
ARTÍCULO 1.2.1.22.6. GASTOS DE REPRESENTACIÓN EXENTOS. <Ver Notas del
Editor> En los términos previstos en el inciso 3o del numeral 7 del artículo 206 del Estatuto
Tributario, se encuentran exentos de gastos de representación un porcentaje equivalente al
cincuenta por ciento (50%) de su salario que perciban en razón de sus funciones los Magistrados
titulares de la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, el
Consejo Superior de la Judicatura.

Para los jueces de la República el porcentaje exento será del veinticinco por ciento (25%) sobre
su salario.

(Artículo 1o, Decreto 2921 de 2010)

Notas del Editor

- En criterio del editor sobre este artículo opera el decaimiento al haber sido derogado el
inciso 3o. del numeral 7 del artículo 206 del ET, mediante el artículo 122 de la Ley 1943 de
2018, 'por la cual se expiden normas de financiamiento para el restablecimiento del equilibrio
del presupuesto general y se dictan otras disposiciones', publicada en el Diario Oficial No.
50.820 de 28 de diciembre de 2018.

Doctrina Concordante

Oficio DIAN 52431 de 2014  

ARTÍCULO 1.2.1.22.7. RENTA EXENTA EN LA VENTA DE ENERGÍA ELÉCTRICA
GENERADA CON BASE EN LOS RECURSOS EÓLICOS, BIOMASA O RESIDUOS
AGRÍCOLAS. <Ver Notas del Editor> De conformidad con lo dispuesto en el numeral 1 del
artículo 207-2 del Estatuto Tributario, las rentas provenientes de la venta de energía eléctrica
obtenida exclusivamente con base en recursos eólicos, biomasa o residuos agrícolas por parte de
empresas generadoras, tienen el carácter de exentas por el término de quince (15) años contados
a partir del 1o de enero de 2003.

La exención operará siempre que se tramiten, obtengan y vendan certificados de emisión de
bióxido de carbono de acuerdo con los términos del Protocolo de Kyoto y se invierta al menos el
cincuenta por ciento (50%) de los recursos obtenidos por la venta de dichos certificados en obras
de beneficio social, en la región donde opera el generador. La inversión que da derecho al
beneficio será realizada de acuerdo con la proporción de afectación de cada municipio por la
construcción y operación de la central generadora.

Para los efectos del presente decreto, se entiende por:

Certificado de emisión de bióxido de carbono: Las reducciones certificadas de emisiones - RCE,
que son unidades expedidas de conformidad con lo establecido en el artículo 12 del Protocolo de
Kyoto, así como en las disposiciones pertinentes de las modalidades y procedimientos previstos
por la Decisión 17/CP.7, de la Séptima Conferencia de las Partes de la Convención Marco de las
Naciones Unidas sobre Cambio Climático, o de las que se expidan en el marco del mismo
protocolo.

Empresa generadora: Aquella que produce la energía de conformidad con lo dispuesto en la Ley
143 de 1994, en las Resoluciones de la Comisión de Regulación de Energía y Gas (CREG) y en
las demás normas que las complementen, sustituyan o modifiquen.


Energía eléctrica generada con base en recursos eólicos: es aquella que puede obtenerse de las
corrientes de viento, de conformidad con el numeral 11 del artículo 3o de la Ley 697 de 2001.

Energía eléctrica generada con base en biomasa: es aquella que se produce con cualquier tipo de
materia orgánica que ha tenido su origen inmediato como consecuencia de un proceso biológico
y toda materia vegetal originada en el proceso de fotosíntesis, así como en los procesos
metabólicos de los organismos heterótrofos, de conformidad con el numeral 13 del artículo 3o de
la Ley 697 de 2001. No incluye la energía eléctrica generada con combustibles fósiles o con los
productos derivados de ellos.

Energía eléctrica generada con base en residuos agrícolas: es aquella que se produce con un tipo
de biomasa, referido a la fracción de un cultivo que no constituye la cosecha propiamente dicha
y/o la que se produce con aquella parte de la cosecha que no cumple con los requisitos de calidad
mínima para ser comercializada como tal.

Obras de beneficio social: aquellas realizadas en áreas de salud, educación, saneamiento básico,
agua potable, saneamiento y preservación del medio ambiente y/o vivienda de interés social.

Región donde opera el generador: La región donde se localiza la planta generadora y donde se
extrae la biomasa o los residuos agrícolas usados como combustible la central generadora.

(Artículo 1o, Decreto 2755 de 2003)

Notas del Editor

- Sobre la vigencia de este artículo destaca el editor lo dispuesto por la DIAN en el oficio
6749 de 2019:

'En primer lugar, vale la pena recordar que el numeral 2 del artículo 376 de la Ley 1819 de
2016 derogó el numeral 1 del artículo 207-2 del Estatuto Tributario (E.T.), a partir del año
gravable 2018 este último incluido, sin embargo, en el numeral 7 del artículo 235-2 del E.T.,
el cual fue adicionado por el artículo 99 de la Ley 1819 de 2016, indicó que las rentas
provenientes de este tipo de actividades estarán exentas a partir del año 2017 siempre y
cuando se cumplan con los requisitos allí establecidos, los cuales resultaban iguales a los de
la norma anterior.

Por lo tanto, por ser la Ley 1819 de 2016 ley posterior esta prevalece, y en este sentido al ser
derogado expresamente el numeral 1 del artículo 207-1 del E.T. se deroga tácitamente su
reglamentación, entre esta los artículos 1.2.1.22.7 y 1.2.22.8 del Decreto Único
Reglamentario.

Por último, le manifestamos que el artículo 79 de la Ley 1943 de 2018 modificó el artículo
235-2 del E.T., estableciendo nuevos requisitos y términos en relación a las rentas
provenientes de la venta de energía eléctrica generada con base en energía eólica, biomasa o
residuos agrícolas, solar geotérmica o de los mares, según las definiciones de la Ley 1715 de
2014 y el Decreto 2755 de 2003.

Vale la pena recalcar que la norma citada anteriormente elimina del literal a) el presupuesto
sobre la necesidad de tramitar, obtener y vender certificados de emisión de carbono de
acuerdo con los términos del protocolo de Kyoto, y dispuso que deberán realizarse de
acuerdo con la reglamentación del Gobierno nacional (reglamentación que aún se encuentra


en trámite para su expedición).(...).'.

- En la modificación introducida al artículo 235-2 del ET por la Ley 1943 de 2018 se incluyó
el mismo texto bajo el numeral 7.

- El numeral 1o. del artículo 207-2 del Estatuto Trubutario, que por este artículo se
reglamenta, fue derogado, a partir del año gravable 2018, por el artículo 376 de la Ley 1819
de 2016, 'por medio de la cual se adopta una reforma tributaria estructural, se fortalecen los
mecanismos para la lucha contra la evasión y la elusión fiscal, y se dictan otras
disposiciones', publicada en el Diario Oficial No. 50.101 de 29 de diciembre de 2016. Sin
embargo establece el artúculo 99 de la Ley 1819 de 2016:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

7. Venta de energía eléctrica generada con base en energía eólica, biomasa o residuos
agrícolas, solar, geotérmica o de los mares, según las definiciones de la Ley 1715 de 2014 y
el Decreto 2755 de 2003, realizada únicamente por parte de empresas generadoras, por un
término de quince (15) años, a partir del año 2017, siempre que se cumplan los siguientes
requisitos:

a) Tramitar, obtener y vender certificados de emisión de bióxido de carbono de acuerdo con
los términos del protocolo de Kyoto;

b) Que al menos el 50% de los recursos obtenidos por la venta de dichos certificados sean
invertidos en obras de beneficio social en la región donde opera el generador. La inversión
que da derecho al beneficio será realizada de acuerdo con la proporción de afectación de cada
municipio por la construcción y operación de la central generadora.

(...)

PARÁGRAFO 3o. Las rentas exentas por la venta de energía eléctrica generada con base en
los recursos eólicos, biomasa o residuos agrícolas, solar, geotérmica o de los mares, de que
trata el presente artículo, no podrán aplicarse concurrentemente con los beneficios
establecidos en la Ley 1715 de 2014.'

ARTÍCULO 1.2.1.22.8. REQUISITOS PARA LA PROCEDENCIA DE LA EXENCIÓN.
<Ver Notas del Editor> Para la procedencia del beneficio señalado en el artículo anterior, las
empresas generadoras de energía eléctrica con base en recursos eólicos, biomasa o residuos
agrícolas, deben acreditar, los siguientes requisitos cuando la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN) los exija:

1. Certificación del Ministerio de Minas y Energía en la que conste:

a) Que se trata de una empresa generadora de energía eléctrica.

b) Que la energía eléctrica ha sido generada con base en recursos eólicos, biomasa o residuos


agrícolas.

2. Certificación del Ministerio de Ambiente y Desarrollo Sostenible sobre trámite y obtención de
las reducciones certificadas de emisiones-RCE-, de acuerdo con la Decisión 17/CP.7, de la
Séptima Conferencia de las Partes de la Convención Marco de las Naciones Unidas sobre
Cambio Climático, o las decisiones que los sustituyan, complementen o modifiquen. Para el
efecto el contribuyente deberá presentar ante ese Ministerio la siguiente documentación:

a) Copia del documento contentivo del proyecto validado y registrado ante la Junta Ejecutiva del
Mecanismo de Desarrollo Limpio del Protocolo de Kyoto de conformidad con los párrafos 35,
36, 37 y Apéndice B del anexo del proyecto de decisión /CMP.1 (Artículo 12) de la Decisión
17/CP.7, de la Séptima Conferencia de la Partes de la Convención Marco de las Naciones Unidas
sobre Cambio Climático, o las decisiones que lo sustituyan o modifiquen. El documento deberá
contener información suficiente, que junto con la que solicite el Ministerio, le permita evaluar
conforme con la reglamentación que expida para el efecto, si al menos el cincuenta por ciento
(50%) de los recursos obtenidos de la venta de las reducciones certificadas de emisiones - RCE,
están invertidos por la empresa generadora en obras de beneficio social en la región de influencia
del proyecto.

b) Copia de la decisión relativa a la aprobación de la expedición de reducción certificadas de
emisiones - RCE del proyecto, junto con sus fundamentos, que emite la Junta Ejecutiva del
Mecanismo de Desarrollo Limpio del Protocolo de Kyoto, a que hacen referencia los párrafos 1
a) y 65 c) del anexo del proyecto de decisión /CMP.1 (Artículo 12) de la Decisión 17/CP.7, de
los Acuerdos de la Séptima Conferencia de la Partes de la Convención Marco de las Naciones
Unidas sobre Cambio Climático en el 2001, o de los que lo sustituyan o modifiquen.

3. Copia del contrato de compra-venta y de documentos que soporten la venta de los certificados
de reducción certificada de emisiones - RCE.

4. Certificación de la Gobernación respectiva en la que se indique la proporción de afectación de
cada uno de los municipios de su jurisdicción por la construcción y operación de la central
generadora.

5. Certificación de la Alcaldía en la que se indique el valor y el concepto de las obras de
beneficio social realizadas en el respectivo municipio.

