entidades que actuaron en condición de "solo riesgo" y las personas o entidades poseedoras de un título minero, informarán las operaciones propias de su actividad económica diferentes a las informadas en el presente artículo, de acuerdo con las demás obligaciones establecidas en los artículos 1 y 2 de la presente Resolución.

ARTICULO 14. Información de contratos de mandato o de administración delegada. En los contratos de mandato o de administración delegada, las personas o entidades que actuaron como mandatarios o contratistas, deberán informar el

valor total de las operaciones realizadas en el año gravable 2011, inherentes a las actividades ejecutadas en desarrollo de cada uno de los contratos de mandato o de administración delegada, con indicación de los apellidos y nombres o razón social, identificación, dirección, y país de residencia o domicilio de cada uno de los terceros, identificación y apellidos y nombres o razón social del mandante o contratante de la siguiente manera:

Los pagos o abonos en cuenta y retenciones practicadas durante el año gravable 2011 se deben informar en el FORMATO 1016 Versión 9, teniendo en cuenta lo establecido en el artículo 4 de la presente Resolución.

El valor de los ingresos brutos recibidos, devoluciones, rebajas y descuentos se informará en el FORMATO 1017 Versión 8, en el concepto 4040, teniendo en cuenta lo establecido en el artículo 7 de la presente Resolución.

El valor del impuesto sobre las ventas descontable y el valor del impuesto sobre las ventas resultante en devoluciones en ventas anuladas, rescindidas o resueltas correspondientes al año gravable 2011, se informarán en el FORMATO 1054 Versión 8, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.

El valor del impuesto generado y el valor del impuesto sobre las compras recuperado en devoluciones en ventas anuladas, rescindidas o resueltas correspondientes al año gravable 2011 se informará en el FORMATO 1055 Versión 8, teniendo en cuenta lo establecido en el artículo 8 de la presente Resolución.

El valor del saldo de los pasivos a 31 de diciembre de 2011 respectivamente se informará en el FORMATO 1027 Versión 8, en el concepto 2240, de acuerdo con lo establecido en el artículo 9 de la presente Resolución.

El valor del saldo de los deudores por concepto de créditos activos a 31 de diciembre de 2011 se informará en el FORMATO 1018 Versión 8, en el concepto 1340, de acuerdo con lo establecido en el artículo 10 de la presente Resolución.

Parágrafo 1. En ningún caso la información que deba ser reportada por el mandatario o contratista deberá ser informada por el mandante.

Parágrafo 2. Los pagos o abonos en cuenta, el valor del impuesto sobre las ventas descontable y la retención en la fuente practicada por el mandatario o contratista, en virtud de contratos celebrados en desarrollo de convenios de cooperación y asistencia técnica con organismos internacionales, serán reportados por la entidad pública o privada que celebró el convenio.

ARTICULO 15. Información adicional de las sociedades fiduciarias. Las sociedades fiduciarias deberán informar bajo su propio NIT y razón social, la totalidad de los patrimonios autónomos y/o encargos fiduciarios administrados durante el año 2011, con los siguientes datos:

- 1. La información de los fideicomisos (Patrimonios autónomos y encargos fiduciarios) que administran, especificando la identificación, apellidos y nombres o razón social, dirección, país de residencia o domicilio del fideicomitente o fiduciante y el número de reporte del fideicomiso mediante el cual informa a la Superintendencia Financiera, en el FORMATO 1013 Versión 7, de la siguiente manera:
- a) FIDEICOMISO INMOBILIARIO. El valor total de las utilidades causadas en el año gravable y el valor patrimonial de los derechos fiduciarios, en el concepto 1010.
- b) FIDEICOMISO DE ADMINISTRACION. El valor total de las utilidades causadas en el año gravable y el valor patrimonial de los derechos fiduciarios, en el concepto 1020.
- c) FIDEICOMISO DE GARANTIA. El valor total de las utilidades causadas en el año gravable y el valor patrimonial de los derechos fiduciarios, en el concepto 1030.
- d) FIDEICOMISO DE INVERSIÓN El valor total de las utilidades causadas en el año gravable y el valor patrimonial de los derechos fiduciarios, en el concepto 1035.
- e) OTROS FIDEICOMISOS. El valor total de las utilidades causadas en el año gravable y el valor patrimonial de los derechos fiduciarios, correspondientes a otros fideicomisos diferentes a los Fondos administrados por las sociedades fiduciarias, en el concepto 1040.

