
DECRETO 2972 DE 2013

(diciembre 20)

Diario Oficial No. 49.010 de 20 de diciembre de 2013

MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO

Por el cual se fijan los lugares y plazos para la presentación de las declaraciones tributarias y
para el pago de los impuestos, anticipos y retenciones en la fuente y se dictan otras disposiciones.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en uso de sus facultades constitucionales y legales, en especial de las conferidas en los numerales
11 y 20 del artículo 189 de la Constitución Política y de conformidad con lo dispuesto en los
artículos 260-4*, 260-8*, 298, 512-1, 555-2, 579, 579-2, 603, 800, 811, 876 y 877 del Estatuto
Tributario, 27 y 170 de la Ley 1607 de 2012, y

Resumen de Notas de Vigencia

NOTAS DE VIGENCIA:

- Modificado por el Decreto 214 de 2014, 'por el cual se modifica el Decreto número 2972 de
2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de 2014.

Notas del Editor

- Tener en cuenta que con la modificación efectuada al Estatuto Tributario por la Ley 1607
de 2012, la referencia a los artículos 260-4 y 260-8 deben entenderse a los artículos 260-5 y
260-9, respectivamente.

CONSIDERANDO:

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

DECRETA:

PLAZOS PARA DECLARAR Y PAGAR DURANTE EL AÑO 2014.

NORMAS GENERALES.

ARTÍCULO 1o. PRESENTACIÓN DE LAS DECLARACIONES TRIBUTARIAS. La
presentación de las declaraciones litográficas del impuesto sobre la renta y complementarios,
impuesto sobre la renta para la equidad CREE, de ingresos y patrimonio, del impuesto sobre las
ventas, impuesto nacional al consumo, impuesto nacional a la gasolina y ACPM, retenciones en
la fuente y autorretenciones se hará por ventanilla en los bancos y demás entidades autorizadas
para recaudar ubicados en el territorio nacional, salvo aquellos contribuyentes y responsables
obligados a declarar virtualmente quienes deberán presentarla a través de los servicios
informáticos electrónicos.

PARÁGRAFO. Los contribuyentes, responsables, autorretenedores, agentes retenedores

incluidos los del gravamen a los movimientos financieros y declarantes señalados por la Unidad
Administrativa Especial Dirección de Impuestos y Aduanas Nacionales DIAN, deberán presentar
sus declaraciones tributarias y las de retenciones en la fuente así, como del impuesto a la
gasolina y ACPM en forma virtual a través de los servicios informáticos electrónicos, conforme
con lo señalado en el Decreto 1791 de 2007 y las normas que lo modifiquen y adicionen.

Los plazos para la presentación y pago son los señalados en el presente decreto.

ARTÍCULO 2o. PAGO DE LAS DECLARACIONES Y DEMÁS OBLIGACIONES EN
BANCOS Y ENTIDADES AUTORIZADAS. El pago de los impuestos, retenciones, anticipos,
tributos aduaneros, sanciones e intereses en materia tributaria, aduanera y cambiaria, deberá
realizarse en los bancos y demás entidades autorizadas para el efecto, en la forma establecida en
los artículos 47 y 48 del presente decreto.

ARTÍCULO 3o. CORRECCIÓN DE LAS DECLARACIONES. La inconsistencia a que se
refiere el literal d) del artículo 580 del Estatuto Tributario podrá corregirse mediante el
procedimiento previsto en el artículo 588 del citado Estatuto, siempre y cuando no se haya
notificado sanción por no declarar, liquidando una sanción equivalente al dos por ciento (2%) de
la sanción por extemporaneidad prevista en el artículo 641 ibídem, sin que exceda de mil
trescientas (1.300) UVT ($35.731.000 año 2014).

ARTÍCULO 4o. CUMPLIMIENTO DE OBLIGACIONES POR LAS SOCIEDADES
FIDUCIARIAS. Las sociedades fiduciarias presentarán una sola declaración por todos los
patrimonios autónomos, salvo cuando se configure la situación prevista en el numeral 3 en
concordancia con el inciso 2o del numeral 5 del artículo 102 del Estatuto Tributario, caso en el
cual deberá presentarse declaración individual por cada patrimonio contribuyente.

La sociedad fiduciaria tendrá una desagregación de los factores de la declaración atribuible a
cada patrimonio autónomo, a disposición de la Dirección de Impuestos y Aduanas Nacionales
para cuando esta lo solicite.

Los fiduciarios son responsables por las sanciones derivadas del incumplimiento de las
obligaciones formales a cargo de los patrimonios autónomos, así como de la sanción por
corrección, por inexactitud, por corrección aritmética y de cualquier otra sanción relacionada con
dichas declaraciones.

ARTÍCULO 5o. FORMULARIOS Y CONTENIDO DE LAS DECLARACIONES. Las
declaraciones del impuesto sobre la renta y complementarios, de ingresos y patrimonio, impuesto
sobre las ventas, gasolina y ACPM, consumo, impuesto sobre la renta para la equidad, CREE, de
retención en la fuente, de patrimonio, gravamen a los movimientos financieros e informativa de
precios de transferencia, deberán presentarse en los formularios oficiales que para tal efecto
señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales
(DIAN), a través de los servicios informáticos electrónicos o documentales.

Estas declaraciones deberán contener las informaciones a que se refieren los artículos 260-9,
298-1, 512-1, 596, 599, 602, 603, 606 y 877 del Estatuto Tributario, 20 y ss, 170 de la Ley 1607
de 2012 y artículo 6 del Decreto 803 de 2013.

PARÁGRAFO. Las declaraciones del impuesto sobre la renta y complementarios, impuesto
sobre la renta para la equidad CREE, de ingresos y patrimonio, impuesto sobre las ventas,
consumo, impuesto nacional a la gasolina y ACPM, de retención en la fuente, de patrimonio,
gravamen a los movimientos financieros e informativa de precios de transferencia, deberán ser
firmadas por:

a) Los contribuyentes o responsables directos del pago del tributo, personalmente o por medio de
sus representantes a que hace relación el artículo 572 del Estatuto Tributario y a falta de estos
por el administrador del respectivo patrimonio.

Tratándose de los gerentes, administradores y en general los representantes legales de las
personas jurídicas y sociedades de hecho, se podrá delegar esta responsabilidad en funcionarios
de la empresa designados para el efecto, en cuyo caso se deberá informar de tal hecho a la
Dirección Seccional de Impuestos y Aduanas o a la Dirección Seccional de Impuestos
correspondiente, una vez efectuada la delegación y en todo caso con anterioridad al
cumplimiento del deber formal de declarar.

b) Los apoderados generales y mandatarios especiales que no sean abogados. En este caso se
requiere poder otorgado mediante escritura pública, de conformidad con lo establecido en el
artículo 572-1 del Estatuto Tributario.

c) El pagador respectivo o quien haga sus veces, cuando el declarante de retención sea la Nación,
los Departamentos, Municipios, el Distrito Capital de Bogotá y las demás entidades territoriales.

IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS.

ARTÍCULO 6o. CONTRIBUYENTES OBLIGADOS A PRESENTAR DECLARACIÓN
DEL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS. Están obligados a presentar
declaración del impuesto sobre la renta y complementarios por el año gravable 2013, todos los
contribuyentes sometidos a dicho impuesto, con excepción de los que se enumeran en el artículo
siguiente.

PARÁGRAFO. Son contribuyentes del impuesto sobre la renta y complementarios las Cajas de
Compensación Familiar y los fondos de empleados, con respecto a los ingresos generados en
actividades industriales, comerciales y en actividades financieras distintas a la inversión de su
patrimonio, diferentes a las relacionadas con salud, educación, recreación y desarrollo social.

ARTÍCULO 7o. CONTRIBUYENTES NO OBLIGADOS A PRESENTAR
DECLARACIÓN DEL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS. No están
obligados a presentar declaración del impuesto sobre la renta y complementarios por el año
gravable 2013 los siguientes contribuyentes:

a) Los empleados cuyos ingresos provengan, en una proporción igual o superior a un ochenta por
ciento (80%), de la prestación de servicios de manera personal o de la realización de una
actividad económica por cuenta y riesgo del empleador o contratante, mediante una vinculación
laboral o legal y reglamentaria o de cualquier otra naturaleza, independientemente de su
denominación. Serán considerados como empleados los trabajadores que presten servicios
personales mediante el ejercicio de profesiones liberales o que presten servicios técnicos que no
requieran la utilización de materiales o insumos especializados o de maquinaria o equipo

especializado, siempre que sus ingresos correspondan en un porcentaje igual o superior a (80%)
al ejercicio de dichas actividades, que no sean responsables del impuesto sobre las ventas del
régimen común, siempre y cuando en relación con el año gravable 2013 se cumplan la totalidad
de los siguientes requisitos adicionales:

1. Que el patrimonio bruto en el último día del año gravable 2013 no exceda de cuatro mil
quinientas (4.500) UVT ($120.785.000).

2. Que los ingresos brutos sean inferiores a mil cuatrocientas (1.400) UVT ($37.577.000).

3. Que los consumos mediante tarjeta de crédito no excedan de dos mil ochocientas (2.800) UVT
($75.155.000).

4. Que el valor total de compras y consumos no supere las dos mil ochocientas (2.800) UVT
($75.155.000).

5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras,
no exceda de cuatro mil quinientas (4.500) UVT ($120.785.000).

b) Los Trabajadores por cuenta propia, residentes en el país, que no sean responsables del
impuesto a las ventas del régimen común, cuyos ingresos brutos se encuentren debidamente
facturados, sobre los cuales se hubiere practicado retención en la fuente, y que provengan en una
proporción igual o superior a un ochenta por ciento (80%) de la realización de una de las
siguientes actividades económicas:

Doctrina Concordante

Oficio Tributario DIAN 52431 de 2014, Pregunta 21

Actividades deportivas y otras actividades de esparcimiento

Agropecuario, silvicultura y pesca

Comercio al por mayor

Comercio al por menor

Comercio de vehículos automotores, accesorios y productos conexos

Construcción

Electricidad, gas y vapor

Fabricación de productos minerales y otros

Fabricación de sustancias químicas

Industria de la madera, corcho y papel

Manufactura alimentos

Manufactura textiles, prendas de vestir y cuero

Minería

Servicio de transporte, almacenamiento y comunicaciones

Servicios de hoteles, restaurantes y similares

Servicios financieros.

En consecuencia, no estarán obligados a declarar las personas naturales, sucesiones ilíquidas
pertenecientes a esta categoría, residentes en el país, siempre y cuando, en relación con el año
2013 se cumplan los siguientes requisitos adicionales:

1. Que el patrimonio bruto en el último día del año gravable 2013 no exceda de cuatro mil
quinientas (4.500) UVT ($120.785.000).

2. Que los ingresos totales del respectivo ejercicio gravable no sean superiores a mil
cuatrocientas UVT (1.400) ($37.577.000).

3. Que los consumos mediante tarjeta de crédito no excedan dos mil ochocientas (2.800) UVT
($75.155.000).

4. Que el valor total de compras y consumos no supere las dos mil ochocientas (2.800) UVT
($75.155.000).

5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras,
no exceda de cuatro mil quinientas (4.500) UVT ($120.785.000).

c) Las demás personas naturales y asimiladas a estas residentes, que no se encuentren
clasificadas dentro de las categorías de empleados o trabajador por cuenta propia señaladas
anteriormente, que no sean responsables del impuesto a las ventas del régimen común respecto al
año gravable 2013 y cumplan además los siguientes requisitos:

1. Que el patrimonio bruto en el último día del mismo año o período gravable no exceda de
cuatro mil quinientas (4.500) UVT ($120.785.000).

2. Que los ingresos brutos sean inferiores a mil cuatrocientas (1.400) UVT ($37.577.000).

3. Que los consumos mediante tarjeta de crédito no excedan de dos mil ochocientas (2.800) UVT
($75.155.000).

4. Que el valor total de compras y consumos no supere las dos mil ochocientas (2.800) UVT
(75.155.000).

5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras,
no excedan de cuatro mil quinientas (4.500) UVT ($120.785.000)

Doctrina Concordante

Oficio Tributario DIAN 20928 de 2015

d) Personas naturales o jurídicas extranjeras. Las personas naturales o jurídicas extranjeras, sin
residencia o domicilio en el país, cuando la totalidad de sus ingresos hubieren estado sometidos a
la retención en la fuente de que tratan los artículos 407 a 411 inclusive del Estatuto Tributario y
dicha retención en la fuente les hubiere sido practicada.

e) Declaración Voluntaria del Impuesto sobre la Renta. El impuesto sobre la renta y
complementarios, a cargo de los contribuyentes no obligados a declarar, es el que resulte de
sumar las retenciones en la fuente por todo concepto que deban aplicarse a los pagos o abonos en
cuenta, según el caso, realizados al contribuyente durante el respectivo año o período gravable.

Las personas naturales residentes en el país a quienes les hayan practicado retenciones en la
fuente y que de acuerdo con las disposiciones del Estatuto Tributario no estén obligadas a
presentar declaración del impuesto sobre la renta y complementarios, podrán presentarla. Dicha
declaración produce efectos legales y se regirá por lo dispuesto en el Libro 1 del mismo Estatuto.

PARÁGRAFO 1o. Para efectos de establecer la cuantía de los ingresos brutos a que hacen
referencia los numerales 2 de los literales a), b) y c) del presente artículo, deberán sumarse todos
los ingresos provenientes de cualquier actividad económica, con independencia de la categoría
de persona natural a la que se pertenezca.

Doctrina Concordante

Oficio Tributario DIAN 52431 de 2014, Pregunta 22

PARÁGRAFO 2o. Para establecer la base del cálculo del impuesto sobre la renta por cualquiera
de los sistemas de determinación y declaración, no se incluirán los ingresos por concepto de
ganancias ocasionales, en cuanto este impuesto complementario se determina de manera
independiente.

Doctrina Concordante

Oficio Tributario DIAN 52431 de 2014, Pregunta 22

PARÁGRAFO 3o. Los contribuyentes a que se refiere este artículo, deberán conservar en su
poder los certificados de retención en la fuente expedidos por los agentes retenedores y
exhibirlos cuando la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN) lo requiera.