6. Certificación del representante legal y del revisor fiscal y/o contador Público de la empresa
generadora de energía eléctrica en la que conste:

a) Ubicación del proyecto u obra generadora de la energía eléctrica.

b) Valor de las ventas de energía eléctrica realizadas durante el respectivo año gravable.

c) Valor de los certificados adquiridos en el año gravable.

d) Valor de los certificados vendidos dentro del año gravable.

e) Valor de la inversión y ubicación de las obras de beneficio social realizadas por la empresa en
el año gravable en que solicita la exención.

7. Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que se
lleva contabilidad separada de los ingresos generados por las ventas de energía eléctrica con base


en recursos eólicos, biomasa o residuos agrícolas y de los ingresos originados en otras
actividades desarrolladas por la empresa.

(Artículo 2o, Decreto 2755 de 2003)

Notas del Editor

- El numeral 1o. del artículo 207-2 del Estatuto Trubutario, que por este artículo se
reglamenta, fue derogado, a partir del año gravable 2018, por el artículo 376 de la Ley 1819
de 2016, 'por medio de la cual se adopta una reforma tributaria estructural, se fortalecen los
mecanismos para la lucha contra la evasión y la elusión fiscal, y se dictan otras
disposiciones', publicada en el Diario Oficial No. 50.101 de 29 de diciembre de 2016. Sin
embargo establece el artúculo 99 de la Ley 1819 de 2016:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

7. Venta de energía eléctrica generada con base en energía eólica, biomasa o residuos
agrícolas, solar, geotérmica o de los mares, según las definiciones de la Ley 1715 de 2014 y
el Decreto 2755 de 2003, realizada únicamente por parte de empresas generadoras, por un
término de quince (15) años, a partir del año 2017, siempre que se cumplan los siguientes
requisitos:

a) Tramitar, obtener y vender certificados de emisión de bióxido de carbono de acuerdo con
los términos del protocolo de Kyoto;

b) Que al menos el 50% de los recursos obtenidos por la venta de dichos certificados sean
invertidos en obras de beneficio social en la región donde opera el generador. La inversión
que da derecho al beneficio será realizada de acuerdo con la proporción de afectación de cada
municipio por la construcción y operación de la central generadora.

(...)

PARÁGRAFO 3o. Las rentas exentas por la venta de energía eléctrica generada con base en
los recursos eólicos, biomasa o residuos agrícolas, solar, geotérmica o de los mares, de que
trata el presente artículo, no podrán aplicarse concurrentemente con los beneficios
establecidos en la Ley 1715 de 2014.'

ARTÍCULO 1.2.1.22.9. RENTA EXENTA EN LA PRESTACIÓN DEL SERVICIO DE
TRANSPORTE FLUVIAL. <Artículo modificado a partir del 1 de enero de 2018 por el artículo
1 del Decreto 2119 de 2017. El nuevo texto es el siguiente:> Las rentas provenientes de la
prestación del servicio de transporte fluvial de personas, animales o cosas con embarcaciones y
planchones de bajo calado, están exentas del impuesto sobre la renta y complementario por un
término de quince (15) años, contado a partir del primero (1) de enero del 2018.

Para tal efecto, se consideran embarcaciones y planchones de bajo calado, aquellas que se
dedican a actividades de transporte fluvial, con distancia vertical de la parte sumergida, igual o


menor a siete (7) pies, medida equivalente a dos punto trece metros (2.13 m) de profundidad,
condición que se verá reflejada en la patente de navegación.

Para la procedencia de la exención, el contribuyente deberá acreditar el cumplimiento de los
siguientes requisitos, y deberá conservar los respectivos documentos por el término previsto en el
artículo 46 de la Ley 962 de 2005, para efectos del control de los impuestos administrados por la
Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN):

1. Patente de navegación de la respectiva embarcación o planchón, expedida con anterioridad a la
ejecución de las actividades que dan lugar a la renta exenta.

2. Registro ante el Ministerio de Transporte o autoridad competente como empresa prestadora
del servicio de transporte fluvial, expedido con anterioridad a la ejecución de las actividades que
dan lugar a la renta exenta.

3. Certificación del Ministerio de Transporte o autoridad competente en la que se haga constar el
cumplimiento de los requisitos establecidos para la prestación de este tipo de servicio, expedida
con anterioridad a la ejecución de las actividades que dan lugar a la renta exenta.

4. Certificación del Revisor Fiscal y/o Contador Público de la empresa en la que conste el total
de los ingresos, costos y deducciones obtenidos por la empresa y los ingresos, costos y
deducciones asociados a la prestación del servicio de transporte fluvial exento, cuyo resultado es
el valor neto de la renta exenta. La presente certificación debe estar expedida a más tardar en la
fecha de presentación inicial de la declaración de renta y complementario del correspondiente
año gravable.

La información a que se refiere el numeral anterior debe identificarse en los registros contables
del contribuyente y estar disponible para cuando la administración tributaria la requiera.

PARÁGRAFO. Las embarcaciones o artefactos fluviales de que trata el presente artículo
cumplen con las condiciones de seguridad y navegación, manteniendo como mínimo un (1) pie
UKC de calado, cuando estén cargados y así no afecten el canal navegable.

Notas de Vigencia

- Artículo modificado a partir del 1 de enero de 2018 por el artículo 1 del Decreto 2119 de
2017, 'por el cual se modifica a partir del 1 de enero de 2018 el artículo 1.2.1.22.9 del
Capítulo 22 del Título 1 de la Parte 2 del Libro 1 del Decreto número 1625 de 2016 Único
Reglamentario en Materia Tributaria, para reglamentar el numeral 8 del artículo 235-2 del
Estatuto Tributario', publicado en el Diario Oficial No. 50.448 de 15 de diciembre de 2017.

Notas del Editor


- El numeral 2o. del artículo 207-2 del Estatuto Trubutario, que por este artículo se
reglamenta, fue derogado, a partir del año gravable 2018, por el artículo 376 de la Ley 1819
de 2016, 'por medio de la cual se adopta una reforma tributaria estructural, se fortalecen los
mecanismos para la lucha contra la evasión y la elusión fiscal, y se dictan otras
disposiciones', publicada en el Diario Oficial No. 50.101 de 29 de diciembre de 2016. Sin
embargo establece el artúculo 99 de la Ley 1819 de 2016:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

8. La prestación del servicio de transporte fluvial con embarcaciones y planchones de bajo
calado, por un término de quince (15) años a partir de la vigencia de la presente ley.

Concordancias

Estatuto Tributario; Art.  207-2 Num. 2o.; Art. 235-2

Ley 1819 de 2016; Art. 99  

Legislación Anterior

Texto original del Decreto 1625 de 2016:

ARTÍCULO 1.2.1.22.9. Las rentas provenientes de la prestación del servicio de transporte
fluvial de personas, animales o cosas con embarcaciones y planchones de bajo calado, están
exentas del impuesto sobre la renta por un término de quince (15) años contados a partir del
1o de enero de 2003. Para tal efecto se consideran embarcaciones y planchones de bajo
calado aquellas que con carga tengan un calado igual o inferior a 4.5 pies, o las que cumplan
con las características definidas por el Ministerio de Transporte.

Para la procedencia de la exención el contribuyente deberá acreditar el cumplimiento de los
siguientes requisitos cuando la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales (DIAN) los exija:

1. Registro ante el Ministerio de Transporte o autoridad competente como empresa
prestadora del servicio de transporte fluvial.

2. Certificación del Ministerio de Transporte o autoridad competente en la que se haga
constar el cumplimiento de los requisitos establecidos para la prestación de este tipo de
servicio.

3. Certificación de contador público y/o revisor fiscal en la cual se haga constar el valor de
las rentas obtenidas por este servicio durante el respectivo año gravable.

4. Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que
se lleva contabilidad separada de los ingresos generados por la prestación de servicios de
transporte fluvial exentos del impuesto sobre la renta y de los ingresos originados en otras


actividades desarrolladas por la empresa.

(Artículo 3o, Decreto 2755 de 2003)

ARTÍCULO 1.2.1.22.10. RENTA EXENTA EN SERVICIOS HOTELEROS PRESTADOS
EN NUEVOS HOTELES. <Ver Notas del Editor> Las rentas provenientes de servicios hoteleros
prestados en nuevos hoteles cuya construcción se inicie antes del 31 de diciembre de 2017,
obtenidas por el establecimiento hotelero o por el operador según el caso, estarán exentas del
impuesto sobre la renta por un término de treinta (30) años contados partir del año gravable en
que se inicien las operaciones.

Para tal efecto, se consideran nuevos hoteles únicamente aquellos hoteles construidos o que
demuestren un avance de por lo menos el sesenta y uno por ciento (61%) en la construcción de la
infraestructura hotelera entre el 1o de enero del año 2003 y el 31 de diciembre del año 2017.

PARÁGRAFO 1o. Los ingresos provenientes de los servicios de moteles, residencias y
establecimientos similares no se encuentran amparados por la exención prevista en este artículo.

PARÁGRAFO 2o. El Ministerio de Comercio, Industria y Turismo certificará a través del área
que se designe para tales efectos, a la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales (DIAN) el avance de que trata el inciso segundo de este artículo.

PARÁGRAFO 3o. En todo caso para la procedencia de la exención en servicios hoteleros
prestados en nuevos hoteles se deberá dar cumplimiento a lo dispuesto en el artículo 1.2.1.22.11
del presente decreto.

(Artículo 4o, Decreto 2755 de 2003, modificado por el artículo 1o del Decreto 920 de 2009 y el
artículo 1o del Decreto 463 de 2016)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.


Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.11. REQUISITOS PARA LA PROCEDENCIA DE LA EXENCIÓN
EN SERVICIOS HOTELEROS PRESTADOS EN NUEVOS HOTELES. <Ver Notas del
Editor> Para la procedencia de la exención, el contribuyente deberá acreditar el cumplimiento de
los siguientes requisitos cuando la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales (DIAN), los exija:

1. Inscripción en el Registro Nacional de Turismo del Ministerio de Comercio, Industria y
Turismo o el que haga sus veces.

2. Certificación expedida por el Ministerio de Comercio, Industria y Turismo, sobre la prestación
de servicios hoteleros en el nuevo establecimiento hotelero.

3. Certificación expedida por la Curaduría Urbana, por la Secretaría de Planeación o por la
entidad que haga sus veces del domicilio del inmueble, en la cual conste la aprobación del
proyecto de construcción del nuevo establecimiento hotelero.

4. Certificación del representante legal y del revisor fiscal y/o contador público, según el caso, en
la cual conste:

a) Que la actividad prestada corresponde a servicios hoteleros debidamente autorizados.

b) Que el valor de las rentas solicitadas como exentas en el respectivo año gravable corresponden
a servicios hoteleros prestados en nuevos hoteles construidos a partir del 1o de enero de 2003.

c) Que lleva contabilidad separada de los ingresos por servicios hoteleros y de los originados en
otras actividades.

PARÁGRAFO. Se entiende por servicios hoteleros, el alojamiento, la alimentación y todos los
demás servicios básicos y/o complementarios o accesorios prestados por el operador del
establecimiento hotelero.