Las utilidades pagadas o abonadas en cuenta, cuando el beneficiario es diferente al fideicomitente, se informarán en el concepto 1050.

Las utilidades pagadas o abonadas en cuenta a personas o entidades del exterior, deberán ser informadas, indicando número de identificación, apellidos y nombres o razón social, país y dirección. En el número de identificación, deberá informarse el número, código o clave de identificación fiscal tributaria, tal como figura en el registro fiscal del país de residencia o domicilio, en relación con el impuesto a la renta o su similar, sin guiones, puntos o comas, con tipo de documento 42. Cuando en dicho país no se utilice número, código o clave fiscal, se debe informar con identificación 444444001 en forma ascendente, variando consecutivamente en una unidad hasta el 444449000 y con tipo de documento 43. Los campos de dirección, departamento y municipio no se deben diligenciar.

- 2. Los ingresos recibidos con cargo al fideicomiso (Patrimonios autónomos y encargos fiduciarios), se deben informar en el concepto 4060 del FORMATO 1058 Versión 8, para lo cual debe tenerse en cuenta lo establecido en el artículo 7 de la presente resolución.
- 3. Información de los pagos o abonos en cuenta con recursos del fideicomiso y las retenciones practicadas, identificando al fideicomitente:

Los pagos o abonos en cuenta realizados con recursos del Fideicomiso y las retenciones practicadas durante el año 2011 se deben informar en el FORMATO 1014 Versión 8, teniendo en cuenta lo establecido en el artículo 4 de la presente Resolución.

Parágrafo 1. En el caso de que haya más de un fideicomitente, se debe identificar el fideicomiso con el número de reporte mediante el cual se informa a la Superintendencia Financiera.

Parágrafo 2. En el caso de los fideicomisos, la obligación de reportar recae en la sociedad fiduciaria. Por lo tanto los fideicomitentes o fiduciantes no deben reportar los pagos efectuados por los fiduciarios.

Parágrafo 3. Los pagos o abonos en cuenta, y la retención en la fuente practicada por la sociedad fiduciaria, en virtud de contratos celebrados en desarrollo de convenios de cooperación y asistencia técnica con organismos internacionales, serán reportados por la entidad pública o privada que celebró el convenio.

ARTICULO 16. Información de los órganos que financien gastos con recursos del tesoro nacional. De acuerdo con lo establecido en el artículo 2 del Decreto 1738 de 1998, los Secretarios Generales de los órganos que financien gastos con recursos del Tesoro Nacional, o quienes hagan sus veces, deberán informar los pagos efectuados y las retenciones practicadas en el año gravable 2011, así:

- a) Los pagos o abonos en cuenta y las retenciones practicadas durante el año gravable 2011 se deben informar en el FORMATO 1056 Versión 8, teniendo en cuenta lo establecido en el artículo 4 de la presente Resolución.
- b) Los terceros que administren los recursos recibidos del organismo estatal deben enviar la relación de los beneficiarios de los pagos para que las entidades estatales los reporten a la DIAN en los términos previstos por esta Resolución.

Parágrafo. Corresponde a las sociedades fiduciarias reportar la información relacionada con los fideicomisos que ella administre, de conformidad con los términos previstos en el artículo 15 de esta Resolución.

ARTICULO 17. Información de Ingresos recibidos para terceros. Conforme a lo dispuesto en el literal g) del artículo 631 del Estatuto Tributario, las personas o entidades que recibieron ingresos para terceros, deberán suministrar apellidos y nombres o razón social, identificación y país de residencia o domicilio de cada una de las personas o entidades nacionales o extranjeras, de quienes recibieron ingresos para terceros y los apellidos y nombres o razón social, identificación, dirección y país de residencia o domicilio de cada una de las personas o entidades nacionales o extranjeras a cuyo nombre se recibieron los ingresos de la siguiente manera:

La información deberá ser suministrada en el FORMATO 1647, Versión 1, con el concepto 4070.

Parágrafo. La información aquí señalada no debe ser suministrada por el beneficiario del ingreso, quien únicamente reportara la información del intermediario a través del cual recibió el ingreso.