PARÁGRAFO 4o. En el caso del literal d) de este artículo, serán no declarantes, siempre y
cuando no se configuren los supuestos de hecho previstos en los artículos 20-1 y 20-2 del
Estatuto Tributario en relación con establecimiento permanente. Si se configuran, deben
cumplirse las obligaciones tributarias en los lugares y en los plazos determinados en el presente
decreto.

ARTÍCULO 8o. CONTRIBUYENTES CON RÉGIMEN ESPECIAL QUE DEBEN
PRESENTAR DECLARACIÓN DE RENTA Y COMPLEMENTARIOS. De conformidad con
lo dispuesto en el artículo 19 del Estatuto Tributario, por el año gravable 2013 son
contribuyentes con régimen tributario especial y deben presentar declaración del impuesto sobre
la renta y complementarios:

1. Las corporaciones, fundaciones y asociaciones sin ánimo de lucro, cuyo objeto social principal
y recursos estén destinados a las actividades de salud, deporte, educación formal, cultural,
investigación científica o tecnológica, ecológica, protección ambiental, o a programas de
desarrollo social, que sean de interés general y siempre que sus excedentes sean reinvertidos
totalmente en la actividad de su objeto social, con excepción de las contempladas en el artículo

23 del mismo Estatuto.

Cuando estas entidades no cumplan las condiciones señaladas, se asimilarán a sociedades
limitadas.

2. Las personas jurídicas sin ánimo de lucro que realicen actividades de captación y colocación
de recursos financieros y se encuentren sometidas a la vigilancia de la Superintendencia
Financiera de Colombia.

3. Los fondos mutuos de inversión y las asociaciones gremiales respecto de sus actividades
industriales y de mercadeo.

4. Las cooperativas, sus asociaciones, uniones, ligas centrales, organismos de grado superior de
carácter financiero, las asociaciones mutualistas, instituciones auxiliares del cooperativismo y
confederaciones cooperativas previstas en la legislación cooperativa.

5. El Fondo de Garantías de Entidades Cooperativas, según lo previsto en el artículo 108 de la
Ley 795 de 2003.

PARÁGRAFO. Las entidades del régimen tributario especial no requieren la calificación del
Comité de Entidades sin Ánimo de Lucro, para gozar de la exención del beneficio neto o
excedente consagrado en la ley.

DECLARACIÓN DE INGRESOS Y PATRIMONIO.

ARTÍCULO 9o. ENTIDADES NO CONTRIBUYENTES DEL IMPUESTO SOBRE LA
RENTA Y COMPLEMENTARIOS CON OBLIGACIÓN DE PRESENTAR DECLARACIÓN
DE INGRESOS Y PATRIMONIO. Las entidades que se enumeran a continuación deberán
presentar declaración de ingresos y patrimonio:

1. Las entidades de derecho público no contribuyentes, con excepción de las que se señalan en el
artículo siguiente.

2. Las siguientes entidades sin ánimo de lucro:

Las sociedades de mejoras públicas; las instituciones de educación superior aprobadas por el
Icfes que sean entidades sin ánimo de lucro; los hospitales que estén constituidos como personas
jurídicas sin ánimo de lucro; las organizaciones de alcohólicos anónimos; las asociaciones de ex
alumnos; los partidos o movimientos políticos aprobados por el Consejo Nacional Electoral; las
ligas de consumidores; los Fondos de Pensionados; los movimientos, asociaciones y
congregaciones religiosas que sean entidades sin ánimo de lucro; los fondos mutuos de inversión
y las asociaciones gremiales cuando no desarrollen actividades industriales o de mercadeo, y las
personas jurídicas sin ánimo de lucro que realicen actividades de salud, siempre y cuando
obtengan permiso de funcionamiento del Ministerio de la Protección Social, directamente o a
través de la Superintendencia Nacional de Salud y los beneficios o excedentes que obtengan se
destinen en su totalidad al desarrollo de los programas de salud.

3. Los fondos de inversión, fondos de valores y los fondos comunes que administren las
entidades fiduciarias.

4. Los fondos de pensiones de jubilación e invalidez y los fondos de cesantías.

5. Los fondos parafiscales agropecuarios y pesqueros de que trata el Capítulo V de la Ley 101 de
1993 y el Fondo de Promoción Turística de que trata la Ley 300 de 1996, hoy Fondo Nacional de
Turismo (Fontur).

6. Las Cajas de Compensación Familiar y los fondos de empleados, cuando no obtengan ingresos
provenientes de actividades industriales, de mercadeo y actividades financieras distintas a la
inversión de su patrimonio.

7. Las demás entidades no contribuyentes del impuesto sobre la renta, con excepción de las
indicadas en el artículo siguiente.

ARTÍCULO 10. ENTIDADES NO CONTRIBUYENTES DEL IMPUESTO SOBRE LA
RENTA Y COMPLEMENTARIOS QUE NO DEBEN PRESENTAR DECLARACIÓN DE
RENTA NI DE INGRESOS Y PATRIMONIO. De conformidad con lo dispuesto en los artículos
22 y 598 del Estatuto Tributario, no son contribuyentes del impuesto sobre la renta y
complementarios y no deben presentar declaración de renta y complementarios, ni declaración de
ingresos y patrimonio, por el año gravable 2013 las siguientes entidades:

a) La Nación, los Departamentos, los Municipios, el Distrito Capital de Bogotá, el Distrito
Turístico y Cultural de Cartagena, el Distrito Turístico de Santa Marta, los Territorios Indígenas
y las demás entidades territoriales.

b) Las juntas de acción comunal y defensa civil, los sindicatos, las asociaciones de padres de
familia y las juntas de copropietarios administradoras de edificios organizados en propiedad
horizontal o de copropietarios de conjuntos residenciales.

c) Las asociaciones de hogares comunitarios y hogares infantiles del Instituto Colombiano de
Bienestar Familiar o autorizados por este y las asociaciones de adultos mayores autorizados por
el Instituto Colombiano de Bienestar Familiar.

Las entidades señaladas en los literales anteriores, están obligadas a presentar declaraciones de
retención en la fuente e impuesto sobre las ventas, cuando sea del caso.

PARÁGRAFO. No están obligados a presentar declaración del impuesto sobre la renta y
complementarios ni de ingresos y patrimonio, los Fondos de Inversión de Capital Extranjero.

PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO SOBRE LA RENTA Y ANTICIPO.

ARTÍCULO 11. GRANDES CONTRIBUYENTES. <Artículo modificado por el artículo 1
del Decreto 214 de 2014. El nuevo texto es el siguiente:> Por el año gravable 2013 deberán
presentar la declaración del impuesto sobre la renta y complementarios en el formulario prescrito
por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN),
las personas jurídicas o asimiladas, las entidades sin ánimo de lucro con régimen especial y
demás entidades que a 31 de enero de 2014 hayan sido calificadas como “Grandes
Contribuyentes” por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN), de conformidad con lo dispuesto en el artículo 562 del Estatuto Tributario.

El plazo para presentar la declaración del impuesto sobre la renta y complementarios, se inicia el
1o de marzo del año 2014 y vence entre el 8 y el 24 de abril del mismo año, atendiendo el último
dígito del NIT del declarante que conste en el Certificado del Registro Único Tributario (RUT),

sin tener en cuenta el dígito de verificación, así:

Estos contribuyentes deberán cancelar el valor total del impuesto a pagar y el anticipo en tres (3)
cuotas a más tardar en las siguientes fechas:

PAGO PRIMERA CUOTA

Si el último dígito es Hasta el día

1 11 de febrero de 2014

2 12 de febrero de 2014

3 13 de febrero de 2014

4 14 de febrero de 2014

5 17 de febrero de 2014

6 18 de febrero de 2014

7 19 de febrero de 2014

8 20 de febrero de 2014

9 21 de febrero de 2014

0 24 de febrero de 2014

DECLARACIÓN Y PAGO SEGUNDA CUOTA

Si el último dígito es Hasta el día

1 8 de abril de 2014

2 9 de abril de 2014

3 10 de abril de 2014

4 11 de abril de 2014

5 14 de abril de 2014

6 15 de abril de 2014

7 21 de abril de 2014

8 22 de abril de 2014

9 23 de abril de 2014

0 24 de abril de 2014

PAGO TERCERA CUOTA

Si el último dígito es Hasta el día

1 10 de junio de 2014

2 11 de junio de 2014

3 12 de junio de 2014

4 13 de junio de 2014

5 16 de junio de 2014

6 17 de junio de 2014

7 18 de junio de 2014

8 19 de junio de 2014

9 20 de junio de 2014

0 24 de junio de 2014

PARÁGRAFO. El valor de la primera cuota no podrá ser inferior al 20% del saldo a pagar del
año gravable 2012. Una vez liquidado el impuesto y el anticipo definitivo en la respectiva
declaración, del valor a pagar, se restará lo pagado en la primera cuota y el saldo se cancelará de
la siguiente manera, de acuerdo con la cuota de pago así:

DECLARACIÓN Y PAGO

SEGUNDA CUOTA 50%

PAGO TERCERA CUOTA 50%

No obstante, cuando al momento del pago de la primera cuota ya se haya elaborado la
declaración y se tenga por cierto que por el año gravable 2013 arroja saldo a favor, podrá el
contribuyente no efectuar el pago de la primera cuota aquí señalada, siendo de su entera
responsabilidad si posteriormente al momento de la presentación se genera un saldo a pagar.

Notas de Vigencia

- Artículo modificado por el artículo 1 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 11. Declaración de renta y complementarios. Por el año gravable 2013 deberán
presentar la declaración del impuesto sobre la renta y complementarios en el formulario
prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN), las personas jurídicas o asimiladas, las entidades sin ánimo de lucro con
régimen especial y demás entidades que a 31 de diciembre de 2013 hayan sido calificadas
como “Grandes Contribuyentes” por la Unidad Administrativa Especial Dirección de
Impuestos y Aduanas Nacionales DIAN, de conformidad con lo dispuesto en el artículo 562
del Estatuto Tributario.

El plazo para presentar la declaración del impuesto sobre la renta y complementarios y
cancelar el valor a pagar por concepto de impuesto de renta y el anticipo, se inicia atendiendo

el último dígito del NIT del declarante que conste en el Certificado del Registro Único
Tributario (RUT), sin tener en cuenta el dígito de verificación.

Estos contribuyentes deberán cancelar el valor total a pagar a más tardar en las siguientes
fechas:

PAGO PRIMERA CUOTA.

Si el último dígito es Hasta el día

1 11 de febrero de 2014

2 12 de febrero de 2014

3 13 de febrero de 2014

4 14 de febrero de 2014

5 17 de febrero de 2014

6 18 de febrero de 2014

7 19 de febrero de 2014

8 20 de febrero de 2014

9 21 de febrero de 2014

0 24 de febrero de 2014

DECLARACIÓN Y PAGO SEGUNDA CUOTA

Si el último dígito es Hasta el día

1 8 de abril de 2014

2 9 de abril de 2014

3 10 de abril de 2014

4 11 de abril de 2014

5 14 de abril de 2014

6 15 de abril de 2014

7 21 de abril de 2014

8 22 de abril de 2014

9 23 de abril de 2014

0 24 de abril de 2014

PAGO TERCERA CUOTA

Si el último dígito es Hasta el día

1 10 de junio de 2014

2 11 de junio de 2014

3 12 de junio de 2014

4 13 de junio de 2014

5 16 de junio de 2014

6 17 de junio de 2014

7 18 de junio de 2014

8 19 de junio de 2014

9 20 de junio de 2014

0 24 de junio de 2014

PARÁGRAFO. El valor de la primera cuota no podrá ser inferior al 20% del saldo a pagar
del año gravable 2012. Una vez liquidado el impuesto y el anticipo definitivo en la respectiva
declaración, del valor a pagar, se restará lo pagado en la primera cuota y el saldo se cancelará
de la siguiente manera, de acuerdo con la cuota de pago así:

DECLARACIÓN Y PAGO.

SEGUNDA CUOTA 50%

PAGO TERCERA CUOTA 50%

No obstante, cuando al momento del pago de la primera cuota ya se haya elaborado la
declaración y se tenga por cierto que por el año gravable 2013 arroja saldo a favor, podrá el
contribuyente no efectuar el pago de la primera cuota aquí señalada, siendo de su entera
responsabilidad si posteriormente al momento de la presentación se genere un saldo a pagar.

ARTÍCULO 12. PERSONAS JURÍDICAS Y DEMÁS CONTRIBUYENTES. Declaración
de renta y complementarios. Por el año gravable 2013 deberán presentar la declaración del
impuesto sobre la renta y complementarios en el formulario prescrito por la Unidad
Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), las demás
personas jurídicas, sociedades y asimiladas, los contribuyentes del Régimen Tributario Especial,
diferentes a los calificados como “Grandes Contribuyentes”.

Los plazos para presentar la declaración del impuesto sobre la renta y complementarios y para
cancelar en dos cuotas iguales el valor a pagar por concepto del impuesto de renta y el anticipo,
se inician el 1o de marzo del año 2014 y vencen en las fechas del mismo año que se indican a
continuación, atendiendo el último dígito del NIT del declarante que conste en el Certificado del
Registro Único Tributario (RUT), sin tener en cuenta el dígito de verificación, así:

DECLARACIÓN Y PAGO PRIMERA CUOTA.

Si el último dígito es Hasta el día

1 8 de abril de 2014

2 9 de abril de 2014

3 10 de abril de 2014

4 11 de abril de 2014

5 14 de abril de 2014

6 15 de abril de 2014

7 21 de abril de 2014

8 22 de abril de 2014

9 23 de abril de 2014

0 24 de abril de 2014

1 10 de junio de 2014

2 11 de junio de 2014

3 12 de junio de 2014

4 13 de junio de 2014

5 16 de junio de 2014

6 17 de junio de 2014

7 18 de junio de 2014

8 19 de junio de 2014

9 20 de junio de 2014

0 24 de junio de 2014

PARÁGRAFO. Las sucursales y demás establecimientos permanentes de sociedades y entidades
extranjeras y de personas naturales no residentes en el país, que presten en forma regular el
servicio de transporte aéreo, marítimo, terrestre o fluvial entre lugares colombianos y
extranjeros, pueden presentar la declaración de renta y complementarios por el año gravable
2013 y cancelar en una sola cuota el impuesto a cargo y el anticipo hasta el 17 de octubre de
2014, cualquiera sea el último dígito del NIT del declarante que conste en el certificado del
Registro Único Tributario (sin tener en cuenta dígito de verificación).