(Artículo 5o, Decreto 2755 de 2003)

Notas del Editor


- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.12. RENTA EXENTA PARA SERVICIOS HOTELEROS
PRESTADOS EN HOTELES QUE SE REMODELEN Y/O AMPLÍEN. <Ver Notas del Editor>
Las rentas provenientes de los servicios hoteleros prestados en hoteles que se remodelen y/o
amplíen entre el 1o de enero del año 2003 y el 31 de diciembre del año 2017, obtenidas por el
establecimiento hotelero o por el operador, estarán exentas del impuesto sobre la renta por un
término de treinta (30) años contados a partir del año gravable en que se inicien las operaciones
de prestación de servicios en el área remodelada o ampliada.

La exención corresponderá a la proporción que represente el valor de la remodelación y/o
ampliación en el costo fiscal del inmueble remodelado y/o ampliado.

PARÁGRAFO. Los ingresos provenientes de los servicios de moteles, residencias y
establecimientos similares no se encuentran amparados por la exención prevista en este artículo

(Artículo 6o, Decreto 2755 de 2003, modificado por el artículo 2o del Decreto 920 de 2009)

Notas del Editor


- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.13. REQUISITOS PARA LA PROCEDENCIA DE LA EXENCIÓN
POR SERVICIOS HOTELEROS PRESTADOS EN HOTELES QUE SE REMODELEN Y/O
AMPLÍEN. <Ver Notas del Editor> Para la procedencia de la exención por concepto de servicios
hoteleros prestados en hoteles que se remodelen y/o amplíen, el contribuyente deberá acreditar el
cumplimiento de los siguientes requisitos cuando la Unidad Administrativa Especial Dirección
de Impuestos y Aduanas Nacionales (DIAN) los exija:

1. Inscripción en el Registro Nacional de Turismo del Ministerio de Comercio, Industria y
Turismo o el que haga sus veces.

2. Certificación expedida por la Curaduría Urbana del domicilio del inmueble o por la entidad
que haga sus veces, en la cual conste la aprobación del proyecto de remodelación y/o ampliación
del hotel correspondiente.

3. Certificación expedida por la Alcaldía Municipal del domicilio del inmueble en la cual conste
la aprobación del proyecto de remodelación y/o ampliación del hotel correspondiente.

4. Certificación sobre la prestación de servicios hoteleros en establecimientos remodelados y/o
ampliados, expedida por el Ministerio de Comercio, Industria y Turismo.


5. Certificación suscrita por un arquitecto o ingeniero civil con matrícula profesional vigente en
la que se haga constar la remodelación y/o ampliación realizada, cuando estas no requieran
licencia de construcción y licencia de urbanismo.

6. Certificación del representante legal y del revisor fiscal y/o contador público del contribuyente
beneficiario de la exención en la que se establezca:

a) Costo fiscal del inmueble remodelado y/o ampliado.

b) Valor total de la inversión por concepto de remodelación y/o ampliación.

c) Proporción que representa el valor de la remodelación y/o ampliación en el costo fiscal del
inmueble remodelado y/o ampliado.

d) Que lleva contabilidad separada de los ingresos por servicios hoteleros y de los originados en
otras actividades.

(Artículo 7o, Decreto 2755 de 2003)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)


ARTÍCULO 1.2.1.22.14. TRÁMITE PARA OBTENCIÓN DE LA CERTIFICACIÓN ANTE
EL MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO. <Ver Notas del Editor> Para
efectos de la expedición de la certificación a que se refiere el numeral 2 del artículo 1.2.1.22.11 y
el numeral 4 del artículo 1.2.1.22.13 de este decreto, el contribuyente deberá solicitar anualmente
al Ministerio de Comercio, Industria y Turismo, la verificación de la prestación de servicios
hoteleros en las instalaciones de los hoteles nuevos, remodelados o ampliados, de lo cual se
levantará un acta que será suscrita por las partes, en los términos y condiciones que establezca
dicho Ministerio.

El Ministerio de Comercio, Industria y Turismo podrá delegar la verificación a que se refiere este
artículo, en las alcaldías municipales o distritales, previa la celebración de los convenios de que
trata el artículo 14 de la Ley 489 de 1998.

PARÁGRAFO. En relación con los hoteles que hayan sido construido, ampliados y/o
remodelados en el periodo comprendido entre la fecha de entrada en vigencia de la Ley 788 de
2002 y la de publicación del Decreto 2755 de 2003, los interesados deberán presentar a la
Dirección de Turismo del Ministerio de Comercio, Industria y Turismo la solicitud a que se
refiere este artículo con el fin de verificar la prestación de servicios hoteleros en las instalaciones
de los nuevos hoteles o de los hoteles remodelados y/o ampliados, de lo cual se levantará un acta
que será suscrita por las partes, en los términos y condiciones que establezca dicho Ministerio.

(Artículo 8o, Decreto 2755 de 2003. Inciso 1 modificado por el artículo 1o del Decreto 4350 de
2010)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.


(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.15. SERVICIOS HOTELEROS. <Ver Notas del Editor> Para efectos
de la exención a que se refieren los artículos 1.2.1.22.10 y 1.2.1.22.12 del presente decreto, se
entiende por servicios hoteleros, el alojamiento, la alimentación y todos los demás servicios
básicos y/o complementarios o accesorios prestados directamente por el establecimiento hotelero
o por el operador del mismo.

(Artículo 9o, Decreto 2755 de 2003)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 3 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.16. RENTAS EXENTAS PROVENIENTES DE LOS SERVICIOS DE
ECOTURISMO. <Ver Notas del Editor> Las rentas provenientes de los servicios de ecoturismo


prestados dentro del territorio nacional, están exentas del impuesto sobre la renta por el término
de veinte (20) años, a partir del 1 de enero de 2003, siempre que se cumplan los requisitos
establecidos en el artículo 1.2.1.22.18 del presente decreto.

(Artículo 10, Decreto 2755 de 2003)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 5 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.17. SERVICIOS DE ECOTURISMO. <Ver Notas del Editor> Para
efectos de la exención a que se refiere el artículo 1.2.1.22.16. se entiende por servicios de
ecoturismo las actividades organizadas, directamente relacionadas con la atención y formación
de los visitantes en áreas con atractivo natural especial, que comprenden:

1. Alojamiento y servicios de hospedaje: Es el alojamiento y hospedaje prestado en
infraestructura cuya construcción y operación se rige por la sostenibilidad y bajo impacto
ambiental, entre otros aspectos, en el diseño, materiales utilizados en la construcción y
mantenimiento, generación de energía, manejo de aguas residuales y residuos sólidos y uso de
insumos.

2. Interpretación del patrimonio natural: Es el proceso de comunicación diseñado para revelar


significados e interrelaciones del patrimonio natural y las manifestaciones culturales asociadas a
este. Este proceso puede apoyarse en infraestructura como senderos, centros de interpretación
ambiental, del patrimonio, de manejo sostenible de recursos naturales y conocimiento de la
naturaleza. La interpretación del patrimonio natural debe desarrollarse en infraestructuras cuyo
diseño, construcción y operación se rige por la sostenibilidad y bajo impacto ambiental, así
mismo los intérpretes deben estar capacitados en el conocimiento de la dinámica de los
ecosistemas del área y su conservación.

3. Transporte: Es aquel desarrollado como parte de la actividad ecoturística en el área natural y
de acceso directo a la misma, que opere utilizando sistemas y combustibles de bajo impacto
ambiental sonoro, atmosférico y terrestre, de conformidad con las normas que regulen la materia.

4. Alimentación: Es el suministro a los visitantes de productos alimenticios elaborados o
naturales cuyo origen sea local o de las zonas aledañas al área natural y que para su elaboración o
producción preferiblemente utilicen métodos orgánicos o de bajo impacto ambiental.

5. Ecoactividades: Son aquellas diseñadas en el marco de un viaje ecoturístico para ofrecer a los
visitantes recreación, debidamente coordinadas por un guía o profesional de la actividad y
ambientalmente compatibles con los valores naturales del área respectiva.

PARÁGRAFO. Para los efectos de lo dispuesto en los artículos 1.2.1.22.17 y 1.2.1.22.18 del
presente decreto se entiende por áreas con un atractivo natural especial, aquellas que conserven
una muestra de un ecosistema natural, entendido como la unidad funcional compuesta de
elementos bióticos y abióticos que ha evolucionado naturalmente y mantiene la estructura,
composición dinámica y funciones ecológicas características del mismo y cuyas condiciones
constituyen un atractivo especial.

(Artículo 11, Decreto 2755 de 2003. La expresión "por ecoturismo la definición contenida en el
artículo 26 de la Ley 300 de 1996 y", contenida en el inciso 1, tiene decaimiento, en virtud de la
modificación que el artículo 4o de la Ley 1558/12, hiciera al artículo 26 de la Ley 300 de 1996)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 5 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%


por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.18. REQUISITOS PARA LA PROCEDENCIA DE LA EXENCIÓN
EN LA PRESTACIÓN DE SERVICIOS DE ECOTURISMO. <Ver Notas del Editor> Para la
procedencia de la exención por concepto de servicios de ecoturismo, el contribuyente deberá
acreditar el cumplimiento de los siguientes requisitos cuando la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN), los exija:

1. Inscripción en el Registro Nacional de Turismo o el que haga sus veces, cuando la actividad
sea desarrollada por prestadores de servicios turísticos, de conformidad con lo establecido en la
Ley 300 de 1996 y sus decretos reglamentarios.

2. Certificación en la que conste que el servicio de ecoturismo prestado cumple con los fines
previstos en el presente decreto para lo cual el contribuyente deberá solicitar anualmente la
correspondiente certificación al Ministerio de Ambiente y Desarrollo Sostenible competente así:

a) Cuando los servicios de ecoturismo se presten total o parcialmente en áreas del Sistema de
Parques Nacionales Naturales o en las Reservas Naturales de la Sociedad Civil debidamente
registradas, la certificación será expedida por parte Ministerio de Ambiente y Desarrollo
Sostenible a través de la Unidad Administrativa Especial del Sistema de Parques Nacionales
Naturales.

b) Cuando los servicios de ecoturismo se presten en áreas naturales protegidas de carácter
municipal, regional o departamental así como en las demás áreas con atractivo natural especial,
la certificación será expedida por la Corporación Autónoma Regional o de Desarrollo Sostenible,
por las autoridades ambientales de los Grandes Centros Urbanos o por las autoridades
ambientales Distritales de que trata la Ley 768 de 2002 en el área de su jurisdicción respectiva.
En el caso en que dichas actividades se desarrollen en jurisdicción de más de una de estas
autoridades, el contribuyente podrá solicitar la certificación ante cualquiera de ellas. En este caso
la autoridad ambiental deberá solicitar concepto favorable a las demás autoridades ambientales
competentes en el área donde se presten los mencionados servicios ecoturísticos.

c) Certificación expedida por el representante legal y por el revisor fiscal y/o contador público,
según el caso, sobre el valor de la renta obtenida en la prestación de servicios de ecoturismo
durante el respectivo año gravable.

3. Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que se
lleva contabilidad separada de los ingresos generados por la prestación de servicios de
ecoturismo exentos del impuesto sobre la renta y de los ingresos originados en otras actividades


desarrolladas por la empresa.

PARÁGRAFO. El Ministerio de Ambiente y Desarrollo Sostenible establecerá la forma y
requisitos para presentar a consideración de las autoridades ambientales competentes, las
solicitudes de acreditación de que trata este artículo.