ARTICULO 18. Plazos para presentar la información. Para la entrega de la información solicitada en la presente Resolución, deberá tenerse en cuenta el último dígito del NIT del informante cuando se trate de un Gran Contribuyente o los dos últimos dígitos del NIT del informante cuando se trate de una persona jurídica y asimilada o de una persona natural, y suministrarse a más tardar en las siguientes fechas:

GRANDES CONTRIBUYENTES:

ÚLTIMO DÍGITO	FECHA
3	27 de Marzo de 2012
4	28 de Marzo de 2012
5	29 de Marzo de 2012
6	30 de Marzo de 2012
7	09 de Abril de 2012
8	10 de Abril de 2012
9	11 de Abril de 2012
0	12 de Abril de 2012
1	13 de Abril de 2012
2	16 de Abril de 2012

PERSONAS JURÍDICAS Y ASIMILADAS Y PERSONAS NATURALES:

ÚLTIMOS DÍGITOS	FECHA
26 a 30	27 de Febrero de 2012
31 a 35	28 de Febrero de 2012
36 a 40	29 de Febrero de 2012
41 a 45	01 de Marzo de 2012
46 a 50	02 de Marzo de 2012
51 a 55	05 de Marzo de 2012
56 a 60	06 de Marzo de 2012
61 a 65	07 de Marzo de 2012
66 a 70	08 de Marzo de 2012
71 a 75	09 de Marzo de 2012
ÚLTIMOS DÍGITOS	FECHA

76 a 80	12 de Marzo de 2012
81 a 85	13 de Marzo de 2012
86 a 90	14 de Marzo de 2012
91 a 95	15 de Marzo de 2012
96 a 00	16 de Marzo de 2012
01 a 05	20 de Marzo de 2012
06 a 10	21 de Marzo de 2012
11 a 15	22 de Marzo de 2012
16 a 20	23 de Marzo de 2012
21 a 25	26 de Marzo de 2012

ARTICULO 19. Forma de presentación de la información. La información a que se refiere la presente Resolución debe ser presentada en forma virtual utilizando los servicios informáticos electrónicos de la Dirección de Impuestos y Aduanas Nacionales, haciendo uso de la firma digital, respaldada con certificado digital emitido por la DIAN, incluyendo los obligados del literal d) del artículo 1 de la presente resolución.

ARTICULO 20. Procedimiento previo a la presentación de la información a través de los servicios informáticos electrónicos. Los responsables de presentar la información en forma virtual haciendo uso del mecanismo de firma digital, deberán cumplir en forma previa el siguiente procedimiento:

- a) Inscribir o actualizar, de ser necesario, el Registro Único Tributario del informante incluyendo la responsabilidad "Informante de exógena", y su correo electrónico. Las personas jurídicas o demás entidades deben actualizar el Registro Único Tributario, incluyendo al representante legal a quien se le asignará el mecanismo de firma con certificado digital.
- b) El representante legal deberá inscribir o actualizar, de ser necesario, su Registro Único Tributario personal, conforme al artículo 2 de la Resolución 1767 de 2006 de la DIAN, informando su correo electrónico e incluyendo la responsabilidad 22, "Obligados a cumplir deberes formales a nombre de terceros".
- c) Adelantar, de ser necesario, el trámite de emisión y activación del mecanismo de firma digital respaldado con certificado digital de la DIAN, mínimo con tres días hábiles de antelación al vencimiento del término para informar y siguiendo el procedimiento señalado en la Resolución 12717 de 2005 de la DIAN.

Parágrafo 1. La DIAN emitirá el mecanismo de firma con certificado digital a la persona natural que a nombre propio o en representación del contribuyente, responsable, agente retenedor, o declarante, deba cumplir con la obligación de presentar información de manera virtual. Para tal efecto deberá darse cumplimiento al procedimiento señalado en la Resolución 12717 de 2005.

Parágrafo 2. El mecanismo de firma con certificado digital debe solicitarse personalmente o a través de apoderado debidamente facultado o por interpuesta persona con autorización autenticada, presentada ante las respectivas Direcciones Seccionales de la DIAN y/o en los lugares habilitados para tal efecto. Para las personas jurídicas o las demás entidades debe señalarse expresamente la persona a quien se le hará entrega del mecanismo de firma digital.

Parágrafo 3. Los obligados, personas naturales y representantes legales de las personas jurídicas y demás entidades a quienes a la fecha de entrada en vigencia de la presente Resolución, la DIAN les haya asignado previamente el mecanismo de firma con certificado digital, no requieren la emisión de un nuevo mecanismo.

Parágrafo 4. Cuando la DIAN lo autorice, podrá utilizarse firma digital respaldada con certificado digital emitido por entidades externas.