Lo anterior debe entenderse sin perjuicio de lo previsto en los tratados internacionales que haya
suscrito Colombia y se encuentren en vigor.

Concordancias

Decreto 685 de 2014; Art. 1 - Prórroga plazo

ARTÍCULO 13. ENTIDADES DEL SECTOR COOPERATIVO. Las entidades del sector
cooperativo del régimen tributario especial deberán presentar y pagar la declaración del Impuesto
sobre la Renta y Complementarios por el año gravable 2013, dentro de los plazos señalados para
las personas jurídicas en el artículo 12 del presente decreto, de acuerdo con el último dígito del
NIT que conste en el certificado del Registro Único Tributario, sin tener en cuenta el dígito de
verificación.

Las entidades cooperativas de integración del régimen tributario especial, podrán presentar la

declaración del impuesto sobre la renta y complementarios por el año gravable 2013, hasta el día
26 de mayo del año 2014.

ARTÍCULO 14. DECLARACIÓN DE RENTA Y COMPLEMENTARIOS DE PERSONAS
NATURALES (EMPLEADOS, TRABAJADORES POR CUENTA PROPIA Y DEMÁS
PERSONAS NATURALES Y ASIMILADAS RESIDENTES) Y SUCESIONES ILÍQUIDAS.
<Artículo modificado por el artículo 2 del Decreto 214 de 2014. El nuevo texto es el siguiente:>
Por el año gravable 2013 deberán presentar la declaración del impuesto sobre la renta y
complementarios, o declaración del Impuesto Mínimo Alternativo Simplificado (IMAS) cuando
el contribuyente obligado a declarar opte por determinar la base gravable y declarar por este
sistema, en el formulario prescrita por la Unidad Administrativa Especial Dirección de
Impuestos y Aduanas Nacionales (DIAN), las personas naturales y las sucesiones ilíquidas, con
excepción de las señaladas en el artículo 7o del presente decreto, así como los bienes destinados
a fines especiales en virtud de donaciones y asignaciones modales, cuyos donatarios o
asignatarios no los usufructúen personalmente, así como las personas naturales no residentes que
obtengan renta a través de establecimientos permanentes en Colombia.

El plazo para presentar la declaración y cancelar, en una sola cuota, el valor a pagar por concepto
del impuesto sobre la renta y complementarios y del anticipo, se inicia el 1o de marzo de 2014 y
vence en las fechas del mismo año que se indican a continuación, atendiendo los dos últimos
dígitos del NIT del declarante que conste en el Certificado del Registro Único Tributario (RUT),
sin tener en cuenta el dígito de verificación, así:

Dos últimos dígitos Hasta el día

1o y 2 12 de agosto de 2014

3 y 4 13 de agosto de 2014

5 y 6 14 de agosto de 2014

7 y 8 15 de agosto de 2014

9 y 10 19 de agosto de 2014

11 y 12 20 de agosto de 2014

13 y 14 21 de agosto de 2014

15 y 16 22 de agosto de 2014

17 y 18 25 de agosto de 2014

19 y 20 26 de agosto de 2014

21 y 22 27 de agosto de 2014

23 y 24 28 de agosto de 2014

25 y 26 29 de agosto de 2014

27 y 28 1o de septiembre de 2014

29 y 30 2 de septiembre de 2014

31 y 32 3 de septiembre de 2014

33 y 34 4 de septiembre de 2014

35 y 36 5 de septiembre de 2014

37 y 38 8 de septiembre de 2014

39 y 40 9 de septiembre de 2014

41 y 42 10 de septiembre de 2014

43 y 44 11 de septiembre de 2014

45 y 46 12 de septiembre de 2014

47 y 48 15 de septiembre de 2014

49 y 50 16 de septiembre de 2014

51 y 52 17 de septiembre de 2014

53 y 54 18 de septiembre de 2014

55 y 56 19 de septiembre de 2014

57 y 58 22 de septiembre de 2014

59 y 60 23 de septiembre de 2014

61 y 62 24 de septiembre de 2014

63 y 64 25 de septiembre de 2014

65 y 66 26 de septiembre de 2014

67 y 68 29 de septiembre de 2014

69 y 70 30 de septiembre de 2014

71 y 72 1o de octubre de 2014

73 y 74 2 de octubre de 2014

75 y 76 3 de octubre de 2014

77 y 78 6 de octubre de 2014

79 y 80 7 de octubre de 2014

81 y 82 8 de octubre de 2014

83 y 84 9 de octubre de 2014

85 y 86 10 de octubre de 2014

87 y 88 14 de octubre de 2014

89 y 90 15 de octubre de 2014

91 y 92 16 de octubre de 2014

93 y 94 17 de octubre de 2014

95 y 96 20 de octubre de 2014

97 y 98 21 de octubre de 2014

99 y 00 22 de octubre de 2014

PARÁGRAFO 1o. Los plazos anteriormente señalados, aplican con independencia del sistema
de determinación del impuesto aplicable para las distintas categorías de contribuyentes personas
naturales.

PARÁGRAFO 2o. Las personas naturales residentes en el exterior deberán presentar la
declaración de renta y complementarios en forma electrónica y dentro de los plazos antes
señalados. Igualmente, el pago del impuesto y el anticipo; podrán efectuarlo electrónicamente o
en los bancos y demás entidades autorizadas en el territorio colombiano dentro del mismo plazo.

PARÁGRAFO 3o. La liquidación privada de los contribuyentes del impuesto sobre la renta y
complementarios que apliquen voluntariamente el Sistema de Impuesto Mínimo Alternativo
Simple (IMAS), quedará en firme después de seis (6) meses contados a partir del momento de la

presentación, siempre que sea debidamente presentada en forma oportuna, el pago se realice en
los plazos que para tal efecto fije el presente Decreto y que la Administración no tenga prueba
sumaria sobre la ocurrencia de fraude mediante la utilización de documentos o información falsa
en los conceptos de ingresos, aportes a la seguridad social, pagos catastróficos y pérdidas por
calamidades, u otros.

Los contribuyentes que opten por aplicar voluntariamente el IMAS, no estarán obligados a
presentar la declaración del Impuesto sobre la Renta establecida en el régimen ordinario.

Notas de Vigencia

- Artículo modificado por el artículo 2 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 14. Por el año gravable 2013 deberán presentar la declaración del impuesto
sobre la renta y complementarios, o declaración del Impuesto Mínimo Alternativo
Simplificado (IMAS) cuando el contribuyente obligado a declarar opte por determinar la base
gravable y declarar por este sistema, en el formulario prescrito por la Unidad Administrativa
Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), las personas naturales y las
sucesiones ilíquidas, con excepción de las señaladas en el artículo 7o del presente decreto, así
como los bienes destinados a fines especiales en virtud de donaciones y asignaciones
modales, cuyos donatarios o asignatarios no los usufructúen personalmente, así como las
personas naturales no residentes que obtengan renta a través de establecimientos permanentes
en Colombia.

El plazo para presentar la declaración y cancelar, en una sola cuota, el valor a pagar por
concepto del impuesto sobre la renta y complementarios y del anticipo, se inicia el 1ode
marzo de 2013 y vence en las fechas del mismo año que se indican a continuación,
atendiendo los dos últimos dígitos del NIT del declarante que conste en el Certificado del
Registro Único Tributario (RUT), sin tener en cuenta el dígito de verificación, así:

Dos últimos dígitos Hasta el día

01 y 02 12 de agosto de 2014

03 y 04 13 de agosto de 2014

05 y 06 14 de agosto de 2014

07 y 08 15 de agosto de 2014

9 y 10 19 de agosto de 2014

11 y12 20 de agosto de 2014

l3 y 14 21 de agosto de 2014

l5 y 16 22 de agosto de 2014

17 y 18 25 de agosto de 2014

19 y 20 26 de agosto de 2014

21 y 22 27 de agosto de 2014

23 y 24 28 de agosto de 2014

25 y 26 29 de agosto de 2014

27 y 28 1o de septiembre de 2014

29 y 30 2 de septiembre de 2014

31 y 32 3 de septiembre de 2014

33 y 34 4 de septiembre de 2014

35 y 36 5 de septiembre de 2014

37 y 38 8 de septiembre de 2014

39 y 40 9 de septiembre de 2014

41 y 42 10 de septiembre de 2014

43 y 44 11 de septiembre de 2014

45 y 46 12 de septiembre de 2014

47 y 48 15 de septiembre de 2014

49 y 50 16 de septiembre de 2014

51 y 52 l7 de septiembre de 2014

53 y 54 18 de septiembre de 2014

55 y 56 19 de septiembre de 2014

57 y 58 22 de septiembre de 2014

59 y 60 23 de septiembre de 2014

61 y 62 24 de septiembre de 2014

Dos últimos dígitos Hasta el día

63 y 64 25 de septiembre de 2014

65 y 66 26 de septiembre de 2014

67 y 68 29 de septiembre de 2014

69 y 70 30 de septiembre de 2014

71 y 72 1o de octubre de 2014

73 y 74 2 de octubre de 2014

75 y 76 3 de octubre de 2014

77 y 78 6 de octubre de 2014

79 y 80 7 de octubre de 2014

81 y 82 8 de octubre de 2014

83 y 84 9 de octubre de 2014

85 y 86 10 de octubre de 2014

87 y 88 14 de octubre de 2014

89 y 90 15 de octubre de 2014

91 y 92 16 de octubre de 2014

93 y 94 17 de octubre de 2014

95 y 96 20 de octubre de 2014

97 y 98 21 de octubre de 2014

99 y 00 22 de octubre de 2014

PARÁGRAFO 1o. Los plazos anteriormente señalados, aplican con independencia del
sistema de determinación del impuesto aplicable para las distintas categorías de
contribuyentes personas naturales.

PARÁGRAFO 2o. Las personas naturales residentes en el exterior deberán presentar la
declaración de renta y complementarios en forma electrónica y dentro de los plazos antes
señalados. Igualmente, el pago del impuesto y el anticipo, podrán efectuarlo electrónicamente
o en los bancos y demás entidades autorizadas en el territorio colombiano dentro del mismo
plazo.

PARÁGRAFO 3o. La liquidación privada de los contribuyentes del impuesto sobre la renta y
complementarios que apliquen voluntariamente el Sistema de Impuesto Mínimo Alternativo
Simple (IMAS), quedará en firme después de seis (6) meses contados a partir del momento
de la presentación, siempre que sea debidamente presentada en forma oportuna, el pago se
realice en los plazos que para tal efecto fije el presente decreto y que la Administración no
tenga prueba sumaria sobre la ocurrencia de fraude mediante la utilización de documentos o
información falsa en los conceptos de ingresos, aportes a la seguridad social, pagos
catastróficos y pérdidas por calamidades, u otros.

Los contribuyentes que opten por aplicar voluntariamente el IMAS, no estarán obligados a
presentar la declaración del Impuesto sobre la Renta establecida en el régimen ordinario.

ARTÍCULO 15. PLAZO ESPECIAL PARA PRESENTAR LA DECLARACIÓN DE
INSTITUCIONES FINANCIERAS INTERVENIDAS. Las instituciones financieras que

hubieren sido intervenidas de conformidad con el Decreto 2920 de 1982 o normas posteriores,
podrán presentar la declaración del impuesto sobre la renta y complementarios correspondiente a
los años gravables 1987 y siguientes, en el formulario prescrito por la Unidad Administrativa
Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para los grandes contribuyentes
y demás personas jurídicas por el año gravable 2013 y cancelar el impuesto a cargo determinado,
dentro de los dos (2) meses siguientes a la fecha en que se aprueben de manera definitiva los
respectivos estados financieros correspondientes al segundo semestre del año gravable objeto de
aprobación, de acuerdo con lo establecido en el Estatuto Orgánico del Sistema Financiero.

PARÁGRAFO. Lo dispuesto en este artículo también se aplicará a las entidades promotoras de
salud intervenidas.

ARTÍCULO 16. DECLARACIÓN DE INGRESOS Y PATRIMONIO. Las entidades
calificadas como Grandes Contribuyentes obligadas a presentar declaración de ingresos y
patrimonio, deberán utilizar el formulario prescrito por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN) y presentarla dentro del plazo previsto en
el artículo 11 del presente decreto.

Las demás entidades deberán utilizar el formulario que prescriba la Unidad Administrativa
Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y presentarla dentro de los
plazos previstos en el artículo 12 del presente decreto.

En ambos casos se omitirá el diligenciamiento de los datos relativos a la liquidación del
impuesto y el anticipo.

ARTÍCULO 17. DECLARACIÓN POR FRACCIÓN DE AÑO. Las declaraciones tributarias
de las personas jurídicas y asimiladas a estas, así como de las sucesiones que se liquidaron
durante el año gravable 2013 o se liquiden durante el año gravable 2014, podrán presentarse a
partir del día siguiente a su liquidación y a más tardar en las fechas de vencimiento indicadas
para el grupo de contribuyentes o declarantes del año gravable correspondiente al cual
pertenecerían de no haberse liquidado. Para este efecto se habilitará el último formulario vigente
prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales
(DIAN).

Para efectos de la liquidación de la hijuela de gastos, las sucesiones ilíquidas presentarán
proyectos de las declaraciones tributarias ante la Notaría o el juzgado del conocimiento, sin
perjuicio de la presentación de las mismas que debe hacerse de conformidad con el inciso
anterior.

ARTÍCULO 18. DECLARACIÓN POR CAMBIO DE TITULAR DE LA INVERSIÓN
EXTRANJERA. El titular de la inversión extranjera que realice la transacción o venta de su
inversión, deberá presentar declaración de renta y complementarios, con la liquidación y pago
del impuesto que se genere por la respectiva operación, en los bancos y demás entidades
autorizadas, ubicados en el territorio nacional y podrá realizarlo a través del apoderado, agente o
representante en Colombia del inversionista, según el caso, utilizando el formulario señalado
para la vigencia gravable inmediatamente anterior o el que se autorice para el efecto, dentro del
mes siguiente a la fecha de la transacción o venta.

La presentación de la declaración del impuesto sobre la renta y complementarios por cada
operación será obligatoria, aún en el evento en que no se genere impuesto a cargo por la
respectiva transacción.