Los Ministerios Ambiente y Desarrollo Sostenible y de Comercio, Industria y Turismo
establecerán los criterios técnicos de las diferentes actividades o servicios ecoturísticos.

(Artículo 12, Decreto 2755 de 2003)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
derogaroria tácita del numeral 5 del artículo 207-2 del Estatuto Tributario por  el parágrafo
1o. del artículo 100 de la Ley 1819 de 2016, 'por medio de la cual se adopta una reforma
tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la
elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016, según el cual:.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'ARTÍCULO 100. Modifíquese el artículo 240 del Estatuto Tributario el cual quedará así:

Artículo 240. Tarifa general para personas jurídicas.

(...)

PARÁGRAFO 1o. A partir de 2017 las rentas a las que se referían los numerales 3, 4, 5 y 7
del artículo 207-2 del Estatuto Tributario y la señalada en el artículo 1o de la Ley 939 de
2004 estarán gravadas con el impuesto sobre la renta y complementarios a la tarifa del 9%
por el término durante el que se concedió la renta exenta inicialmente, siempre que se haya
cumplido con las condiciones previstas en su momento para acceder a ellas.

Lo aquí dispuesto no debe interpretarse como una renovación o extensión de los beneficios
previstos en los artículos mencionados en este parágrafo.

(...)'.

Concordancias

Ley 1943 de 2018; Art. 80 (ET. Art. 240 Par. 5o.)

Ley 1819 de 2016; Art. 100 (ET. Art. 240 Par. 5o.)

ARTÍCULO 1.2.1.22.19. RENTA EXENTA POR APROVECHAMIENTO DE
PLANTACIONES FORESTALES. <Ver Notas del Editor> Las rentas relativas a los ingresos
provenientes del aprovechamiento de nuevas plantaciones forestales, incluida la guadua, están
exentas del impuesto sobre la renta, a partir del 1o de enero de 2003.

También gozarán de esta exención los contribuyentes que a partir de la fecha de la entrada en
vigencia de la Ley 788 de 2002, realicen inversiones en nuevos aserríos vinculados directamente


al aprovechamiento de las nuevas plantaciones forestales, y/o al aprovechamiento de
plantaciones forestales debidamente registradas ante la autoridad competente antes del 27 de
diciembre de 2002.

Los contribuyentes que posean plantaciones de árboles maderables registrados ante la autoridad
competente antes de la entrada en vigencia de la Ley 788 de 2002, también gozarán de la
exención a que se refiere el presente artículo, siempre que se demuestre que se efectuó la
renovación técnica de los cultivos.

Para efectos de la exención a que se refiere el presente artículo se tendrán en cuenta las siguientes
definiciones:

Nueva plantación forestal: Son todos aquellos cultivos realizados con especies arbóreas
maderables, incluida la guadua, que se establezcan en el territorio nacional a partir de la entrada
en vigencia de la Ley 788 de 2002, bien sea que corresponda a primer turno, rebrote o a
renovación técnica del cultivo forestal en los turnos siguientes.

Aprovechamiento: Es la obtención de una renta, por parte del propietario del cultivo forestal con
fines comerciales debidamente registrado, como resultado de la venta del vuelo forestal, de la
extracción de los recursos maderables y no maderables de las plantaciones forestales, siendo los
primeros: ramas, troncos o fustes, y los segundos: follaje, gomas, resinas, aceites esenciales,
lacas, cortezas, entre otros. No constituye aprovechamiento de cultivos forestales, la obtención de
la renta, proveniente de procesos de titularización de dichos cultivos.

Vuelo forestal: Es el conjunto de árboles resultante del proceso de establecimiento y manejo
forestal.

Turno: Es el ciclo productivo de una plantación que se inicia con las actividades de forestación
y/o reforestación por cualquier sistema silvicultural y termina con su aprovechamiento final.

Nuevo aserrío: Conjunto, fijo o móvil de maquinaria, equipo y demás herramientas, instrumentos
y elementos, para la producción de madera aserrada, adquirido a partir del 27 de diciembre de
2002, que esté vinculado directamente al aprovechamiento de las nuevas plantaciones forestales
y/o a plantaciones forestales registradas ante la autoridad competente antes del 27 de diciembre
de 2002.

Aserrado: Es el procesamiento al cual se somete la madera para la obtención de productos
resultado de la operación del aserrío, tales como piezas, bloques, polines, tablones, tablas y
madera aserrada en general.

Renovación técnica del cultivo forestal: Es el proceso productivo que hace uso de tecnologías
silvícolas para establecer y manejar nuevamente una plantación o cultivo forestal.

(Artículo 13, Decreto 2755 de 2003, modificado por el artículo 1o del Decreto 2755 de 2005. El
inciso segundo del inciso 4o modificado por el artículo 1o del Decreto 213 de 2009)

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta la
modificación introducida al  artículo 235-2 del ET, mediante el artículo 10 de la Ley 1943 de
2018, 'por la cual se expiden normas de financiamiento para el restablecimiento del equilibrio
del presupuesto general y se dictan otras disposiciones', publicada en el Diario Oficial No.


50.820 de 28 de diciembre de 2018.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se
transcribe a continúación:)

'Artículo 235-2. Rentas exentas a partir del año gravable 2019. (...)

5. Aprovechamiento de nuevas plantaciones forestales, incluida la guadua, el caucho y el
marañón según la calificación que para el efecto expida la corporación autónoma regional o
la entidad competente.

En las mismas condiciones, gozarán de la exención los contribuyentes que a partir de la fecha
de entrada en vigencia de la presente ley realicen inversiones en nuevos aserríos y plantas de
procesamiento vinculados directamente al aprovechamiento a que se refiere este numeral.

También gozarán de la exención de que trata este numeral, los contribuyentes que, a la fecha
de entrada en vigencia de la presente ley, posean plantaciones de árboles maderables y
árboles en producción de frutos, debidamente registrados ante la autoridad competente. La
exención queda sujeta a la renovación técnica de los cultivos.

La exención de que trata el presente numeral estará vigente hasta el año gravable 2036,
incluido. '.

- Los artículos 83 y 207-2 Num. 6 del Estatuto Tributario, que reglamentan este artículo,
fueron derogados por el artículo 376 de la Ley 1819 de 2016, 'por medio de la cual se adopta
una reforma tributaria estructural, se fortalecen los mecanismos para la lucha contra la
evasión y la elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No.
50.101 de 29 de diciembre de 2016. Sin embargo se adiciona el ET con el siguiente artículo:

Establece el artículo 99:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual  quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

4. Aprovechamiento de nuevas plantaciones forestales, incluida la guadua, según la
calificación que para el efecto expida la corporación autónoma regional o la entidad
competente.

En las mismas condiciones, gozarán de la exención los contribuyentes que a partir de la fecha
de entrada en vigencia de la presente ley realicen inversiones en nuevos aserríos vinculados
directamente al aprovechamiento a que se refiere este numeral.

También gozarán de la exención de que trata este numeral, los contribuyentes que a la fecha
de entrada en vigencia de la presente ley, posean plantaciones de árboles maderables
debidamente registrados ante la autoridad competente. La exención queda sujeta a la
renovación técnica de los cultivos.

La exención de que trata el presente numeral estará vigente hasta el año gravable 2036,


incluido.

(...)

PARÁGRAFO 2o. Las rentas exentas de que trata este numeral y el numeral 4, se aplicarán
también durante el año 2017 en la medida en que se cumpla con los requisitos previstos en el
reglamento correspondiente para su procedencia.'

ARTÍCULO 1.2.1.22.20. REQUISITOS PARA LA OBTENCIÓN DE LA EXENCIÓN POR
APROVECHAMIENTO DE PLANTACIONES FORESTALES, INVERSIÓN EN NUEVOS
ASERRÍOS Y PLANTACIONES DE ÁRBOLES MADERABLES. <Ver Notas del Editor> Para
la procedencia de la exención a que se refiere el numeral 6 del artículo 207-2 del Estatuto
Tributario, el contribuyente deberá acreditar el cumplimiento de los siguientes requisitos cuando
la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), los
exija:

1. Cuando se trate de rentas obtenidas por concepto de aprovechamiento de nuevas plantaciones
forestales será necesario acreditar:

a) Registro de la nueva plantación ante la autoridad competente;

b) Certificado de tradición y libertad del predio en el cual se encuentra la plantación, o en su
defecto, el contrato de arrendamiento del inmueble o el documento que acredite cualquier otra
forma de tenencia o de formas contractuales de explotación;

c) Certificación expedida por la Corporación Autónoma Regional o la entidad competente, en la
cual conste que la plantación objeto de aprovechamiento en el respectivo año gravable cumple la
condición de ser nueva, con base en la información aportada sobre la misma en el acto de su
registro, según lo previsto en el artículo 2.2.1.1.12.2 del Decreto 1076 de 2015, Régimen de
Aprovechamiento Forestal;

d) Certificación del representante legal y del revisor fiscal y/o contador público según el caso, en
la que conste el valor de las rentas obtenidas por concepto de aprovechamiento de las nuevas
plantaciones forestales;

e) Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que se
lleva en la contabilidad cuentas separadas de los ingresos generados por el aprovechamiento de
nuevas plantaciones forestales que dan lugar a las rentas exentas del impuesto sobre la renta,
respecto de los ingresos originados en otras actividades desarrolladas por la empresa, sin
perjuicio de lo ordenado en el artículo 2.2.1.1.11.3 del Decreto 1076 de 2015.

2. Cuando se trate de rentas provenientes de inversiones en nuevos aserríos vinculados
directamente al aprovechamiento de nuevas plantaciones forestales o de plantaciones registradas
ante la autoridad competente antes del 27 de diciembre de 2002, será necesario acreditar:

a) Facturas de compra del nuevo aserrío y su maquinaria complementaria, adquiridos a partir de
la fecha de la entrada en vigencia de la Ley 788 de 2002.

b) Contrato suscrito entre el propietario de la plantación forestal con fines comerciales
debidamente registrada y el dueño del nuevo aserrío en el que conste que el nuevo aserrío se
encuentra vinculado a dichas plantaciones debidamente registradas, por compra del vuelo forestal


y/o por la prestación de los servicios de aserrado, cuando sea del caso.

No será necesario acreditar este requisito cuando el contribuyente reúna la doble condición de
propietario de la plantación con fines comerciales y propietario del nuevo aserrío, debiendo en
todo caso cumplir los requisitos previstos en los numerales 1 y 3 del presente artículo.

c) Certificación del representante legal y del revisor fiscal y/o contador público según el caso, en
la que conste el valor de la renta obtenida en el nuevo aserrío;

d) Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que se
lleva en la contabilidad cuentas separadas de los ingresos generados por el nuevo aserrío que dan
lugar a las rentas exentas del impuesto, respecto de los ingresos originados en otras actividades
desarrolladas por la empresa, sin perjuicio de lo ordenado en el artículo 2.2.1.1.11.3 del Decreto
1076 de 2015.