Parágrafo 5. Las personas naturales o jurídicas que deban cumplir la obligación de presentar la información de manera presencial deben también, de ser necesario, actualizar el Registro Único Tributario con la responsabilidad 22, "Cumplimiento de obligaciones tributarias, aduaneras y cambiarias", conforme al artículo 2 de la Resolución 1767 de 2006 y la responsabilidad como informante de exógena.

ARTICULO 21. Contingencia. Cuando por inconvenientes técnicos no haya disponibilidad de los servicios informáticos electrónicos y, en consecuencia, el obligado no pueda cumplir con la presentación de la información a que se refiere la presente Resolución en forma virtual, deberá acercarse a la Dirección Seccional o puntos habilitados por la DIAN llevando la información en unidades extraíbles USB y el archivo de firma digital para su respectiva presentación.

Si agotado el procedimiento anterior no es posible la presentación virtual por el obligado y la Subdirección de Gestión de Tecnología y Telecomunicaciones o dependencia que haga sus veces, establece que la no disponibilidad de los servicios informáticos electrónicos, impide cumplir efectivamente con la obligación de informar, así lo dará a conocer mediante comunicado. En este evento, el informante podrá cumplir con el respectivo deber legal dentro de los ocho (8) días hábiles siguientes a la finalización de los vencimientos establecidos para la presentación de la respectiva información, sin que ello implique extemporaneidad y sin perjuicio de que el informante la presente antes.

Sin perjuicio de lo anterior, cuando se presenten situaciones de fuerza mayor no imputables a los informantes ni a la DIAN, la Dirección General podrá habilitar términos con el fin de facilitar el cumplimiento del respectivo deber legal.

Parágrafo. Para efectos de lo dispuesto en la presente Resolución, el obligado a presentar virtualmente la información, deberá prever con suficiente antelación el adecuado funcionamiento de los medios requeridos para asegurar el cumplimiento de sus obligaciones.

En ningún caso constituirán causales de justificación de la extemporaneidad en la presentación de la información:

- Los daños en los sistemas, conexiones y/o equipos informáticos del informante.
- Los daños en el mecanismo de firma con certificado digital.
- El olvido de las claves asociadas al mismo, por quienes deben cumplir el deber formal de declarar.
- El no agotar los procedimientos previos a la presentación de la información, como el trámite de Inscripción o actualización en el Registro Único Tributario y/o de la activación del mecanismo de firma digital o asignación de un nuevo mecanismo de firma amparado con certificado digital, u obtención de la clave secreta por quienes deben cumplir con la obligación de informar en forma virtual o la solicitud de cambio o asignación con una antelación inferior a tres (3) días hábiles al vencimiento.

ARTICULO 22 Sanciones. Cuando no se suministre la información dentro de los plazos establecidos, cuando el contenido presente errores o no corresponda a lo solicitado, habrá lugar a la aplicación de las sanciones contempladas en el artículo 651 del Estatuto Tributario.

ARTICULO 23. Formatos y especificaciones técnicas. La información a que se refiere la presente Resolución, deberá enviarse teniendo en cuenta las especificaciones técnicas contenidas en los formatos establecidos en los Anexos del 1 al 34, que hacen parte integral de la presente resolución.

Para diligenciar la casilla de tipo de documento del tercero, se debe utilizar la siguiente codificación:

- 11. Registro civil de nacimiento.
- 12. Tarjeta de identidad.
- 13. Cédula de ciudadanía.
- 21. Tarjeta de extranjería.
- 22. Cédula de extranjería.
- 31. NIT.
- 41. Pasaporte.
- 42. Tipo de documento extranjero.
- 43. Sin identificación del exterior o para uso definido por la DIAN.

Para diligenciar la casilla país de residencia o domicilio, se deben utilizar los códigos de la tabla "Países", los cuales se encuentran para su consulta en el portal de la Dirección de Impuestos y Aduanas Nacionales, en la dirección www.dian.gov.co bajo la opción: Servicios \ Formularios \ Formularios \ Formularios \ Países".

ARTICULO 24. Unidad monetaria para la presentación de la información. Los valores se deben informar en pesos, sin decimales, ni comas, ni fórmulas.

ARTICULO 25. Vigencia y derogatorias. La presente Resolución rige a partir de la fecha de su publicación y deroga las disposiciones que le sean contrarias.

PUBLÍQUESE Y CÚMPLASE

Dada en Bogotá D. C., a los

(Original Firmado)

JUAN RICARDO ORTEGA LÓPEZ

Director General