PARÁGRAFO. La transferencia de valores inscritos en el Registro Nacional de Valores y
Emisores (RNVE), calificada como inversión de portafolio por el artículo 3o del Decreto 2080
de 2000, no requiere la presentación de la declaración señalada en este artículo, salvo que se
configure lo previsto en el inciso 2o del artículo 36-1 del Estatuto Tributario, es decir, que la
enajenación de las acciones supere el diez por ciento (10%) de las acciones en circulación de la
respectiva sociedad, durante un mismo año gravable, caso en el cual, el inversionista estará
obligado a presentar la declaración anual del impuesto sobre la renta y complementarios, por las
utilidades provenientes de dicha enajenación.

IMPUESTO SOBRE LA RENTA PARA LA EQUIDAD (CREE).

ARTÍCULO 19. CONTRIBUYENTES OBLIGADOS A PRESENTAR DECLARACIÓN
DEL IMPUESTO SOBRE LA RENTA PARA LA EQUIDAD (CREE). Están obligados a
presentar declaración del impuesto sobre la renta para la equidad (CREE) por el año gravable
2013, los contribuyentes sometidos a dicho impuesto:

1. Las sociedades y personas jurídicas y asimiladas contribuyentes declarantes del impuesto
sobre la renta y complementarios.

2. Las sociedades y entidades extranjeras contribuyentes declarantes del impuesto sobre la renta
por sus ingresos de fuente nacional obtenidos mediante sucursales y establecimientos
permanentes.

ARTÍCULO 20. DECLARACIÓN DEL IMPUESTO SOBRE LA RENTA PARA LA
EQUIDAD (CREE). Por el año gravable 2013 deberán presentar la declaración del impuesto
sobre la renta para la equidad (CREE), los sujetos pasivos del impuesto, señalados en el artículo
anterior, para lo cual deberán utilizar el formulario prescrito por la Unidad Administrativa
Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y presentarla dentro de los
plazos previstos en el artículo siguiente.

PARÁGRAFO. Se entenderán como no presentadas las declaraciones, que se presenten sin pago
total dentro del plazo para declarar. Las declaraciones que se hayan presentado sin pago total
antes del vencimiento para declarar, producirán efectos legales, siempre y cuando el pago del
impuesto se efectúe o se haya efectuado dentro del plazo fijado para ello en el ordenamiento
jurídico.

ARTÍCULO 21. PLAZOS. <Artículo modificado por el artículo 3 del Decreto 214 de 2014.
El nuevo texto es el siguiente:> Los plazos para presentar la declaración del impuesto sobre la
renta para la equidad – CREE y para cancelar en dos (2) cuotas iguales el valor por concepto de
este impuesto, vence en las fechas que se indican a continuación, atendiendo 91 último dígito del
NIT del declarante que conste en el Certificado del Registro Único Tributario (RUT), sin tener
en cuenta el dígito de verificación, así:

DECLARACIÓN Y PAGO PRIMERA CUOTA

Si el último dígito es Hasta el día

1 8 de abril de 2014

2 9 de abril de 2014

3 10 de abril de 2014

4 11 de abril de 2014

5 14 de abril de 2014

6 15 de abril de 2014

7 21 de abril de 2014

8 22 de abril de 2014

9 23 de abril de 2014

0 24 de abril de 2014

PAGO SEGUNDA CUOTA

Si el último dígito es Hasta el día

1 10 de junio de 2014

2 11 de junio de 2014

3 12 de junio de 2014

4 13 de junio de 2014

5 16 de junio de 2014

6 17 de junio de 2014

7 18 de junio de 2014

8 19 de junio de 2014

9 20 de junio de 2014

0 24 de junio de 2014

PARÁGRAFO 1o. Las sucursales y demás establecimientos permanentes de sociedades y
entidades extranjeras, que presten en forma regular el servicio de transporte aéreo, marítimo,
terrestre o fluvial entre lugares colombianos y extranjeros, pueden presentar la declaración del
impuesto sobre la renta para la equidad – CREE por el año gravable 2013 y cancelar en una sola
cuota el impuesto a cargo hasta el 17 de octubre de 2014, cualquiera sea el último dígito del NIT
del declarante que conste en el certificado del Registro Único Tributario (sin tener en cuenta
dígito de verificación).

Lo anterior debe entenderse sin perjuicio de lo previsto en los tratados internacionales que se
encuentren en vigor.

Concordancias

Decreto 685 de 2014; Art. 2 - Prórroga plazo

PARÁGRAFO 2o. En los casos de constitución de una persona jurídica durante el ejercicio, el
período gravable empieza desde la fecha del registro del acto de constitución en la
correspondiente cámara de comercio. En los casos de liquidación, el año gravable concluye en la
fecha en que se efectúe la aprobación de la respectiva acta de liquidación, cuando estén

sometidas a la vigilancia del Estado, o en la fecha en que finalizó la liquidación de conformidad
con el último asiento de cierre de la contabilidad; cuando no estén sometidas a vigilancia del
Estado.

Notas de Vigencia

- Artículo modificado por el artículo 3 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 21. Los plazos para presentar la declaración del impuesto sobre la renta para la
equidad, CREE y para cancelar en dos cuotas iguales el valor por concepto de este impuesto,
se inicia en las siguientes fechas, atendiendo el último dígito del NIT del declarante que
conste en el Certificado del Registro Único Tributario (RUT); sin tener en cuenta el dígito de
verificación:

DECLARACIÓN Y PAGO PRIMERA CUOTA.

Si el último dígito es Hasta el día

1 8 de abril de 2014

2 9 de abril de 2014

3 10 de abril de 2014

4 11 de abril de 2014

5 14 de abril de 2014

6 15 de abril de 2014

Si el último dígito es Hasta el día

7 21 de abril de 2014

8 22 de abril de 2014

9 23 de abril de 2014

0 24 de abril de 2014

PAGO SEGUNDA CUOTA

Si el último dígito es Hasta el día

1 10 de junio de 2014

2 11 de junio de 2014

3 12 de junio de 2014

4 13 de junio de 2014

5 16 de junio de 2014

6 17 de junio de 2014

7 18 de junio de 2014

8 19 de junio de 2014

9 20 de junio de 2014

0 24 de junio de 2014

PARÁGRAFO 1o. Las sucursales y demás establecimientos permanentes de sociedades y
entidades extranjeras y de personas naturales no residentes en el país, que presten en forma
regular el servicio de transporte aéreo, marítimo, terrestre o fluvial entre lugares colombianos
y extranjeros, pueden presentar la declaración del impuesto sobre la renta para la equidad,
CREE por el año gravable 2013 y cancelar en una sola cuota el impuesto a cargo y el anticipo
hasta el 17 de octubre de 2014, cualquiera sea el último dígito del NIT del declarante que
conste en el certificado del Registro Único Tributario (sin tener en cuenta dígito de
verificación).

Lo anterior debe entenderse sin perjuicio de lo previsto en los tratados internacionales que se
encuentren en vigor.

PARÁGRAFO 2o. En los casos de constitución de una persona jurídica durante el ejercicio,
el período gravable empieza desde la fecha del registro del acto de constitución en la
correspondiente cámara de comercio. En los casos de liquidación, el año gravable concluye
en la fecha en que se efectúe la aprobación de la respectiva acta de liquidación, cuando estén
sometidas a la vigilancia del Estado, o en la fecha en que finalizó la liquidación de
conformidad con el último asiento de cierre de la contabilidad; cuando no estén sometidas a
vigilancia del Estado.

DECLARACIÓN INFORMATIVA Y DOCUMENTACIÓN COMPROBATORIA DE
PRECIOS DE TRANSFERENCIA.

ARTÍCULO 22. CONTRIBUYENTES OBLIGADOS A PRESENTAR DECLARACIÓN
INFORMATIVA. Están obligados a presentar declaración informativa de precios de
transferencia por el año gravable 2013:

1. Los contribuyentes del impuesto sobre la renta y complementarios, obligados a la aplicación
de las normas que regulan el régimen de precios de transferencia, cuyo patrimonio bruto en el
último día del año o período gravable sea igual o superior al equivalente a cien mil (100.000)
UVT ($2.684.100.000) o cuyos ingresos brutos del respectivo año sean iguales o superiores al
equivalente a sesenta y un mil (61.000) UVT ($1.637.301.000) que celebren operaciones con
vinculados conforme a lo establecido en los artículos 260-1 y 260-2 del Estatuto Tributario.

2. Los contribuyentes del impuesto sobre la renta y complementarios residentes o domiciliados
en Colombia que en dicho año gravable hubieran realizado operaciones con personas,
sociedades, entidades o empresas ubicadas, residentes o domiciliadas en paraísos fiscales,

aunque su patrimonio bruto a 31 de diciembre de 2013 o sus ingresos brutos en el mismo año,
hubieran sido inferiores a los topes señalados en el literal anterior. (Artículo 206-7, parágrafo 2o
del E.T.).

ARTÍCULO 23. PLAZOS PARA PRESENTAR LA DECLARACIÓN INFORMATIVA DE
PRECIOS DE TRANSFERENCIA. Por el año gravable 2013, deberán presentar la declaración
informativa de que trata el artículo anterior, los contribuyentes del impuesto sobre la renta y
complementarios obligados a la aplicación de las normas que regulan el régimen de precios de
transferencia, que celebren operaciones con vinculados conforme a lo establecido en los artículos
260-1 y 260-2 del Estatuto Tributario o con personas, sociedades, entidades o empresas ubicadas,
residentes o domiciliadas en paraísos fiscales, en el formulario que para tal efecto señale la
Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

La declaración informativa de precios de transferencia, se presentará en forma virtual a través de
los servicios informáticos electrónicos de la Unidad Administrativa Especial Dirección de
Impuestos y Aduanas Nacionales (DIAN), atendiendo al último dígito del NIT del declarante que
conste en el certificado del registro único tributario, sin el dígito de verificación, teniendo en
cuenta para tal efecto los plazos establecidos a continuación:

Si el último dígito es Hasta el día

1 8 de septiembre de 2014

2 9 de septiembre de 2014

3 10 de septiembre de 2014

4 11 de septiembre de 2014

5 12 de septiembre de 2014

6 15 de septiembre de 2014

7 16 de septiembre de 2014

8 l7 de septiembre de 2014

9 18 de septiembre de 2014

0 19 de septiembre de 2014

ARTÍCULO 24. PLAZOS PARA PRESENTAR LA DOCUMENTACIÓN
COMPROBATORIA. Por el año gravable 2013, deberán presentar la documentación
comprobatoria de que trata el artículo 260-5 del Estatuto Tributario, los contribuyentes que
celebren operaciones con vinculados conforme a lo establecido en los artículos 260-1 y 260-2 del
Estatuto Tributario o con personas, sociedades, entidades o empresas ubicadas, residentes o
domiciliadas en paraísos fiscales, en forma virtual a través de los servicios informáticos
electrónicos de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales
(DIAN), y en las condiciones que esta determine, atendiendo al último dígito del NIT del
declarante que conste en el certificado del registro único tributario, sin el dígito de verificación,
teniendo en cuenta para tal efecto los plazos establecidos a continuación:

Si el último dígito es Hasta el día

1 8 de septiembre de 2014

2 9 de septiembre de 2014

3 10 de septiembre de 2014

4 11 de septiembre de 2014

5 12 de septiembre de 2014

6 15 de septiembre de 2014

7 16 de septiembre de 2014

8 17 de septiembre de 2014

9 18 de septiembre de 2014

0 19 de septiembre de 2014

PLAZO PARA DECLARAR Y PAGAR EL IMPUESTO SOBRE LAS VENTAS.

ARTÍCULO 25. DECLARACIÓN Y PAGO BIMESTRAL DEL IMPUESTO SOBRE LAS
VENTAS. <Artículo modificado por el artículo 4 del Decreto 214 de 2014. El nuevo texto es el
siguiente:> Los responsables de este impuesto, grandes contribuyentes y aquellas personas
jurídicas y naturales cuyos ingresos brutos a 31 de diciembre del año gravable 2013, sean iguales
o superiores a noventa y dos mil (92.000) UVT, ($2.469.372.000) así como los responsables de
que tratan los artículos 477 y 481 del Estatuto Tributario, deberán presentar la declaración del
impuesto sobre las ventas y pagar de manera bimestral utilizando el formulario prescrito por la
Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los períodos bimestrales son: enero-febrero; marzo-abril; mayo-junio; julio-agosto; septiembre-
octubre; y noviembre-diciembre.