3. Cuando se trate de rentas obtenidas por concepto de aprovechamiento de plantaciones de
árboles maderables, registradas antes de la fecha de entrada en vigencia de la Ley 788 de 2002,
será necesario acreditar:

a) Registro de la plantación ante la autoridad competente;

b) Certificación de la Corporación Autónoma Regional o de la entidad competente, en la cual
conste que la plantación forestal fue establecida, se encontraba y encuentra registrada, de
conformidad con lo previsto en el artículo 2.2.1.1.12.2 del Decreto 1076 de 2015 o disposiciones
vigentes, antes del 27 de diciembre de 2002, y que a la fecha de expedirse la certificación, la
plantación forestal no ha completado su turno;

c) Certificación de la Corporación Autónoma Regional o de la entidad competente, en la cual
conste que el establecimiento del nuevo cultivo se hizo en el área objeto del aprovechamiento
forestal o en un área sustituta. Por lo tanto, esta certificación sólo podrá expedirse después de
seis (6) meses de realizadas las actividades del nuevo establecimiento, de modo que garantice la
persistencia de la nueva plantación;

d) Certificación del representante legal y del revisor fiscal y/o contador público, según el caso, en
la que conste el valor de la renta obtenida por aprovechamiento de las plantaciones de árboles
maderables cuyo registro se surtió antes de la fecha de entrada en vigencia de la Ley 788 de
2002;

e) Certificación del revisor fiscal y/o contador público de la empresa en la que se acredite que se
lleva en la contabilidad cuentas separadas de los ingresos generados por el aprovechamiento de
plantaciones de árboles maderables registradas antes de la fecha de entrada en vigencia de la Ley
788 de 2002, exento del impuesto sobre la renta y de los ingresos originados en otras actividades
desarrolladas por la empresa, sin perjuicio de lo ordenado en el artículo 2.2.1.1.11.3 del Decreto
1076 de 2015.

(Artículo 14, Decreto 2755 de 2003, modificado por el artículo 2o del Decreto 2755 de 2005. El
literal b) del numeral 2o modificado por el artículo 2o del Decreto 213 de 2009)

Notas del Editor


- Los artículos 83 y 207-2 Num. 6 del Estatuto Tributario, que reglamentan este artículo,
fueron derogados por el artículo 376 de la Ley 1819 de 2016, 'por medio de la cual se adopta
una reforma tributaria estructural, se fortalecen los mecanismos para la lucha contra la
evasión y la elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No.
50.101 de 29 de diciembre de 2016. Sin embargo se adiciona el ET con el siguiente artículo:

Establece el artículo 99:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual  quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

4. Aprovechamiento de nuevas plantaciones forestales, incluida la guadua, según la
calificación que para el efecto expida la corporación autónoma regional o la entidad
competente.

En las mismas condiciones, gozarán de la exención los contribuyentes que a partir de la fecha
de entrada en vigencia de la presente ley realicen inversiones en nuevos aserríos vinculados
directamente al aprovechamiento a que se refiere este numeral.

También gozarán de la exención de que trata este numeral, los contribuyentes que a la fecha
de entrada en vigencia de la presente ley, posean plantaciones de árboles maderables
debidamente registrados ante la autoridad competente. La exención queda sujeta a la
renovación técnica de los cultivos.

La exención de que trata el presente numeral estará vigente hasta el año gravable 2036,
incluido.

(...)

PARÁGRAFO 2o. Las rentas exentas de que trata este numeral y el numeral 4, se aplicarán
también durante el año 2017 en la medida en que se cumpla con los requisitos previstos en el
reglamento correspondiente para su procedencia.'  

ARTÍCULO 1.2.1.22.21. RENTA EXENTA POR LA PRODUCCIÓN DE SOFTWARE
ELABORADO EN COLOMBIA. <Ver Notas del Editor> La renta originada por la producción
de software elaborado en Colombia, comprende la explotación del mismo a través de actividades
como la elaboración, enajenación, comercialización o licenciamiento del software certificado.

(Artículo 15, Decreto 2755 de 2003. Inciso 1o tiene pérdida de vigencia por cumplimiento del
plazo)

Notas del Editor


- El numeral 8 del artículo 207-2 del Estatuto Tributario, que reglamenta este artículo, es
derogado, a partir del año gravable 2018,  por el artículo 376 de la Ley 1819 de 2016, 'por
medio de la cual se adopta una reforma tributaria estructural, se fortalecen los mecanismos
para la lucha contra la evasión y la elusión fiscal, y se dictan otras disposiciones', publicada
en el Diario Oficial No. 50.101 de 29 de diciembre de 2016.

- Establecía el inciso 1o. : 'Las rentas de fuente nacional y/o extranjera originadas en la
producción de software elaborado en Colombia se consideran exentas del impuesto sobre la
renta, por un término de diez (10) años comprendidos entre el primero (1o.) de enero de 2003
y el treinta y uno (31) de diciembre de 2012, siempre y cuando cumplan con los requisitos
contenidos en el artículo 207-2 del Estatuto Tributario y en este decreto'.

En criterio del editor el plazo en él establecido había sido prorrogado por el artículo 161 de la
Ley 1607 de 2012 -por la cual se expiden normas en materia tributaria y se dictan otras
disposiciones', publicada en el Diario Oficial No. 48.655 de 26 de diciembre de 2012- por el
término de cinco (5) años, contados a partir del 1o de enero de 2013. El certificado exigido
en dicha norma será expedido por el Consejo Nacional de Beneficios Tributarios en Ciencia,
Tecnología e Innovación, creado por el artículo 34 de la Ley 1450 de 2011.

ARTÍCULO 1.2.1.22.22. DEFINICIÓN DE SOFTWARE. Para efectos de lo dispuesto en el
numeral 8o del artículo 207-2 del Estatuto Tributario, se entiende por software la definición
contenida en los artículos 2.6.1.3.1 al 2.6.1.3.7 del Decreto 1066 de 2015 y demás normas que lo
modifiquen o adicionen.

(Artículo 16, Decreto 2755 de 2003)

Notas del Editor

- El numeral 8 del artículo 207-2 del Estatuto Tributario, que reglamenta este artículo, es
derogado, a partir del año gravable 2018,  por el artículo 376 de la Ley 1819 de 2016, 'por
medio de la cual se adopta una reforma tributaria estructural, se fortalecen los mecanismos
para la lucha contra la evasión y la elusión fiscal, y se dictan otras disposiciones', publicada
en el Diario Oficial No. 50.101 de 29 de diciembre de 2016 .

ARTÍCULO 1.2.1.22.23. REQUISITOS PARA LA OBTENCIÓN DEL BENEFICIO. Para
efectos de acceder al beneficio por concepto de producción de software elaborado en Colombia,
el contribuyente deberá acreditar el cumplimiento de los siguientes requisitos cuando la Unidad
Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), los exija:

1. Que el nuevo software haya sido producido y/o elaborado con posterioridad a la fecha de
entrada en vigencia de la Ley 788 de 2002.

2. Que el nuevo software haya sido producido y/o elaborado en Colombia. Se entiende que el
software ha sido elaborado en Colombia cuando dicha elaboración y/o producción se realice
dentro de los límites del territorio nacional.

3. Que el nuevo software se registre ante la Oficina de Registro de la Dirección Nacional de
Derechos de Autor del Ministerio del Interior.

4. Que en el nuevo software se haya incorporado un alto contenido de investigación científica y/o


tecnológica nacional, lo cual deberá ser certificado por COLCIENCIAS o la entidad que haga sus
veces.

Concordancias

Ley 1607 de 2012; Art. 161

5. Que el nuevo software sea el resultado de un proyecto de investigación.

(Artículo 17, Decreto 2755 de 2003. La expresión "de conformidad con lo dispuesto en el
Decreto 2076 de 1992", tiene decaimiento en virtud de la derogatoria que efectuó el artículo 12
del Decreto 121 de 2014 a los artículos 6o, 7o y 8o del mencionado decreto.)

Notas del Editor

- El numeral 8 del artículo 207-2 del Estatuto Tributario, que reglamenta este artículo, es
derogado, a partir del año gravable 2018,  por el artículo 376 de la Ley 1819 de 2016, 'por
medio de la cual se adopta una reforma tributaria estructural, se fortalecen los mecanismos
para la lucha contra la evasión y la elusión fiscal, y se dictan otras disposiciones', publicada
en el Diario Oficial No. 50.101 de 29 de diciembre de 2016.

ARTÍCULO 1.2.1.22.24. SOLICITUD DE CERTIFICACIÓN A COLCIENCIAS SOBRE
NUEVO SOFTWARE. Para efectos de la certificación que debe expedir Colciencias o la entidad
que haga sus veces, el solicitante deberá presentar:

a) El soporte lógico junto con sus manuales e instructivos.

b) Certificación sobre existencia y representación legal de la empresa solicitante expedida por la
Cámara de Comercio del domicilio.

c) Copia del certificado expedido por la Oficina de Registro de la Dirección Nacional de
Derechos de Autor del Ministerio del Interior.

d) Certificación expedida por el representante legal y el revisor fiscal y/o contador público, según
el caso, de la empresa interesada, en la cual se declare que el software fue elaborado en
Colombia.

e) Los documentos necesarios que acrediten un alto contenido de investigación científica y/o
tecnología nacional en la producción del software correspondiente.

(Artículo 18, Decreto 2755 de 2003)

Notas del Editor

- El numeral 8 del artículo 207-2 del Estatuto Tributario, que reglamenta este artículo, es
derogado, a partir del año gravable 2018,  por el artículo 376 de la Ley 1819 de 2016, 'por
medio de la cual se adopta una reforma tributaria estructural, se fortalecen los mecanismos
para la lucha contra la evasión y la elusión fiscal, y se dictan otras disposiciones', publicada
en el Diario Oficial No. 50.101 de 29 de diciembre de 2016.

Concordancias


Ley 1607 de 2012; Art. 161

ARTÍCULO 1.2.1.22.25. RENTAS EXENTAS EN LA ENAJENACIÓN DE PREDIOS
DESTINADOS A FINES DE UTILIDAD PÚBLICA. <Ver Notas del Editor> De conformidad
con lo dispuesto en el numeral 9 del artículo 207-2 del Estatuto Tributario, la utilidad obtenida
por el patrimonio autónomo en la enajenación de los predios resultantes de la ejecución de
proyectos a que se refieren los literales b) y c) del artículo 58 de la Ley 388 de 1997, estará
exenta del impuesto sobre la renta por un término igual al de la ejecución del proyecto y su
liquidación, sin que exceda en ningún caso de diez (10) años. También estarán exentos los
patrimonios autónomos que se constituyan exclusivamente para el desarrollo de los fines aquí
previstos.

(Artículo 23, Decreto 2755 de 2003)

Notas del Editor

- Destaca el editor el condicionamiento al parágraf 1o. del artículo 99 de la Ley 1819 de 2016
(modifica el artículo 235-2 del ET) por la Corte Constitucional mediante Sentencia C-083-18
de 29 de agosto de 2018, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez, 'en el
entendido de que los contribuyentes que previamente a la expedición de la ley hubiesen
consolidado las condiciones para acceder al beneficio tributario previsto en el numeral 9º del
artículo 207-2 del ET, podrán aplicar la exención tributaria al momento de la enajenación de
los predios, en los términos allí establecidos, a pesar de la derogatoria expresa de esa
disposición por el artículo 376 de la Ley 1819 de 2016.'.