Los vencimientos, de acuerdo con el último dígito del MT del responsable, que conste en el
Certificado del Registro Único Tributario (RUT), sin tener en cuenta el dígito de verificación,
serán los siguientes:

Si el último
dígito es

Bimestre enero-febrero
2014 hasta el día

Bimestre marzo-abril 2014
hasta el día

Bimestre mayo-junio 2014
hasta el día

1 11 de marzo de 2014 9 de mayo de 2014 8 de julio de 2014

2 12 de marzo de 2014 12 de mayo de 2014 9 de julio de 2014

3 13 de marzo de 2014 13 de mayo de 2014 10 de julio de 2014

4 14 de marzo de 20l4 14 de mayo de 2014 11 de julio de 2014

5 17 de marzo de 2014 15 de mayo de 2014 14 de julio de 2014

6 18 de marzo de 2014 16 de mayo de 2014 15 de julio de 2014

7 19 de marzo de 2014 19 de mayo de 2014 16 de julio de 2014

8 20 de marzo de 2014 20 de mayo de 2014 17 de julio de 2014

9 21 de marzo de 2014 21 de mayo de 2014 18 de julio de 2014

0 25 de marzo de 2014 22 de mayo de 2014 21 de julio de 2014

Si el último
dígito es

Bimestre julio-agosto
2014 hasta el día

Bimestre septiembre-
octubre 2014 hasta el día

Bimestre noviembre-
diciembre 2014 hasta el día

1 8 de septiembre de 2014 11 de noviembre de 2014 14 de enero de 2015

2 9 de septiembre de 2014 12 de noviembre de 2014 15 de enero de 2015

3 10 de septiembre de
2014

13 de noviembre de 2014 16 de enero de 2015

4 11 de septiembre de
2014

14 de noviembre de 2014 19 de enero de 2015

5 12 de septiembre de
2014

18 de noviembre de 2014 20 de enero de 2015

6 15 de septiembre de
2014

19 de noviembre de 2014 21 de enero de 2015

7 16 de septiembre de
2014

20 de noviembre de 2014 22 de enero de 2015

8 17 de septiembre de
2014

21 de noviembre de 2014 23 de enero de 2015

9 18 de septiembre de
2014

24 de noviembre de 2014 26 de enero de 2015

0 19 de septiembre de
2014

25 de noviembre de 2014 27 de enero de 2015

PARÁGRAFO. Para los responsables del Impuesto sobre las Ventas por la prestación de
servicios financieros y las empresas de transporte aéreo regular, que en al año 2013 se les
autorizó el plazo especial de que trata el parágrafo 1o del artículo 23 del Decreto número 2634
de 2012, el plazo para presentar la declaración bimestral del impuesto sobre las ventas y cancelar
el valor a pagar vencerá en las siguientes fechas:

Bimestre enero-febrero
2014 hasta el día

Bimestre marzo-abril 2014 hasta
el día

Bimestre mayo-junio 2014 hasta
el día

25 de marzo de 2014 26 de mayo de 2014 25 de julio de 2014

Bimestre julio-agosto de
2014 hasta el día

Bimestre septiembre-octubre
2014 hasta el día

Bimestre noviembre-diciembre
2014 hasta el día

25 de septiembre de 2014 25 de noviembre de 2014 26 de enero de 2015

Notas de Vigencia

- Artículo modificado por el artículo 4 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Concordancias

Decreto 685 de 2014; Art. 3 - Prórroga plazo

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 25. Los responsables de este impuesto, grandes contribuyentes y aquellas
personas jurídicas y naturales cuyos ingresos brutos a 31 de diciembre del año gravable 2013,
sean iguales o superiores a noventa y dos mil (92.000) UVT, ($2.469.372.000) así como los
responsables de que tratan los artículos 477 y 481 del Estatuto Tributario, deberán presentar
la declaración del impuesto sobre las ventas y pagar de manera bimestral utilizando el
formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales (DIAN).

Los períodos bimestrales son: enero-febrero; marzo-abril; mayo-junio; julio-agosto;
septiembre-octubre; y noviembre-diciembre.

Los vencimientos, de acuerdo con el último dígito del MT del responsable, que conste en el
Certificado del Registro Único Tributario RUT, sin tener en cuenta el dígito de verificación,
serán los siguientes:

<CUADROS>

ARTÍCULO 26. DECLARACIÓN Y PAGO CUATRIMESTRAL DEL IMPUESTO SOBRE
LAS VENTAS. Los responsables de este impuesto, personas jurídicas y naturales cuyos ingresos
brutos a 31 de diciembre del año gravable 2013 sean iguales o superiores a quince mil (15.000)
($402.615.000) UVT pero inferiores a noventa y dos mil (92.000) ($2.469.372.000) UVT,
deberán presentar la declaración del impuesto sobre las ventas y pagar de manera cuatrimestral
utilizando el formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos
y Aduanas Nacionales (DIAN).

Los periodos cuatrimestrales serán enero-abril; mayo-agosto; y septiembre-diciembre. Los
vencimientos, de acuerdo con el último dígito del NIT del responsable, que conste en el
Certificado del Registro Único Tributario RUT, sin tener en cuenta el dígito de verificación,
serán los siguientes:

Si el último
dígito es

Cuatrimestre enero-abril
2014 hasta el día

Cuatrimestre mayo-
agosto-2014 hasta el día

Cuatrimestre septiembre-
diciembre-2014 hasta el día

1 9 de mayo de 2014 8 de septiembre de 2014 14 de enero de 2015

2 12 de mayo de 2014 9 de septiembre de 2014 15 de enero de 2015

3 13 de mayo de 2014 10 de septiembre de 2014 16 de enero de 2015

4 14 de mayo de 2014 11 de septiembre de 2014 19 de enero de 2015

5 15 de mayo de 2014 12 de septiembre de 2014 20 de enero de 2015

6 16 de mayo de 2014 15 de septiembre de 2014 21 de enero de 2015

7 19 de mayo de 2014 16 de septiembre de 2014 22 de enero de 2015

8 20 de mayo de 2014 17 de septiembre de 2014 23 de enero de 2015

9 21 de mayo de 2014 18 de septiembre de 2014 26 de enero de 2015

0 22 de mayo de 2014 19 de septiembre de 2014 27 de enero de 2015

Concordancias

Decreto 685 de 2014; Art. 4 - Prórroga plazo

ARTÍCULO 27. DECLARACIÓN ANUAL Y PAGO DEL IMPUESTO SOBRE LAS
VENTAS. Los responsables de este impuesto, personas jurídicas y naturales cuyos ingresos
brutos generados a 31 de diciembre del año gravable 2013, sean inferiores a quince mil (15.000)
UVT ($402.615.000), deberán presentar la declaración del impuesto sobre las ventas de manera
anual utilizando el formulario prescrito por la Unidad Administrativa Especial Dirección de
Impuestos y Aduanas Nacionales (DIAN).

Los responsables aquí mencionados deberán tener en cuenta lo siguiente:

a) El 30% de anticipo cuatrimestral deberá calcularse sobre la suma de la casilla “saldo a pagar
por impuesto” de la totalidad de las declaraciones del impuesto sobre las ventas correspondientes
al año gravable inmediatamente anterior.

b) En caso de que el valor calculado en el literal anterior haya arrojado un saldo a favor del
contribuyente, este no estará obligado a hacer los abonos parciales de que trata el presente
artículo.

c) En caso de que el contribuyente se encuentre en liquidación, los anticipos deberán pagarse
sólo si este realiza operaciones gravadas en el cuatrimestre anterior a la fecha de pago del
anticipo correspondiente.

d) Para el pago del anticipo de que trata el presente artículo, el responsable deberá utilizar el
recibo de pago No. 490 prescrito por la Unidad Administrativa Especial Dirección de Impuestos
y Aduanas Nacionales (DIAN), y efectuar el pago en los plazos señalados por este decreto.

ARTÍCULO 28. PLAZO PARA EL PAGO DE LOS ANTICIPOS.

a) Un primer pago, por el 30% del total de los IVA pagado a 31 de diciembre del año gravable
2013, que se cancelará en el mes de mayo, de acuerdo con el último dígito del NIT del
responsable, que conste en el Certificado del Registro Único Tributario RUT, sin tener en cuenta
el dígito de verificación.

PRIMER PAGO 30%

Si el último dígito es Hasta el día

1 9 de mayo de 2014

2 12 de mayo de 2014

3 13 de mayo de 2014

4 14 de mayo de 2014

5 15 de mayo de 2014

6 16 de mayo de 2014

7 19 de mayo de 2014

8 20 de mayo de 2014

9 21 de mayo de 2014

0 22 de mayo de 2014

b) Un segundo pago, por el 30% del total de los IVA pagado a 31 de diciembre del año gravable
2013, que se cancelará en el mes de septiembre de acuerdo con el último dígito del NIT del
responsable, que conste en el Certificado del Registro Único Tributario RUT, sin tener en cuenta
el dígito de verificación.

SEGUNDO PAGO 30%

Si el último dígito es hasta el día

1 8 de septiembre de 2014

2 9 de septiembre de 2014

3 10 de septiembre de 2014

4 11 de septiembre de 2014

5 12 de septiembre de 2014

6 15 de septiembre de 2014

7 16 de septiembre de 2014

8 17 de septiembre de 2014

9 18 de septiembre de 2014

0 19 de septiembre de 2014

c) Un último pago, que corresponderá al saldo por impuesto sobre las ventas efectivamente
generado en el periodo gravable 2014 y que deberá pagarse al tiempo con la presentación de la
declaración de IVA.

Los vencimientos, de acuerdo con el último dígito del NIT del responsable, que conste en el
Certificado del Registro Único Tributario RUT, sin tener en cuenta el dígito de verificación,
serán los siguientes:

PLAZO PARA DECLARAR Y PAGAR LA ÚLTIMA CUOTA

Si el último dígito es hasta el día

1 14 de enero de 2015

2 15 de enero de 2015

3 16 de enero de 2015

4 19 de enero de 2015

5 20 de enero de 2015

6 21 de enero de 2015

7 22 de enero de 2015

8 23 de enero de 2015

9 26 de enero de 2015

0 27 de enero de 2015

Cuando el contribuyente no haya realizado operaciones gravadas el impuesto sobre las ventas, en
el cuatrimestre anterior a la fecha de pago del anticipo correspondiente no deberá pagar el
impuesto mediante anticipo a que hacen referencia los literales a) y b) del presente artículo.

PARÁGRAFO 1o. Los responsables por la prestación del servicio telefónico deberán presentar
la declaración del impuesto sobre las ventas y cancelar el valor a pagar por cada uno de los
bimestres del año 2014, de acuerdo con los plazos establecidos en el artículo 25.

PARÁGRAFO 2o. No están obligados a presentar la declaración del impuesto sobre las ventas
los responsables del régimen común en los períodos en los cuales no hayan efectuado
operaciones sometidas al impuesto ni operaciones que den lugar a impuestos descontables,
ajustes o deducciones en los términos de lo dispuesto en los artículos 484 y 486 del Estatuto
Tributario.

PARÁGRAFO 3o. En el caso de liquidación o terminación de actividades durante el ejercicio, el
período gravable se contará desde su iniciación hasta las fechas señaladas en el artículo 595 del
Estatuto Tributario.

Cuando se inicien actividades durante el ejercicio, el periodo gravable será el comprendido entre
la fecha de iniciación de actividades y la fecha de finalización del respectivo periodo.

En el evento en que el responsable cambie de periodo gravable del impuesto sobre las ventas,
conforme con lo establecido en el artículo 600 del Estatuto Tributario, el responsable deberá
señalar en la casilla 24 de la primera declaración de IVA del correspondiente año, el nuevo
periodo gravable, el cual operará a partir de la fecha de presentación de dicha declaración.

El cambio de periodo gravable, deberá estar debidamente soportado con la certificación de
contador público o revisor fiscal en la que conste el aumento o disminución de los ingresos del
año gravable anterior, la cual deberá ponerse a disposición de la autoridad tributaria en el
momento en que así lo requiera.

PLAZO PARA DECLARAR Y PAGAR EL IMPUESTO NACIONAL AL CONSUMO.

ARTÍCULO 29. DECLARACIÓN Y PAGO BIMESTRAL DEL IMPUESTO NACIONAL
AL CONSUMO. Los responsables del Impuesto Nacional al Consumo de que trata el artículo
512-1 y siguientes del Estatuto Tributario, deberán presentar y pagar la declaración del impuesto

nacional al consumo de manera bimestral utilizando el formulario prescrito por la Unidad
Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los vencimientos, de acuerdo con el último dígito del NIT del responsable, que conste en el
Certificado del Registro Único Tributario RUT, sin tener en cuenta el dígito de verificación,
serán los siguientes:

PLAZOS

Si el último
dígito es

Bimestre enero-febrero
2014 hasta el día

Bimestre marzo-abril-2014
hasta el día

Bimestre mayo-junio-2014
hasta el día

1 11 de marzo de 2014 9 de mayo de 2014 8 de julio de 2014

2 12 de marzo de 2014 12 de mayo de 2014 9 de julio de 2014

3 13 de marzo de 2014 13 de mayo de 2014 10 de julio de 2014

4 14 de marzo de 2014 14 de mayo de 2014 11 de julio de 2014

5 17 de marzo de 2014 15 de mayo de 2014 14 de julio de 2014

6 18 de marzo de 2014 16 de mayo de 2014 15 de julio de 2014

7 19 de marzo de 2014 19 de mayo de 2014 16 de julio de 2014

8 20 de marzo de 2014 20 de mayo de 2014 17 de julio de 2014

9 21 de marzo de 2014 21 de mayo de 2014 18 de julio de 2014

0 25 de marzo de 2014 22 de mayo de 2014 21 de julio de 2014

Si el último
dígito es

Bimestre julio-agosto
2014 hasta el día

Bimestre septiembre-
octubre-2014 hasta el día

Bimestre noviembre-
diciembre-2014 hasta el día

1 8 de septiembre de 2014 11 de noviembre de 2014 14 de enero de 2015

2 9 de septiembre de 2014 12 de noviembre de 2014 15 de enero de 2015

3 10 de septiembre de
2014

13 de noviembre de 2014 16 de enero de 2015

4 11 de septiembre de
2014

14 de noviembre de 2014 19 de enero de 2015

5 12 de septiembre de
2014

18 de noviembre de 2014 20 de enero de 2015

6 15 de septiembre de
2014

19 de noviembre de 2014 21 de enero de 2015

7 16 de septiembre de
2014

20 de noviembre de 2014 22 de enero de 2015

8 17 de septiembre de
2014

21 de noviembre de 2014 23 de enero de 2015

9 18 de septiembre de
2014

24 de noviembre de 2014 26 de enero de 2015

0 19 de septiembre de
2014

25 de noviembre de 2014 27 de enero de 2015

Concordancias

Decreto 685 de 2014; Art. 5 - Prórroga plazo

ARTÍCULO 30. DECLARACIÓN SIMPLIFICADA DEL IMPUESTO NACIONAL AL
CONSUMO. Los responsables del régimen simplificado del impuesto nacional al consumo,
deberán presentar anualmente la declaración simplificada por sus ingresos relacionados con la
prestación del servicio de restaurantes, bares y similares, en el formulario que para el efecto
defina la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales
(DIAN).

ARTÍCULO 31. PLAZOS DECLARACIÓN SIMPLIFICADA DEL IMPUESTO
NACIONAL AL CONSUMO AÑO GRAVABLE 2013. Modifíquense los vencimientos para
presentar la declaración simplificada del impuesto al consumo año gravable 2013 establecidos en
el literal e) del artículo 6o del Decreto 803 de 2013, los cuales quedarán así:

Los vencimientos para la presentación de dicha declaración se definen de acuerdo al último
digito del NIT, que conste en el Certificado del Registro Único Tributario RUT, sin tener en
cuenta el dígito de verificación, y serán para el año gravable 2013, los siguientes plazos:

Si el último dígito es Periodo enero-diciembre 2013 hasta el día

1 y 2 25 de marzo de 2014

3 y 4 26 de marzo de 2014

5 y 6 27 de marzo de 2014

7 y 8 28 de marzo de 2014

9 y 0 31 de marzo de 2014

ARTÍCULO 32. PLAZOS DECLARACIÓN SIMPLIFICADA DEL IMPUESTO
NACIONAL AL CONSUMO AÑO GRAVABLE 2014. Los vencimientos para la presentación
de dicha declaración se definen de acuerdo al último dígito del NIT, que conste en el Certificado
del Registro Único Tributario RUT, sin tener en cuenta el dígito de verificación, y serán para el
año gravable 2014, los siguientes plazos:

PLAZOS AÑO GRAVABLE 2014.

Si el último dígito es Periodo enero-diciembre 2014 hasta el día

1 y 2 26 de enero de 2015

3 y 4 27 de enero de 2015

5 y 6 28 de enero de 2015

7 y 8 29 de enero de 2015

9 y 0 30 de enero de 2015

PLAZOS PARA DECLARAR Y PAGAR LA RETENCIÓN EN LA FUENTE.

ARTÍCULO 33. DECLARACIÓN MENSUAL DE RETENCIONES EN LA FUENTE.
<Artículo modificado por el artículo 5 del Decreto 214 de 2014. El nuevo texto es el siguiente:>
Los agentes de retención del impuesto sobre la renta y complementarios, y/o impuesto de timbre,
y/o impuesto sobre las ventas a que se refieren los artículos 368, 368-1, 368-2, 437-2 y 518 del
Estatuto Tributario, deberán declarar y pagar las retenciones efectuadas en cada mes, en el
formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas

Nacionales (DIAN).

Los plazos para presentar las declaraciones de retención en la fuente correspondientes a los
meses del año 2014 y cancelar el valor respectivo, vencen en las fechas del mismo año que se
indican a continuación, excepto la referida al mes de diciembre que vence en el año 2015. Estos
vencimientos corresponden al último dígito del NIT del agente retenedor, que conste en el
Certificado del Registro Único Tributario (RUT), sin tener en cuenta el dígito de verificación,
así:

Si el último
dígito es

Mes de enero año 2014
hasta el día

Mes de febrero año 2014
hasta el día

Mes de marzo año 2014
hasta el día

1 11 de febrero de 2014 11 de marzo de 2014 8 de abril de 2014

2 12 de febrero de 2014 12 de marzo de 2014 9 de abril de 2014

3 13 de febrero de 2014 13 de marzo de 2014 10 de abril de 2014

4 14 de febrero de 2014 14 de marzo de 2014 11 de abril de 2014

5 17 de febrero de 2014 17 de marzo de 2014 14 de abril de 2014

6 18 de febrero de 2014 18 de marzo de 2014 15 de abril de 2014

7 19 de febrero de 2014 19 de marzo de 2014 21 de abril de 2014

8 20 de febrero de 2014 20 de marzo de 2014 22 de abril de 2014

9 21 de febrero de 2014 21 de marzo de 2014 23 de abril de 2014

0 24 de febrero de 2014 25 de marzo de 2014 24 de abril de 2014

Si el último
dígito es

Mes de abril año 2014
hasta el día

Mes de mayo año 2014
hasta el día

Mes de junio año 2014
hasta el día

1 9 de mayo de 2014 10 de junio de 2014 8 de julio de 2014

2 12 de mayo de 2014 11 de junio de 2014 9 de julio de 2014

3 13 de mayo de 2014 12 de junio de 2014 10 de julio de 2014

4 14 de mayo de 2014 13 de junio de 2014 11 de julio de 2014

5 15 de mayo de 2014 16 de junio de 2014 14 de julio de 2014

6 16 de mayo de 2014 17 de junio de 2014 15 de julio de 2014

7 19 de mayo de 2014 18 de junio de 2014 16 de julio de 2014

8 20 de mayo de 2014 19 de junio de 2014 17 de julio de 2014

9 21 de mayo de 2014 20 de junio de 2014 18 de julio de 2014

0 22 de mayo de 2014 24 de junio de 2014 21 de julio de 2014

Si el último
dígito es

Mes de julio año 2014
hasta el día

Mes de agosto año 2014
hasta el día

Mes de septiembre año
2014 hasta el día

1 12 de agosto de 2014 8 de septiembre de 2014 8 de octubre de 2014

2 13 de agosto de 2014 9 de septiembre de 2014 9 de octubre de 2014

3 14 de agosto de 2014 10 de septiembre de 2014 10 de octubre de 2014

4 15 de agosto de 2014 11 de septiembre de 2014 14 de octubre de 2014

5 19 de agosto de 2014 12 de septiembre de 2014 15 de octubre de 2014

6 20 de agosto de 2014 15 de septiembre de 2014 16 de octubre de 2014

7 21 de agosto de 2014 16 de septiembre de 2014 17 de octubre de 2014

8 22 de agosto de 2014 17 de septiembre de 2014 20 de octubre de 2014

9 25 de agosto de 2014 18 de septiembre de 2014 21 de octubre de 2014

0 26 de agosto de 2014 19 de septiembre de 2014 22 de octubre de 2014

Si el último
dígito es

Mes de octubre año 2014
hasta el día

Mes de noviembre año
2014 hasta el día

Mes de diciembre año
2014 hasta el día

1 11 de noviembre de 2014 10 de diciembre de 2014 14 de enero de 2015

2 12 de noviembre de 2014 11 de diciembre de 2014 15 de enero de 2015

3 13 de noviembre de 2014 12 de diciembre de 2014 16 de enero de 2015

4 14 de noviembre de 2014 15 de diciembre de 2014 19 de enero de 2015

5 18 de noviembre de 2014 16 de diciembre de 2014 20 de enero de 2015

6 19 de noviembre de 2014 17 de diciembre de 2014 21 de enero de 2015

7 20 de noviembre de 2014 18 de diciembre de 2014 22 de enero de 2015

8 21 de noviembre de 2014 19 de diciembre de 2014 23 de enero de 2015

9 24 de noviembre de 2014 22 de diciembre de 2014 26 de enero de 2015

0 25 de noviembre de 2014 23 de diciembre de 2014 27 de enero de 2015

PARÁGRAFO 1o. Cuando el agente retenedor, incluidas las Empresas Industriales y
Comerciales del Estado y las Sociedades de Economía Mixta, tengan agencias o sucursales,
deberá presentar la declaración mensual de retenciones en forma consolidada, pero podrá
efectuar los pagos correspondientes por agencia o sucursal en los bancos y demás entidades
autorizadas para recaudar ubicados en el territorio nacional.

PARÁGRAFO 2o. Cuando se trate de Entidades de Derecho Público, diferentes de las Empresas
Industriales y Comerciales del Estado y de las Sociedades de Economía Mixta, se podrá
presentar una declaración de retención y efectuar el pago respectivo por cada oficina retenedora.

PARÁGRAFO 3o. Las Oficinas de Tránsito deben presentar declaración mensual de retención
en la fuente en la cual consoliden el valor de las retenciones recaudadas durante el respectivo
mes, por traspaso de vehículos, junto con las retenciones que hubieren efectuado por otros
conceptos.

PARÁGRAFO 4o. Las declaraciones de retención en la fuente presentadas sin pago total no
producirán efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Lo señalado en el inciso anterior no se aplicará cuando la declaración de retención en la fuente se
presente sin pago por parte de un agente retenedor que sea titular de un saldo a favor igual o
superior a ochenta y dos mil (82.000) UVT ($2.253.770.000) susceptible de compensar con el
saldo a pagar de la respectiva declaración de retención en la fuente. Para tal efecto el saldo a
favor debe haberse generado antes de la presentación de la declaración de retención en la fuente
por un valor igual o superior al saldo a pagar determinado en dicha declaración.

El agente retenedor deberá solicitar a la Unidad Administrativa Especial – Dirección de
Impuestos y Aduanas Nacionales (DIAN), la compensación del saldo a favor con el saldo a pagar
determinado en la declaración de retención, dentro de los seis meses (6) siguientes a la
presentación de la respectiva declaración de retención en la fuente.

Cuando el agente retenedor no solicite la compensación del saldo a favor oportunamente o

cuando la solicitud sea rechazada la declaración de retención en la fuente presentada sin pago no
producirá efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Sin perjuicio de lo anterior, la declaración de retención presentada sin pago total antes del
vencimiento del plazo para declarar producirá efectos legales siempre y cuando el pago de la
retención se efectúe o se haya efectuado dentro de los plazos señalados en este artículo.

PARÁGRAFO 5o. La presentación de la declaración de que trata este artículo no será obligatoria
en los periodos en los cuales no se hayan realizado operaciones sujetas a retención en la fuente.

PARÁGRAFO 6o. Para los agentes retenedores que tengan más de cien (100) sucursales o
agencias que practiquen retención en la fuente y a quienes se les autorizó el plazo especial de que
trata el parágrafo 5o del artículo 24 del Decreto 2634 de 2012, los plazos para presentar la
declaración y cancelar el valor a pagar vencerán en las siguientes fechas:

Mes de enero año 2014 hasta
el día

Mes de febrero año 2014 hasta
el día

Mes de marzo año 2014 hasta el
día

25 de febrero de 2014 25 de marzo de 2014 25 de abril de 2014

Mes de abril año 2014 hasta
el día

Mes de mayo año 2014 hasta el
día

Mes de junio año 2014 hasta el
día

26 de mayo de 2014 25 de junio de 2014 25 de julio de 2014

Mes de julio año 2014 hasta
el día

Mes de agosto año 2014 hasta
el día

Mes de septiembre año 2014
hasta el día

25 de agosto de 2014 25 de septiembre de 2014 25 de octubre de 2014

Mes de octubre año 2014
hasta el día

Mes de noviembre año 2014
hasta el día

Mes de diciembre año 2014
hasta el día

25 de noviembre de 2014 26 de diciembre de 2014 26 de enero de 2015

Notas de Vigencia

- Artículo modificado por el artículo 5 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Concordancias

Decreto 685 de 2014; Art. 6 - Prórroga plazo

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 33. Los agentes de retención del impuesto sobre la renta y complementarios, y/o
impuesto de timbre, y/o impuesto sobre las ventas a que se refieren los artículos 368, 368-1,
368-2, 437-2 y 518 del Estatuto Tributario, deberán declarar y pagar las retenciones
efectuadas en cada mes, en el formulario prescrito por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los plazos para presentar las declaraciones de retención en la fuente correspondientes a los
meses del año 2014 y cancelar el valor respectivo, vencen en las fechas del mismo año que se
indican a continuación, excepto la referida al mes de diciembre que vence en el año 2015.

Estos vencimientos corresponden al último dígito del NIT del agente retenedor, que conste en
el Certificado del Registro Único Tributario RUT, sin tener en cuenta el digito de
verificación, así:

<CUADRO>

PARÁGRAFO 1o. Cuando el agente retenedor, incluidas las empresas industriales y
comerciales del Estado y las sociedades de economía mixta, tengan agencias o sucursales,
deberá presentar la declaración mensual de retenciones en forma consolidada, pero podrá
efectuar los pagos correspondientes por agencia o sucursal en los bancos y demás entidades
autorizadas para recaudar ubicados en el territorio nacional.

PARÁGRAFO 2o. Cuando se trate de Entidades de Derecho Público, diferentes de las
empresas industriales y comerciales del Estado y de las sociedades de Economía Mixta, se
podrá presentar una declaración de retención y efectuar el pago respectivo por cada oficina
retenedora.

PARÁGRAFO 3o. Las oficinas de tránsito deben presentar declaración mensual de retención
en la fuente en la cual consoliden el valor de las retenciones recaudadas durante el respectivo
mes, por traspaso de vehículos, junto con las retenciones que hubieren efectuado por otros
conceptos.

PARÁGRAFO 4o. Las declaraciones de retención en la fuente presentadas sin pago total no
producirán efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Lo señalado en el inciso anterior no se aplicará cuando la declaración de retención en la
fuente se presente sin pago por parte de un agente retenedor que sea titular de un saldo a
favor igual o superior a ochenta y dos mil (82.000) UVT ($2.253.770.000) susceptible de
compensar con el saldo a pagar de la respectiva declaración de retención en la fuente. Para tal
efecto el saldo a favor debe haberse generado antes de la presentación de la declaración de
retención en la fuente por un valor igual o superior al saldo a pagar determinado en dicha
declaración.

El agente retenedor deberá solicitar a la Unidad Administrativa Especial Dirección de
Impuestos y Aduanas Nacionales DIAN la compensación del saldo a favor con el saldo a
pagar determinado en la declaración de retención, dentro de los seis meses (6) siguientes a la
presentación de la respectiva declaración de retención en la fuente.

Cuando el agente retenedor no solicite la compensación del saldo a favor oportunamente o
cuando la solicitud sea rechazada la declaración de retención en la fuente presentada sin pago
no producirá efecto legal alguno, sin necesidad de acto administrativo que así lo declare.

Sin perjuicio de lo anterior, la declaración de retención presentada sin pago total antes del
vencimiento del plazo para declarar producirá efectos legales siempre y cuando el pago de la
retención se efectúe o se haya efectuado dentro de los plazos señalados en este artículo.

PARÁGRAFO 5o. La presentación de la declaración de que trata este artículo no será
obligatoria en los periodos en los cuales no se hayan realizado operaciones sujetas a
retención en la fuente.

ARTÍCULO 34. RETENCIÓN DEL IMPUESTO SOBRE LAS VENTAS. Los agentes de

retención del impuesto sobre las ventas deberán declarar y pagar las retenciones practicadas cada
mes, dentro de los plazos previstos en el artículo 33 del presente decreto, atendiendo el último
dígito del Número de Identificación Tributaria NIT que conste en el certificado del Registro
Único Tributario RUT, sin tener en cuenta el dígito de verificación, utilizando el formulario de
retenciones prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN).

DECLARACIÓN Y PAGO AUTORRETENCIÓN CREE.