- El numeral 9 del artículo 207-2 del Estatuto Tributario, por este artículo reglamentado, fue
derogado por el artículo 376 de la Ley 1819 de 2016, 'por medio de la cual se adopta una
reforma tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y
la elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016. Sin embargo establece el artículo 99 de la Ley 1819:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

6. Las siguientes rentas asociadas a la vivienda de interés social y la vivienda de interés
prioritario:

a) La utilidad en la enajenación de predios destinados al desarrollo de proyectos de vivienda
de interés social y/o de vivienda de interés prioritario;

b) La utilidad en la primera enajenación de viviendas de interés social y/o de interés
prioritario;

c) La utilidad en la enajenación de predios para el desarrollo de proyectos de renovación
urbana;


d) Las rentas de que trata el artículo 16 de la Ley 546 de 1999, en los términos allí previstos;

e) Los rendimientos financieros provenientes de créditos para la adquisición de vivienda de
interés social y/o de interés prioritario, sea con garantía hipotecaria o a través de leasing
financiero, por un término de 5 años contados a partir de la fecha del pago de la primera
cuota de amortización del crédito o del primer canon del leasing.

Para gozar de las exenciones de que tratan los literales a) y b) de este numeral 6, se requiere
que:

i) La licencia de construcción establezca que el proyecto a ser desarrollado sea de vivienda de
interés social y/o de interés prioritario.

ii) Los predios sean aportados a un patrimonio autónomo con objeto exclusivo de desarrollo
del proyecto de vivienda de interés social y/o de interés prioritario;

iii) La totalidad del desarrollo del proyecto de vivienda de interés social y/o de interés
prioritario se efectúe a través del patrimonio autónomo, y

iv) El plazo de la fiducia mercantil a través del cual se desarrolla el proyecto, no exceda de
diez (10) años. El Gobierno nacional reglamentará la materia.

Los mismos requisitos establecidos en este literal serán aplicables cuando se pretenda acceder
a la exención prevista por la enajenación de predios para proyectos de renovación urbana.

(...)

PARÁGRAFO 1o. Las rentas exentas de que trata el numeral 6, se aplicarán en los términos
y condiciones allí previstos a partir del 1o de enero de 2017, incluso respecto de los proyectos
en los que, a la fecha de entrada en vigencia de la presente ley, se hayan aportado los predios
al patrimonio autónomo constituido con objeto exclusivo para el desarrollo de proyectos de
VIS y/o VIP.

ARTÍCULO 1.2.1.22.26. REQUISITOS PARA LA PROCEDENCIA DE LA EXENCIÓN
EN LA ENAJENACIÓN DE PREDIOS DESTINADOS A FINES DE UTILIDAD PÚBLICA.
<Ver Notas del Editor> Para la procedencia de la exención en la enajenación de los predios
resultantes de la ejecución de proyectos destinados a fines de utilidad pública a que se refieren
los literales b) y c) del artículo 58 de la Ley 388 de 1997, deberán acreditarse los siguientes
requisitos cuando la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN) los solicite:

1. Acto de constitución del patrimonio autónomo en el cual conste que su finalidad exclusiva es
el desarrollo de proyectos destinados a cualquiera de los fines de utilidad pública de que tratan
los literales b) y c) del artículo 58 de la Ley 388 de 1997.

2. Certificación expedida por el representante legal de la sociedad fiduciaria o entidad que
administre el patrimonio autónomo, en la cual conste que los predios fueron aportados para el
desarrollo de los proyectos señalados en el numeral anterior.

3. Copia de la correspondiente licencia urbanística en la cual se especifique que el proyecto a
ejecutar se ajusta a lo dispuesto en los literales b) y c) del artículo 58 de la Ley 388 de 1997, de


conformidad con la definición de tratamientos urbanísticos adoptada en el correspondiente Plan
de Ordenamiento Territorial del municipio o distrito.

4. Certificación expedida por el contador público y/o revisor fiscal de la sociedad fiduciaria o
entidad que administre el patrimonio autónomo, en la cual se haga constar el valor de las
utilidades obtenidas durante el respectivo ejercicio gravable, por concepto de la enajenación de
los predios a que se refiere este artículo.

(Artículo 24, Decreto 2755 de 2003)

Notas del Editor

- Destaca el editor el condicionamiento al parágraf1o. del artículo 99 de la Ley 1819 de 2016
(modifica el artículo 235-2 del ET) por la Corte Constitucional mediante Sentencia C-083-18
de 29 de agosto de 2018, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez, 'en el
entendido de que los contribuyentes que previamente a la expedición de la ley hubiesen
consolidado las condiciones para acceder al beneficio tributario previsto en el numeral 9º del
artículo 207-2 del ET, podrán aplicar la exención tributaria al momento de la enajenación de
los predios, en los términos allí establecidos, a pesar de la derogatoria expresa de esa
disposición por el artículo 376 de la Ley 1819 de 2016.'.

- El numeral 9 del artículo 207-2 del Estatuto Tributario, por este artículo reglamentado, fue
derogado por el artículo 376 de la Ley 1819 de 2016, 'por medio de la cual se adopta una
reforma tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y
la elusión fiscal, y se dictan otras disposiciones', publicada en el Diario Oficial No. 50.101 de
29 de diciembre de 2016. Sin embargo establece el artículo 99 de la Ley 1819:

'ARTÍCULO 99. Adiciónese el artículo 235-2 del Estatuto Tributario el cual quedará así:

Artículo 235-2. Rentas exentas a partir del año gravable 2018. A partir del 1o de enero de
2018, sin perjuicio de las rentas exentas de las personas naturales, las únicas excepciones
legales de que trata el artículo 26 del Estatuto Tributario son las siguientes:

(...)

6. Las siguientes rentas asociadas a la vivienda de interés social y la vivienda de interés
prioritario:

a) La utilidad en la enajenación de predios destinados al desarrollo de proyectos de vivienda
de interés social y/o de vivienda de interés prioritario;

b) La utilidad en la primera enajenación de viviendas de interés social y/o de interés
prioritario;

c) La utilidad en la enajenación de predios para el desarrollo de proyectos de renovación
urbana;

d) Las rentas de que trata el artículo 16 de la Ley 546 de 1999, en los términos allí previstos;

e) Los rendimientos financieros provenientes de créditos para la adquisición de vivienda de
interés social y/o de interés prioritario, sea con garantía hipotecaria o a través de leasing
financiero, por un término de 5 años contados a partir de la fecha del pago de la primera


cuota de amortización del crédito o del primer canon del leasing.

Para gozar de las exenciones de que tratan los literales a) y b) de este numeral 6, se requiere
que:

i) La licencia de construcción establezca que el proyecto a ser desarrollado sea de vivienda de
interés social y/o de interés prioritario.

ii) Los predios sean aportados a un patrimonio autónomo con objeto exclusivo de desarrollo
del proyecto de vivienda de interés social y/o de interés prioritario;

iii) La totalidad del desarrollo del proyecto de vivienda de interés social y/o de interés
prioritario se efectúe a través del patrimonio autónomo, y

iv) El plazo de la fiducia mercantil a través del cual se desarrolla el proyecto, no exceda de
diez (10) años. El Gobierno nacional reglamentará la materia.

Los mismos requisitos establecidos en este literal serán aplicables cuando se pretenda acceder
a la exención prevista por la enajenación de predios para proyectos de renovación urbana.

(...)

PARÁGRAFO 1o. Las rentas exentas de que trata el numeral 6, se aplicarán en los términos
y condiciones allí previstos a partir del 1o de enero de 2017, incluso respecto de los proyectos
en los que, a la fecha de entrada en vigencia de la presente ley, se hayan aportado los predios
al patrimonio autónomo constituido con objeto exclusivo para el desarrollo de proyectos de
VIS y/o VIP.

ARTÍCULO 1.2.1.22.27. RENTAS EXENTAS PARA SOCIEDADES. Las rentas
provenientes de las actividades económicas a que se refieren los artículos 1.2.1.22.7. al
1.2.1.22.27. , del presente decreto, estarán exentas en cabeza de la sociedad que las obtenga, con
el cumplimiento de los requisitos aquí establecidos.

Las utilidades que se distribuyan a socios o accionistas por parte de la sociedad beneficiaria de la
exención, tendrán el carácter de ingreso no constitutivo de renta ni ganancia ocasional, cuando
dicha distribución se realice de conformidad con lo establecido en el artículo 36-3 del Estatuto
Tributario. Así mismo, cuando la distribución se realice a socios o accionistas en los términos del
artículo 245 del Estatuto Tributario, la sociedad deberá expedir al beneficiario la respectiva
certificación sobre la retención en la fuente practicada dentro del mes siguiente al reparto, para
fines del crédito tributario a que tenga derecho en su país de origen.

(Artículo 27, Decreto 2755 de 2003. La expresión "extranjeros" del inciso segundo tiene
decaimiento en virtud de la modificación del artículo 245 del Estatuto Tributario por el artículo
95 de la Ley 1607 de 2012. )

ARTÍCULO 1.2.1.22.28. CONTRIBUYENTES BENEFICIARIOS DE LA EXENCIÓN DEL
IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO. Son beneficiarios de la exención
del impuesto sobre la renta y complementado a que se refiere el artículo 150 de la Ley 1607 de
2012, las nuevas empresas desarrolladas por personas naturales residentes; por nuevas personas
jurídicas o sociedades de hecho nacionales; por personas naturales no residentes en el país o por


personas jurídicas o entidades extranjeras mediante nuevos establecimientos permanentes; que se
constituyan e instalen efectivamente a partir del 1o de enero de 2013, se inscriban en el registro
mercantil, se inscriban en el Registro Único Tributario (RUT) y desarrollen la totalidad de su
actividad económica de producción o prestación de servicios únicamente en el Departamento
Archipiélago de San Andrés, Providencia y Santa Catalina.

Para estos efectos, el objeto social principal o actividad principal debe corresponder a una de la
siguientes actividades económicas: prestación de servicios turísticos; producción agropecuaria,
piscícola, maricultura, mantenimiento y reparación de naves, servicios de salud, servicios de
procesamiento de datos, servicios de call center, corretaje en servicios financieros, programas de
desarrollo tecnológico aprobados por Colciencias, servicios de educación y servicios de maquila.

PARÁGRAFO 1o. La exención de que trata el presente artículo regirá únicamente por los años
gravables 2013, 2014, 2015, 2016 y 2017, y comenzará a regir a partir del año gravable en que la
empresa se constituya e instale efectivamente y desarrolle la actividad económica.

PARÁGRAFO 2o. La producción de bienes por parte de las empresas beneficiarías de la
exención debe realizarse totalmente en el Departamento Archipiélago de San Andrés,
Providencia y Santa Catalina; la comercialización de los bienes producidos en el departamento
puede realizarse dentro y/o fuera del departamento, o fuera del país.

PARÁGRAFO 3o. Tratándose de servicios, deben ser prestados en su totalidad en el territorio
del Departamento Archipiélago de San Andrés, Providencia y Santa Catalina, excepto los
servicios de call center que pueden ser prestados en el departamento o desde el departamento al
resto del territorio nacional o al exterior.