ARTÍCULO 35. Los autorretenedores del impuesto sobre la renta para la equidad (CREE)
deberán declarar y pagar las autorretenciones efectuadas en cada mes, en el formulario prescrito
por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los contribuyentes autorretenedores cuyos ingresos brutos a 31 diciembre de 2013 fueron iguales
o superiores a 92.000 UVT ($2.469.372.000) deberán presentar la declaración mensual de
retención en la fuente a título de CREE en las siguientes fechas, de acuerdo con el último dígito
del NIT del autorretenedor, que conste en el Certificado del Registro Único Tributario (RUT),
sin tener en cuenta el dígito de verificación, así:

Si el último
dígito es

Mes de enero de 2014
hasta el día

Mes de febrero de 2014
hasta el día

Mes de marzo de 2014
hasta el día

1 11 de febrero de 2014 11 de marzo de 2014 8 de abril de 2014

2 12 de febrero de 2014 12 de marzo de 2014 9 de abril de 2014

3 13 de febrero de 2014 13 de marzo de 2014 10 de abril de 2014

4 14 de febrero de 2014 14 de marzo de 2014 11 de abril de 2014

5 17 de febrero de 2014 17 de marzo de 2014 14 de abril de 2014

6 18 de febrero de 2014 18 de marzo de 2014 15 de abril de 2014

7 19 de febrero de 2014 19 de marzo de 2014 21 de abril de 2014

8 20 de febrero de 2014 20 de marzo de 2014 22 de abril de 2014

9 21 de febrero de 2014 21 de marzo de 2014 23 de abril de 2014

0 24 de febrero de 2014 25 de marzo de 2014 24 de abril de 2014

Si el último
dígito es

Mes de abril de 2014
hasta el día

Mes de mayo de 2014
hasta el día

Mes de junio de 2014 hasta
el día

1 9 de mayo de 2014 10 de junio de 2014 8 de julio de 2014

2 12 de mayo de 2014 11 de junio de 2014 9 de julio de 2014

3 13 de mayo de 2014 12 de junio de 2014 10 de julio de 2014

4 14 de mayo de 2014 13 de junio de 2014 11 de julio de 2014

5 15 de mayo de 2014 16 de junio de 2014 14 de julio de 2014

6 16 de mayo de 2014 17 de junio de 2014 15 de julio de 2014

7 19 de mayo de 2014 18 de junio de 2014 16 de julio de 2014

8 20 de mayo de 2014 19 de junio de 2014 17 de julio de 2014

9 21 de mayo de 2014 20 de junio de 2014 18 de julio de 2014

0 22 de mayo de 2014 24 de junio de 2014 21 de julio de 2014

Si el último
dígito es

Mes de julio de 2014
hasta el día

Mes de agosto de 2014
hasta el día

Mes de septiembre de
2014 hasta el día

1 12 de agosto de 2014 8 de septiembre de 2014 8 de octubre de 2014

2 13 de agosto de 2014 9 de septiembre de 2014 9 de octubre de 2014

3 14 de agosto de 2014 10 de septiembre de 2014 10 de octubre de 2014

4 15 de agosto de 2014 11 de septiembre de 2014 14 de octubre de 2014

5 19 de agosto de 2014 12 de septiembre de 2014 15 de octubre de 2014

6 20 de agosto de 2014 15 de septiembre de 2014 16 de octubre de 2014

7 21 de agosto de 2014 16 de septiembre de 2014 17 de octubre de 2014

8 22 de agosto de 2014 17 de septiembre de 2014 20 de octubre de 2014

9 25 de agosto de 2014 18 de septiembre de 2014 21 de octubre de 2014

0 26 de agosto de 2014 19 de septiembre de 2014 22 de octubre de 2014

Si el último
dígito es

Mes de octubre de 2014
hasta el día

Mes de noviembre de
2014 hasta el día

Mes de diciembre de 2014
hasta el día

1 11 de noviembre de
2014

10 de diciembre de 2014 14 de enero de 2015

2 12 de noviembre de
2014

11 de diciembre de 2014 15 de enero de 2015

3 13 de noviembre de
2014

12 de diciembre de 2014 16 de enero de 2015

4 14 de noviembre de
2014

15 de diciembre de 2014 19 de enero de 2015

5 18 de noviembre de
2014

16 de diciembre de 2014 20 de enero de 2015

6 19 de noviembre de
2014

17 de diciembre de 2014 21 de enero de 2015

7 20 de noviembre de
2014

18 de diciembre de 2014 22 de enero de 2015

8 21 de noviembre de
2014

19 de diciembre de 2014 23 de enero de 2015

9 24 de noviembre de
2014

22 de diciembre de 2014 26 de enero de 2015

0 25 de noviembre de
2014

23 de diciembre de 2014 27 de enero de 2015

Los contribuyentes autorretenedores cuyos ingresos brutos a 31 diciembre de 2013 fueron
inferiores a 92.000 UVT ($2.469.372.000) deberán presentar la declaración de retención en la
fuente a título de CREE cada cuatro meses, en las siguientes fechas, de acuerdo con el último
dígito del NIT del autorretenedor, que conste en el Certificado del Registro Único Tributario
(RUT), sin tener en cuenta el dígito de verificación, así:

PLAZOS

Si el último
dígito es

Cuatrimestre enero-abril
2014 hasta el día

Cuatrimestre mayo-
agosto-2014 hasta el día

Cuatrimestre septiembre-
diciembre-2014 hasta el día

1 9 de mayo de 2014 8 de septiembre de 2014 14 de enero de 2015

2 12 de mayo de 2014 9 de septiembre de 2014 15 de enero de 2015

3 13 de mayo de 2014 10 de septiembre de 2014 16 de enero de 2015

4 14 de mayo de 2014 11 de septiembre de 2014 19 de enero de 2015

5 15 de mayo de 2014 12 de septiembre de 2014 20 de enero de 2015

6 16 de mayo de 2014 15 de septiembre de 2014 21 de enero de 2015

7 19 de mayo de 2014 16 de septiembre de 2014 22 de enero de 2015

8 20 de mayo de 2014 17 de septiembre de 2014 23 de enero de 2015

9 21 de mayo de 2014 18 de septiembre de 2014 26 de enero de 2015

0 22 de mayo de 2014 19 de septiembre de 2014 27 de enero de 2015

PARÁGRAFO 1o. Los autorretenedores que cuenten con el mecanismo de firma digital estarán
obligados a presentar las declaraciones de retenciones en la fuente por concepto del impuesto
sobre la renta para la equidad (CREE) por medios electrónicos. Las declaraciones presentadas
por un medio diferente, por parte del obligado a utilizar el sistema electrónico, se tendrán como
no presentadas.

PARÁGRAFO 2o. De conformidad con lo consagrado en los incisos primero y quinto del
artículo 580-1 del Estatuto Tributario, el pago de la autorretención a título del impuesto sobre la
renta para la equidad (CREE), deberá hacerse a más tardar en la fecha del vencimiento del plazo
para declarar señalado anteriormente, so pena de que la declaración no produzca efecto legal
alguno, sin necesidad de acto administrativo que así lo declare.

PARÁGRAFO 3o. La presentación de la declaración de que trata este artículo no será obligatoria
en los períodos en los cuales no se hayan realizado operaciones sujetas a autorretención.

PARÁGRAFO 4o. Los contribuyentes autorretenedores que se constituyan durante el año o
periodo gravable deberán presentar la declaración de retención en la fuente a título de Impuesto
sobre la Renta para la Equidad (CREE) correspondiente a ese año o periodo gravable, cada
cuatro meses, en los plazos aquí señalados.

Concordancias

Decreto 685 de 2014; Art. 7; Art. 8 - Prórroga plazo

ARTÍCULO 36. IMPUESTO DE TIMBRE. Los agentes de retención y los autorretenedores
del impuesto de timbre, deberán declarar y pagar en el formulario de retenciones en la fuente
prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales
(DIAN) el impuesto causado en cada mes, dentro de los plazos previstos en el artículo 33 del
presente decreto, atendiendo el último dígito del Número de Identificación Tributaria NIT que
conste en el certificado del Registro Único Tributario, sin tener en cuenta el dígito de
verificación.

ARTÍCULO 37. DECLARACIÓN Y PAGO DEL IMPUESTO DE TIMBRE RECAUDADO
EN EL EXTERIOR. Los agentes consulares y los agentes diplomáticos del gobierno colombiano

cuando cumplan funciones consulares, son responsables de efectuar la retención del impuesto de
timbre causado en el exterior y de expedir los certificados en los términos señalados en el
Estatuto Tributario.

El Ministerio de Relaciones Exteriores, a través del Fondo Rotatorio, es responsable de presentar
la declaración y pagar el impuesto de timbre.

La declaración y pago del impuesto de timbre recaudado en el exterior deberá realizarse dentro
de los plazos establecidos para declarar y pagar las retenciones en la fuente correspondientes al
mes de la transferencia del dinero o recibo del cheque por parte del Fondo Rotatorio del
Ministerio de Relaciones Exteriores.

IMPUESTO NACIONAL A LA GASOLINA Y AL ACPM.

ARTÍCULO 38. DECLARACIÓN MENSUAL DEL IMPUESTO NACIONAL A LA
GASOLINA Y AL ACPM. Los responsables del Impuesto Nacional a la Gasolina y al ACPM
declararán y pagarán el impuesto correspondiente a los períodos gravables del año 2014 en las
fechas de vencimiento siguientes:

Periodo gravable Hasta el día

Enero de 2014 19 de febrero de 2014

Febrero de 2014 19 de marzo de 2014

Marzo de 2014 22 de abril de 2014

Abril de 2014 21 de mayo de 2014

Mayo de 2014 18 de junio de 2014

Junio de2014 l8 de julio de 2014

Julio de 2014 20 de agosto de 2014

Agosto de 2014 18 de septiembre de 2014

Septiembre de 2014 20 de octubre de 2014

Octubre de 2014 19 de noviembre de 2014

Noviembre de 2014 18 de diciembre de 2014

Diciembre de 2014 20 de enero de 2015

PARÁGRAFO 1o. Los distribuidores mayoristas de gasolina regular, extra y ACPM deberán
entregar a los productores e importadores de tales productos el valor del impuesto nacional
dentro de los ocho (8) primeros días calendario del mes siguiente a aquel en que sea vendido el
respectivo producto por parte del productor.

Los distribuidores minoristas de gasolina regular, extra y ACPM deberán entregar a las
compañías mayoristas, al momento de la emisión de la factura, el cuarenta por ciento (40%) del
valor del precio que corresponde al Impuesto Nacional a la Gasolina y al ACPM. El sesenta por
ciento (60%) restante deberá ser entregado a las compañías mayoristas por parte de los
distribuidores minoristas, el primer día hábil del mes siguiente a aquel en que sea comprado el
respectivo producto por parte del distribuidor minorista.

PARÁGRAFO 2o. Se entenderán como no presentadas las declaraciones del Impuesto Nacional
a la Gasolina y al ACPM cuando no se realice el pago total en la forma señalada en el presente

decreto.

Sin perjuicio de lo anterior, la declaración del Impuesto Nacional a la Gasolina y al ACPM que
se haya presentado sin pago total antes del vencimiento del plazo para declarar, producirá efectos
legales, siempre y cuando el pago total del Impuesto Nacional a la Gasolina y al ACPM se
efectúe o se haya efectuado dentro de los plazos señalados en este artículo.

PLAZOS PARA PRESENTAR Y PAGAR EL GRAVAMEN A LOS MOVIMIENTOS
FINANCIEROS AÑO 2014.

ARTÍCULO 39. PLAZOS PARA DECLARAR Y PAGAR EL GRAVAMEN A LOS
MOVIMIENTOS FINANCIEROS. La presentación y pago de la declaración del Gravamen a los
Movimientos Financieros por parte de los responsables, se hará en forma semanal, teniendo en
cuenta para tal efecto los plazos establecidos a continuación:

Número de
semana

Fecha desde Fecha hasta Fecha de presentación

1 04 de enero de 2014 10 de enero de 2014 14 de enero de 2014

2 11 de enero de 2014 l7 de enero de 20l4 21 de enero de 2014

3 18 de enero de 2014 24 de enero de 2014 28 de enero de 2014

4 25 de enero de 2014 31 de enero de 2014 4 de febrero de 2014

5 01 de febrero de 20l4 7 de febrero de 2014 11 de febrero de 2014

6 08 de febrero de 2014 14 de febrero de 2014 18 de febrero de 2014

7 15 de febrero de 2014 21 de febrero de 2614 25 de febrero de 2014

8 22 de febrero de 2014 28 de febrero de 2014 04 de marzo de 2014

9 01 de marzo de 2014 07 de marzo de 2014 11 de marzo de 2014

10 08 de marzo de 2014 14 de marzo de 2014 18 de marzo de 2014

11 15 de marzo de 2014 21 de marzo de 2014 26 de marzo de 2014

12 22 de marzo de 2014 28 de marzo de 2014 01 de abril de 2014

13 29 de marzo de 2014 04 de abril de 2014 08 de abril de 2014

14 05 de abril de 2014 11 de abril de 2014 15 de abril de 2014

15 12 de abril de 2014 18 de abril de 2014 22 de abril de 2014

16 19 de abril de 2014 25 de abril de 2014 29 de abril de 2014

17 26 de abril de 2014 02 de mayo de 2014 06 de mayo de 2014

18 03 de mayo de 2014 09 de mayo de 2014 13 de mayo de 2014

19 10 de mayo de 2014 l6 de mayo de 20l4 20 de mayo de 2014

20 l7 de mayo de 2014 23 de mayo de 2014 27 de mayo de 20l4

21 24 de mayo de 2014 30 de mayo de 2014 04 de junio de 2014

22 31 de mayo de 2014 06 de junio de 2014 10 de junio de 2014

23 07 de junio de 2014 13 de junio de 2014 17 de junio de 2014

24 14 de junio de 2014 20 de junio de 2014 25 de junio de 2014

25 21 de junio de 2014 27 de junio de 2014 02 de julio de 2014

26 28 de junio de 2014 04 de julio de 2014 08 de julio de 2014

27 05 de julio de 2014 11 de julio de 2014 15 de julio de 2014

28 l2 de julio de 2014 l8 de julio de 2014 22 de julio de 2014

29 19 de julio de 2014 25 de julio de 2014 29 de julio de 2014

30 26 de julio de 2014 01 de agosto de 2014 05 de agosto de 2014

31 02 de agosto de 2014 08 de agosto de 2014 12 de agosto de 2014

32 09 de agosto de 2014 15 de agosto de 2014 20 de agosto de 2014

33 16 de agosto de 2014 22 de agosto de 2014 26 de agosto de 2014

34 23 de agosto de 2014 29 de agosto de 2014 02 de septiembre de 2014

35 30 de agosto de 2014 05 de septiembre de
2014

09 de septiembre de 2014

36 06 de septiembre de
2014

12 de septiembre de
2014

16 de septiembre de 2014

37 13 de septiembre de
2014

19 de septiembre de
2014

23 de septiembre de 2014

38 20 de septiembre de
2014

26 de septiembre de
2014

30 de septiembre de 2014

39 27 de septiembre de
2014

03 de octubre de 2014 07 de octubre de 2014

40 04 de octubre de 2014 10 de octubre de 2014 15 de octubre de 2014

41 11 de octubre de 2014 l7 de octubre de 2014 21 de octubre de 2014

42 18 de octubre de 2014 24 de octubre de 2014 28 de octubre de 2014

43 25 de octubre de 2014 31 de octubre de 2014 05 de noviembre de 2014

44 01 de noviembre de
2014

07 de noviembre de
2014

11 de noviembre de 2014

45 08 de noviembre de
2014

14 de noviembre de
2014

19 de noviembre de 2014

46 15 de noviembre de
2014

21 de noviembre de
2014

25 de noviembre de 2014

47 22 de noviembre de
2014

28 de noviembre 2014 02 de diciembre de 2014

48 29 de noviembre de
2014

05 de diciembre de 2014 10 de diciembre de 2014

49 06 de diciembre de 2014 12 de diciembre de 2014 16 de diciembre de 2014

50 13 de diciembre de 2014 19 de diciembre 2014 23 de diciembre de 2014

51 20 de diciembre de 2014 26 de diciembre de 2014 30 de diciembre de 2014

52 27 de diciembre de 2014 2 de enero de 2015 07 de enero de 2015

PARÁGRAFO 1o. Se entenderán como no presentadas las declaraciones, cuando no se realice el
pago en forma simultánea a su presentación o cuando no se presente firmada por el Revisor
Fiscal o Contador Público.