(Artículo 1o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.29. DEFINICIONES. Para efectos de la exención del impuesto sobre la
renta y complementario a que se refieren los artículos 1.2.1.22.28 al 1.2.1.22.40, 1.6.1.4.11 y
1.6.1.4.12 del presente decreto, deben tenerse en cuenta las siguientes definiciones:

Empresa: Para los efectos previstos en los artículos 1.2.1.22.28 al 1.2.1.22.40, 1.6.1.4.11 y
1.6.1.4.12 del presente decreto, se entiende por empresa la actividad económica organizada para
la producción de bienes o prestación de servicios a los que se refiere el artículo 150 de la Ley
1607 de 2012, desarrollada por persona natural o jurídica y realizada mediante uno o más
establecimientos de comercio o lugares o locales en los cuales se desarrolle la actividad de que se
trate, única y exclusivamente en relación con las siguientes actividades económicas:

Prestación de servicios turísticos; producción agropecuaria, piscícola, y de maricultura:
prestación de servicios de mantenimiento y reparación de naves; prestación de servicios de salud;
prestación de servicios de procesamiento de datos: prestación de servicios de call center;
prestación de servicios corretaje en servicios financieros y en ningún caso procederá el beneficio
en relación con servicios del sector financiero distintos al servicio de corretaje aquí previsto;
programas de desarrollo tecnológico aprobados por Colciencias; prestación de servicios de
educación, y prestación de servicios de maquila.

Tratándose de personas naturales, se entiende constituida e instalada efectivamente la empresa
cuando la persona, debidamente matriculada e inscrita en el registro mercantil de la
correspondiente Cámara de Comercio de la jurisdicción del Departamento Archipiélago de San


Andrés, Providencia y Santa Catalina, así como en el Registro Único Tributario (RUT), tenga
dispuestos todos los activos y el personal necesarios para el desarrollo de la actividad productora
de renta de que se trate.

Tratándose de personas jurídicas y asimiladas a estas, se entienden constituidas e instaladas
efectivamente, cuando protocolizada la escritura de su constitución en notaría de los círculos
notariales de la jurisdicción del Departamento Archipiélago de San Andrés, Providencia y Santa
Catalina, la sociedad esté debidamente matriculada e inscrita en el registro mercantil de la
correspondiente Cámara de Comercio de la jurisdicción del Departamento Archipiélago de San
Andrés, Providencia y Santa Catalina, como también inscrita en el Registro Único Tributario
(RUT), siempre y cuando tenga dispuestos todos los activos y el personal necesarios para el
desarrollo de la actividad productora de renta de que se trate. Cuando se trate de sociedades de
hecho, basta la prueba de la existencia del documento de constitución, de la matrícula e
inscripción en la Cámara de Comercio y en el Registro Único Tributario (RUT).

La Administración Tributaria verificará la constitución e instalación efectiva de las empresas.

(Artículo 2o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.30. RENTAS RESPECTO DE LAS CUALES PROCEDE LA
EXENCIÓN DEL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO. Las rentas objeto
del beneficio a que se refiere el artículo 150 de la Ley 1607 de 2012, son exclusivamente las
relativas a los ingresos operacionales u ordinarios que perciban los contribuyentes a que se
refiere el artículo 1.2.1.22.28 de este decreto, provenientes del desarrollo de la actividad
económica de producción o prestación de servicios a que se refiere el artículo 1.2.1.22.29 de este
decreto, en la jurisdicción del Departamento Archipiélago de San Andrés, Providencia y Santa
Catalina, que perciban a partir del año gravable de su instalación, sin que en ningún caso el
beneficio de exención sobrepase el año gravable 2017, conforme con el artículo 150 de la Ley
1607 de 2012.

Por lo precedente, en cada caso en particular, los años gravables por los cuales procede la
exención del impuesto sobre la renta dependerán del año gravable en el cual la nueva empresa
que se acoge al beneficio se constituya e instale efectivamente en cualquiera de los municipios o
zonas del territorio del Departamento Archipiélago de San Andrés, Providencia y Santa Catalina.

Igual tratamiento tienen las ganancias ocasionales relacionadas con la enajenación de los activos
fijos utilizados en desarrollo de la actividad económica principal, cuya utilidad corresponda y
pueda ser tratada como impuesto complementario de ganancias ocasionales de acuerdo con las
disposiciones del Estatuto Tributario que regulan ese impuesto complementario del impuesto
sobre la renta. Lo anterior debe entenderse que procede sin perjuicio de la aplicación de los
artículos 195 y siguientes del Estatuto Tributario en relación con la recuperación de deducciones
de los activos fijos enajenados.

Las rentas relativas a ingresos de origen distinto a los mencionados en los incisos anteriores, no
gozan del beneficio a que se refieren los artículos 1.2.1.22.28 al 1.2.1.22.40, 1.6.1.4.11 y
1.6.1.4.12 del presente decreto y serán tratadas conforme a las normas del Estatuto Tributario y
demás disposiciones que regulan el impuesto sobre la renta y complementario para la generalidad
de los contribuyentes residenciados o domiciliados en el Departamento Archipiélago de San
Andrés, Providencia y Santa Catalina que no se acojan al beneficio del artículo 150 de la Ley
1607 de 2012 objeto de este reglamento. Para el efecto, en todos los casos los contribuyentes


deberán llevar contabilidad, y en ella, cuentas separadas en las que se identifiquen los costos y
gastos asociados a los ingresos y rentas objeto del beneficio de exención, como de los ingresos
que tengan origen distinto al desarrollo de la actividad económica y de sus respectivos costos y
gastos.

(Artículo 3o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.31. RÉGIMEN DE RETENCIONES EN LA FUENTE. Considerando
que el beneficio de exención del impuesto sobre la renta de que tratan los artículos 1.2.1.22.28 al
1.2.1.22.40, 1.6.1.4.11 y 1.6.1.4.12 del presente decreto está condicionado al cumplimiento de
requisitos generales, y que los requisitos que por cada año gravable en que se solicite la exención
deben cumplirse y tal cumplimiento solo puede verificarse al finalizar el respetivo periodo fiscal,
los pagos o abonos en cuenta que se realicen a las empresas beneficiarías de la exención estarán
sometidos a retención en la fuente de acuerdo con las normas generales del Estatuto Tributario.
Los saldos a favor que en las declaraciones del impuesto sobre la renta se determinen, serán
susceptibles de devolución, previa comprobación de la procedencia de la exención, dentro de los
términos y de acuerdo con el procedimiento previsto en el Estatuto Tributario.

(Artículo 4o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.32. PROHIBICIÓN PARA ACCEDER A LA EXENCIÓN DEL
IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO. Las empresas constituidas e
instaladas con posterioridad a la entrada en vigencia de la Ley 1607 de 2012 citada, respecto de
las cuales el objeto social, la actividad, la nómina, el o los establecimientos de comercio, el
domicilio, los intangibles o los activos que conformen su unidad de explotación económica sean
los mismos de una empresa que haya sido disuelta, liquidada, escindida con posterioridad a la
entrada en vigencia de esa misma ley, en ningún caso se consideran nuevas empresas y no podrán
acceder al beneficio de exención del impuesto sobre la renta y complementario contemplado en
el artículo 150 de la Ley 1607 de 2012 antes citada. Las empresas que se acojan o hayan acogido
al beneficio sin tener derecho a él o incumplan los requisitos para que proceda el beneficio, serán
objeto de investigación integral con base en las amplias facultades de fiscalización e
investigación atribuidas a la Administración Tributaria por el artículo 684 del Estatuto
Tributario, para que en ejercicio de su respectiva competencia funcional, adelante las actuaciones
encaminadas a la restitución de los beneficios obtenidos que sean improcedentes, para lo cual
aplicará el procedimiento consagrado en el Estatuto Tributario.

(Artículo 5o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.33. REQUISITOS GENERALES QUE DEBEN CUMPLIR LAS
NUEVAS EMPRESAS PARA ACCEDER A LA EXENCIÓN DEL IMPUESTO SOBRE LA
RENTA Y COMPLEMENTARIO. Sin perjuicio del cumplimiento de las obligaciones de
matrícula e inscripción en el registro mercantil y de la inscripción en el Registro Único
Tributario (RUT), para efectos de control las nuevas empresas que pretendan acogerse al
beneficio a que se refiere el artículo 150 de la Ley 1607 de 2012, deberán cumplir los siguientes
requisitos:

1. Presentar personalmente por el contribuyente o representante legal de la empresa antes del 31
de diciembre del correspondiente año de inicio del beneficio de exención, ante la División de


Gestión de Fiscalización, o la dependencia que haga sus veces, de la Dirección Seccional de
Impuestos y Aduanas de San Andrés, los siguientes documentos:

a) Tratándose de personas jurídicas y asimiladas a estas, certificado de existencia y
representación legal expedido por la correspondiente Cámara de Comercio en el que conste la
fecha de inscripción en el Registro Mercantil y la condición de nueva empresa; o de la
inscripción en el Registro Mercantil cuando se trate de una nueva empresa desarrollada por
persona natural;

b) Certificación escrita del contribuyente, o representante legal de la empresa cuando se trate de
persona jurídica, que se entenderá expedida bajo la gravedad del juramento, en la que manifieste:

1. Que la empresa se encuentra debidamente constituida, instalada efectivamente e inscrita en el
Registro Mercantil, y que desarrollará la totalidad de su actividad económica únicamente en el
Departamento Archipiélago de San Andrés, Providencia y Santa Catalina, por lo cual manifiesta
igualmente la intención de acogerse al beneficio otorgado por el artículo 150 de la Ley 1607 de
2012, detallando la actividad económica principal a la que se dedica y la dirección en la cual se
encuentre ubicada la planta física o el lugar del desarrollo de la actividad económica y el
domicilio principal.

2. El monto de los activos totales.

3. El número de trabajadores con relación laboral al momento del inicio de la actividad
económica y tipo de vinculación, manifestando expresamente que los trabajadores vinculados
son raizales y residentes del Departamento Archipiélago de San Andrés, Providencia y Santa
Catalina que cuentan con la respectiva tarjeta de residencia expedida por la respectiva autoridad
departamental.

4. La existencia de la instalación física de la empresa, indicando la dirección y el municipio o
distrito donde está ubicada.

c) Copia de la escritura o documento que pruebe su constitución o registro de existencia de la
empresa.

2. Vincular, en el primer año de inicio de las actividades económicas, mediante contrato laboral
un mínimo de veinte (20) empleados que deben ser raizales y residentes del Archipiélago. Se
considera residente quien cuente con la tarjeta de residencia expedida por la respectiva autoridad
departamental. El número inicial de empleados contratados deberá ser incrementado anualmente
en un diez por ciento (10%) para igual número de nuevos puestos de trabajo, en relación con el
número de trabajadores del año inmediatamente anterior.

Tratándose de corretaje en servicios financieros, el número mínimo inicial de empleados raizales
y residentes a vincular es de cincuenta (50) y deberá ser incrementado anualmente en un diez por
ciento (10%) para igual número de nuevos puestos de trabajo, en relación con el número de
trabajadores del año inmediatamente anterior.

Para la procedencia de la exención de que trata el presente artículo los empleadores deberán
cumplir con todas las obligaciones relacionadas con la seguridad social de sus trabajadores, y
comprobarlo ante la Administración Tributaria cuando así lo exija.

El cumplimiento de los requisitos a que se refiere este numeral 2, deberá ser certificado bajo la


gravedad del juramento por el contribuyente o representante legal de la empresa, sin perjuicio de
las comprobaciones sobre la veracidad de lo certificado.

PARÁGRAFO 1o. Estos requisitos se verificarán por la respectiva Dirección Seccional de
Impuestos y Aduanas, quien ejercerá estricta vigilancia y control de acuerdo con sus amplias
facultades de fiscalización e investigación consagradas en el artículo 684 del Estatuto Tributario.

PARÁGRAFO 2o. En todo caso, la exención también será procedente si el número mínimo
inicial de empleados raizales es al menos de diez (10).

(Artículo 6o, Decreto 2763 de 2012. Parágrafo transitorio tiene pérdida de vigencia por
cumplimiento del plazo. Numeral 4 del literal b) del numeral 1 eliminado en virtud de la
modificación del numeral 7 del artículo 28 del Código de Comercio por el artículo 175 Decreto-
ley 19 de 2012)

ARTÍCULO 1.2.1.22.34. REQUISITOS PARA CADA AÑO GRAVABLE EN QUE SE
SOLICITE EL BENEFICIO DE EXENCIÓN DEL IMPUESTO SOBRE LA RENTA Y
COMPLEMENTARIO. Para que proceda el beneficio de exención del impuesto sobre la renta y
complementario a que se refiere el artículo 150 de la Ley 1607 de 2012, las empresas deberán
cumplir, por cada año gravable en que se solicite el beneficio, con los siguientes requisitos:

1. Presentar personalmente antes del 30 de marzo siguiente al año gravable por el cual se
pretende la exención, un memorial del contribuyente o representante legal de la empresa cuando
se trate de persona jurídica, que se entenderá expedido bajo la gravedad del juramento, ante la
División de Gestión de Fiscalización o a la dependencia que haga sus veces, de la Dirección
Seccional de Impuestos y Aduanas de San Andrés, en el cual manifieste expresamente:

a) La intención de acogerse por ese año gravable al beneficio de exención del impuesto de renta y
complementarios otorgado por el artículo 150 de la Ley 1607 de 2012, indicando la calidad de
beneficiario en su condición de nueva empresa, persona jurídica o persona natural, según
corresponda;

b) La actividad económica a la cual se dedica;

c) El monto de los activos totales a 31 de diciembre de cada año gravable;

d) La dirección del lugar de ubicación de la planta física o inmueble donde desarrolla la actividad
económica, y

e) El número de trabajadores raizales y residentes con contrato de trabajo a 31 de diciembre de
cada año gravable.

2. Cuando se trate de empresa desarrollada por persona jurídica, anexar una copia del certificado
actualizado de existencia y representación legal y de la renovación de la matrícula en el Registro
Mercantil expedido por la Cámara de Comercio.

3. Cuando se trate de empresa desarrollada por persona natural, anexar una copia del certificado
actualizado en el que conste la renovación de la matrícula en el registro mercantil expedido por
la Cámara de Comercio y sobre el registro del establecimiento de comercio, cuando a ello haya
lugar.


4. Cuando se realicen reformas estatutarias, deberá informarse a la Dirección Seccional de
Impuestos y Aduanas correspondiente, dentro del mes inmediatamente siguiente a la reforma
estatutaria.

PARÁGRAFO. A partir del año gravable en que no se presenten o no se cumplan oportunamente
los requisitos exigidos, no procederá el beneficio de exención del impuesto sobre la renta y
complementario, caso en el cual, la Dirección Seccional de Impuestos y Aduanas de San Andrés
por intermedio del área de fiscalización, una vez establezca la omisión o incumplimiento, deberá
verificar y revisar la situación integral de la empresa que pretendía el beneficio.

(Artículo 7o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.35. EMPADRONAMIENTO DE BENEFICIARIOS. La División de
Gestión de Fiscalización, o quien haga sus veces, de la Dirección Seccional de Impuestos y
Aduanas de San Andrés, elaborará un registro de beneficiarios de la exención a que se refiere el
artículo 150 de la Ley 1607 de 2012 en forma separada, de las nuevas empresas de personas
jurídicas y los socios o accionistas de las anteriores, y de las empresas de personas naturales, en
el cual, como mínimo, se incorporará la siguiente información:

a) Nombre o razón Social y NIT del contribuyente;

b) Descripción del objeto social;

c) Capital autorizado, suscrito y pagado, o monto de los activos destinados al desarrollo de la
actividad económica en el caso de empresas nuevas de personas naturales, al inicio de la
actividad económica;

d) Relación de accionistas o socios, con indicación del nombre o razón social, NIT, cantidad de
acciones o cuotas de interés social y valor aportado por cada uno de ellos, cuando se trate de
personas jurídicas;

e) Fecha de inscripción de la Matrícula en el Registro Mercantil;

f) Fecha de Inscripción en el RUT;

g) Número de trabajadores al inicio o al reinicio de la actividad económica;

h) Monto de los activos totales al inicio de la actividad económica.

El registro deberá actualizarse anualmente con la información que de acuerdo con el artículo
1.2.1.22.34 del presente decreto está obligado a entregar el contribuyente por cada año gravable
en el que se solicite el beneficio.

Sin perjuicio de lo anterior, cuando se realicen las reformas estatutarias a que se refiere el
numeral 4 del artículo 1.2.1.22.34 de este decreto, se actualizará este registro en lo pertinente
para su verificación.

La División de Gestión de Fiscalización, de la Dirección Seccional de Impuestos y Aduanas de
San Andrés, deberá reportar dicha información ante la Subdirección de Gestión de Análisis
Operacional de la Dirección de Gestión Organizacional de la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN) para determinar el gasto tributario en
relación con el monto de los beneficios tributarios solicitados por dichas empresas, establecer el


impacto fiscal relativo al uso de los beneficios fiscales y adelantar los programas de verificación
y control que establezcan las Direcciones de Gestión Organizacional y de Gestión de
Fiscalización, o las dependencias que hagan sus veces, de la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

(Artículo 8o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.36. PÉRDIDA O IMPROCEDENCIA DE LA EXENCIÓN DEL
IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO. Sin perjuicio de lo previsto en el
artículo 1.2.1.22.34 del presente decreto, para efectos de la procedencia del beneficio de que trata
el artículo 150 de la Ley 1607 de 2012, las empresas beneficiarías de la exención deberán
mantener en el respectivo año gravable y hasta el 31 de diciembre inclusive, las condiciones
relativas al número de trabajadores y el incremento del número de trabajadores exigido para cada
año a que se refiere el artículo 150 de la Ley 1607 de 2012. En caso de incumplir alguna de las
condiciones señaladas, el beneficio se torna improcedente a partir del año gravable en que esto
ocurra.

Tampoco procederá el beneficio de exención del Impuesto sobre la renta y complementario,
cuando se incumpla con los pagos relativos a la seguridad social que ampara a los trabajadores, y
cuando no se cumpla con el deber legal de presentar las declaraciones del impuesto sobre la renta
y complementario y de realizar los pagos de los valores a cargo en ellas determinados, auto
liquidados o liquidados por la Administración Tributaria, dentro de los plazos señalados para el
efecto.

(Artículo 9o, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.37. RESTITUCIÓN DEL BENEFICIO DE EXENCIÓN DEL
IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO. Cuando por cualquier causa el
beneficio de exención utilizado sea o se torne improcedente, el contribuyente deberá reintegrar el
valor del beneficio. Para el efecto, deberá corregir la declaración del respectivo periodo fiscal,
adicionando como impuesto a cargo el monto del impuesto que con ocasión de la aplicación del
beneficio improcedente dejó de pagar, liquidando las sanciones y los intereses moratorios a que
haya lugar en los términos y condiciones previstas en el Estatuto Tributario.

Lo anterior debe entenderse sin perjuicio de la sanción a que se refiere el artículo 1.2.1.22.39 del
presente decreto, cuando los beneficios solicitados estén fundamentados en información falsa.

(Artículo 10, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.38. OTRAS CONDICIONES A TENER EN CUENTA PARA QUE
LAS EMPRESAS PUEDAN BENEFICIARSE DE LA EXENCIÓN DEL IMPUESTO SOBRE
LA RENTA Y COMPLEMENTARIO. Sin perjuicio de lo previsto en los artículos anteriores, los
contribuyentes que pretendan beneficiarse de la exención de que trata el artículo 150 de la Ley
1607 de 2012, deben cumplir, además, los siguientes requisitos:

1. Cumplir y verificar a satisfacción las obligaciones relativas al sistema general de seguridad
social respecto de la totalidad de los trabajadores de la empresa.

2. Que la vinculación de nuevos trabajadores no se efectúe a través de empresas temporales de


empleo.

3. Que los nuevos trabajadores vinculados no hayan laborado en el año de su contratación o en el
año inmediatamente anterior en empresas con las cuales el contribuyente tenga vinculación
económica en los términos previstos en el artículo 260-1 (hoy artículos 260-1 y 260-2) del
Estatuto Tributario.

(Artículo 11, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.39. SANCIONES POR EL SUMINISTRO DE INFORMACIÓN
FALSA. Sin perjuicio de las denuncias penales a que haya lugar por la configuración, entre otros,
de los tipos penales de falsedad ideológica o material, según corresponda, e igualmente sin
perjuicio de las acciones y sanciones pecuniarias a que haya lugar por improcedencia de los
beneficios de acuerdo con las normas generales del Estatuto Tributario, quienes suministren
información falsa con el propósito de obtener el beneficio previsto en el artículos 150 de la Ley
1607 de 2012, deberán restituir los impuestos dejados de pagar por los beneficios solicitados de
manera improcedente, para lo cual, la Administración Tributaria, de acuerdo con las
disposiciones procedimentales consagradas en el Estatuto Tributario exigirá el reintegro de los
impuestos dejados de pagar por efectos de la aplicación de la exención del impuesto de renta y
complementario solicitada indebidamente, junto con los interés moratorios y demás sanciones a
que haya lugar.

El reintegro consistirá en adicionar en la declaración del respectivo periodo fiscal, como mayor
impuesto a pagar el monto del impuesto que con ocasión de la aplicación del beneficio
improcedente dejó de pagar, junto con el interés moratorio mencionado en el inciso anterior y
demás sanciones, en los términos y condiciones previstos en el Estatuto Tributario.

Lo anterior debe entenderse sin perjuicio de la facultad de investigación y revisión que tiene la
Administración Tributaria en los demás aspectos de las declaraciones tributarias del
contribuyente que solicitó indebidamente los beneficios.

(Artículo 12, Decreto 2763 de 2012)

ARTÍCULO 1.2.1.22.40. OBLIGACIONES RELACIONADAS CON LA SEGURIDAD
SOCIAL. Los contribuyentes a los que se refiere el artículo 1.2.1.22.37 de este decreto deben
cumplir integralmente las obligaciones relacionadas con la seguridad social de sus trabajadores y
con la presentación de las declaraciones tributarias y de realizar los pagos de los valores a cargo,
en los plazos previstos en el decreto anual mediante el cual el Gobierno nacional de manera
general establece los lugares y plazos para la presentación de las declaraciones y pago de los
impuestos administrados por la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales (DIAN).

(Artículo 13, Decreto 2763 de 2012)

 

Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.
Normograma de la Administradora Colombiana de Pensiones - Colpensiones
ISSN 2256-1633


Última actualización: 5 de agosto de 2020

 