PARÁGRAFO 2o. Las declaraciones del Gravamen a los Movimientos Financieros, se deben
presentar a través de los Servicios Informáticos Electrónicos, de la Dirección de Impuestos y

Aduanas Nacionales.

PLAZOS PARA PAGAR EL IMPUESTO AL PATRIMONIO.

ARTÍCULO 40. PLAZOS PARA PAGAR EL IMPUESTO AL PATRIMONIO. Las dos (2)
cuotas iguales del impuesto al patrimonio, correspondientes al año 2014 se deberán pagar dentro
de los siguientes plazos, independientemente del tipo de contribuyente de que se trate.

El pago del impuesto podrá realizarse en la forma señalada en el artículo 47 del presente decreto,
pero en ningún caso podrá ser compensado con otros impuestos.

PLAZOS PARA PAGAR LA SÉPTIMA CUOTA EN EL AÑO 2014.

Si el último dígito es hasta el día

1 9 de mayo de 2014

2 12 de mayo de 2014

3 13 de mayo de 2014

4 14 de mayo de 2014

5 15 de mayo de 2014

6 16 de mayo de 2014

7 19 de mayo de 2014

8 20 de mayo de 2014

9 21 de mayo de 2014

0 22 de mayo de 2014

PLAZOS PARA PAGAR LA OCTAVA CUOTA EN EL AÑO 2014.

Si el último dígito es hasta el día

1 8 de septiembre de 2014

2 9 de septiembre de 2014

3 10 de septiembre de 2014

4 11 de septiembre de 2014

5 12 de septiembre de 2014

6 15 de septiembre de 2014

7 16 de septiembre de 2014

8 17 de septiembre de 2014

9 18 de septiembre de 2014

0 19 de septiembre de 2014

ARTÍCULO 41. PAGO DE LA SEGUNDA CUOTA DEL IMPUESTO DE GANANCIA
OCASIONAL POR ACTIVOS OMITIDOS Y PASIVOS INEXISTENTES. La segunda cuota
del impuesto a las ganancias ocasionales causado con ocasión de la inclusión de valores de los
activos omitidos y los pasivos inexistentes originados en períodos no revisables, por parte de
contribuyentes que en la declaración del impuesto sobre la renta y complementarios
correspondiente al año gravable 2012 se acogieron a lo previsto en el Parágrafo Transitorio del

artículo 239-1 adicionado al Estatuto Tributario mediante el artículo 163 de la Ley 1607 de 2012,
deberá pagarse en los plazos establecidos para la presentación de la declaración del impuesto
sobre la renta y complementarios y del anticipo, correspondientes al año gravable 2013.

PLAZOS PARA EXPEDIR CERTIFICADOS.

ARTÍCULO 42. OBLIGACIÓN DE EXPEDIR CERTIFICADOS POR PARTE DEL
AGENTE RETENEDOR DEL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS,
IMPUESTO SOBRE LA RENTA PARA LA EQUIDAD, CREE Y DEL GRAVAMEN A LOS
MOVIMIENTOS FINANCIEROS. Los agentes retenedores del impuesto sobre la renta y
complementarios, los que lo fueron en el impuesto sobre la renta para la equidad CREE en
vigencia del Decreto 862 de 2013 y del Gravamen a los Movimientos Financieros deberán
expedir, a más tardar el 17 de marzo de 2014, los siguientes certificados por el año gravable
2013:

1. Los certificados de ingresos y retenciones por concepto de pagos originados en la relación
laboral o legal y reglamentaria a que se refiere el artículo 378 del Estatuto Tributario.

2. Los certificados de retenciones por conceptos distintos a pagos originados en la relación
laboral o legal y reglamentaria, a que se refiere el artículo 381 del Estatuto Tributario y del
Gravamen a los Movimientos Financieros.

3. Los certificados de retenciones a título de Impuesto sobre la renta para la Equidad, CREE
expedidos por los agentes retenedores que efectuaron retenciones en vigencia del Decreto 862 de
2013.

PARÁGRAFO 1o. La certificación del valor patrimonial de los aportes y acciones, así como de
las participaciones y dividendos gravados o no gravados abonados en cuenta en calidad de
exigibles para los respectivos socios, comuneros, cooperados, asociados o accionistas, deberá
expedirse dentro de los quince (15) días calendario siguientes a la fecha de la solicitud.

PARÁGRAFO 2o. Los certificados sobre la parte no gravada de los rendimientos financieros
pagados a los ahorradores, a que se refiere el artículo 622 del Estatuto Tributario, deberán
expedirse y entregarse dentro de los quince (15) días calendario siguiente a la fecha de la
solicitud por parte del ahorrador.

PARÁGRAFO 3o. Cuando se trate de autorretenedores, el certificado deberá contener la
constancia expresa sobre la fecha de la declaración y pago de la retención respectiva.

ARTÍCULO 43. OBLIGACIÓN DE EXPEDIR CERTIFICADOS POR PARTE DEL
AGENTE RETENEDOR DE TIMBRE. Los agentes de retención del Impuesto de timbre,
deberán expedir al contribuyente por cada causación y pago del gravamen, un certificado según
el formato prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales (DIAN).

El certificado a que se refiere este artículo, deberá expedirse a más tardar el último día del mes
siguiente a aquel en el cual se causó el impuesto de timbre y debió efectuarse la retención.

ARTÍCULO 44. OBLIGACIÓN DE EXPEDIR CERTIFICADOS POR PARTE DEL

AGENTE RETENEDOR DEL IMPUESTO SOBRE LAS VENTAS. Los agentes de retención
del impuesto sobre las ventas deberán expedir por las retenciones practicadas, un certificado
dentro de los quince (15) días calendario siguientes al bimestre, cuatrimestre o año en que se
practicó la retención, que cumpla los requisitos previstos en los artículos 7o del Decreto 380 de
1996 y 23 del Decreto 522 de 2003, según el caso.

Cuando se trate de retenciones del impuesto sobre las ventas asumida por responsables del
régimen común por operaciones realizadas con responsables del régimen simplificado, el
certificado deberá contener la constancia expresa sobre la fecha de la declaración y pago de la
retención respectiva.

Cuando el beneficiario del pago solicite un certificado por cada retención practicada, el agente
retenedor lo hará con las mismas especificaciones del certificado bimestral.

OTRAS DISPOSICIONES.

ARTÍCULO 45. HORARIO DE PRESENTACIÓN DE LAS DECLARACIONES
TRIBUTARIAS Y PAGOS. La presentación de las declaraciones tributarias y el pago de
impuestos, anticipos, retenciones, intereses y sanciones que deban realizarse en los bancos y
demás entidades autorizadas, se efectuarán dentro de los horarios ordinarios de atención al
público señalados por la Superintendencia Financiera de Colombia. Cuando los bancos tengan
autorizados horarios adicionales, especiales o extendidos, se podrán hacer dentro de tales
horarios.

ARTÍCULO 46. FORMA DE PRESENTAR LAS DECLARACIONES TRIBUTARIAS. La
presentación de las declaraciones tributarias en los bancos y demás entidades autorizadas, así
como las declaraciones que se presenten a través de los servicios informáticos electrónicos, se
efectuará diligenciando los formularios oficiales que para el efecto prescriba el Director de la
Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los anexos, pruebas, relaciones, certificados o documentos adicionales, los deberá conservar el
declarante por el término de firmeza de la declaración de renta y complementarios.

Cuando se trate de documentos que soportan las declaraciones de IVA y retención en la fuente, la
obligación de conservar los documentos, informaciones y pruebas será por el término de firmeza
de la declaración de renta del mismo período.

En el caso de los no contribuyentes, tanto declarantes como no declarantes de ingresos y
patrimonio, que tengan el carácter de agentes retenedores y/o responsables de IVA, el término de
conservación de los documentos, informaciones y pruebas es de cinco (5) años de conformidad
con lo previsto en el artículo 632 del Estatuto Tributario.

ARTÍCULO 47. FORMA DE PAGO DE LAS OBLIGACIONES. Las Entidades Financieras
autorizadas para recaudar recibirán el pago de los impuestos, retenciones, anticipos, tributos
aduaneros, sanciones e intereses en materia tributaria, aduanera y cambiaria, en efectivo, tarjetas
débito, tarjeta de crédito o mediante cheque de gerencia o cheque girado sobre la misma plaza de
la oficina que lo recibe y únicamente a la orden de la entidad financiera receptora, cuando sea del
caso, o cualquier otro medio de pago como transferencias electrónicas o abonos en cuenta, bajo
su responsabilidad, a través de canales presenciales y/o electrónicos.

El pago de los impuestos y de la retención en la fuente por la enajenación de activos fijos, se
podrá realizar en efectivo, mediante cheque librado por un establecimiento de crédito sometido
al control y vigilancia de la Superintendencia Financiera de Colombia, o cualquier otro medio de
pago.

PARÁGRAFO. Las entidades financieras autorizadas para recaudar, los notarios y las oficinas de
tránsito, bajo su responsabilidad, podrán recibir cheques librados en forma distinta a la señalada
o habilitar cualquier procedimiento que facilite el pago. En estos casos, las entidades
mencionadas deberán responder por el valor del recaudo, como si este se hubiera pagado en
efectivo.

ARTÍCULO 48. PAGO MEDIANTE DOCUMENTOS ESPECIALES. Cuando una norma
legal faculte al contribuyente a utilizar títulos, bonos, certificados o documentos similares para el
pago de impuestos nacionales, la cancelación se efectuará en la entidad que tenga a su cargo la
expedición, administración y redención de los títulos, bonos, certificados o documentos según el
caso, de acuerdo con la resolución que expida el Director de la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

Tratándose de los Bonos de Financiamiento presupuestal o especial que se utilicen para el pago
de los impuestos nacionales, la cancelación deberá efectuarse en los bancos autorizados para su
emisión y redención. La cancelación con Bonos: Agrarios señalados en la Ley 160 de 1994,
deberá efectuarse por los tenedores legítimos en las oficinas de las entidades bancarias u otras
entidades financieras autorizadas para su expedición, administración y redención.

Cuando se cancelen con Títulos de Descuento Tributario (TDT), tributos administrados por la
Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) con
excepción del Impuesto sobre la Renta y Complementarios, deberán cumplirse los requisitos
establecidos por el Gobierno Nacional mediante reglamento.

Para efectos del presente artículo, deberá diligenciarse el recibo oficial de pago en bancos. En
estos eventos el formulario de la declaración tributaria podrá presentarse ante cualquiera de los
bancos autorizados.

ARTÍCULO 49. PLAZO PARA EL PAGO DE DECLARACIONES TRIBUTARIAS CON
SALDO A PAGAR INFERIOR A CUARENTA Y UNA (41) UNIDADES DE VALOR
TRIBUTARIO, UVT. El plazo para el pago de las declaraciones tributarias que arrojen un saldo
a pagar inferior a cuarenta y una (41) Unidades de Valor Tributario UVT ($1.127.000) (Valor
2014) a la fecha de su presentación, vence el mismo día del plazo señalado para la presentación
de la respectiva declaración, debiendo cancelarse en una sola cuota.

ARTÍCULO 50. IDENTIFICACIÓN DEL CONTRIBUYENTE, DECLARANTE O
RESPONSABLE. Para efectos de la presentación de las declaraciones tributarias, aduaneras y el
pago de las obligaciones reguladas en el presente decreto, el documento de identificación será el
Número de Identificación Tributaria, NIT, asignado por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN), contenido en el Registro Único
Tributario, RUT.

Para determinar los plazos señalados en el presente decreto, no se considera como número

integrante del NIT, el dígito de verificación.

PARÁGRAFO 1o. Constituye prueba de la inscripción, actualización o cancelación en el
Registro Único Tributario, el documento que expida la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN) o las entidades autorizadas, que
corresponde a la primera hoja del formulario oficial previamente validado, en donde conste la
leyenda “CERTIFICADO”.

Para los obligados a inscribirse en el RUT, que realicen este trámite ante las Cámaras de
Comercio, constituye prueba de la inscripción el documento que entregue sin costo la respectiva
Cámara de Comercio, en el formulario prescrito por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

PARÁGRAFO 2o. Para efectos de las operaciones de importación, exportación y tránsito
aduanero, no estarán obligados a inscribirse en el RUT en calidad de usuarios aduaneros:

Los extranjeros no residentes, diplomáticos, misiones diplomáticas, misiones consulares y
misiones técnicas acreditadas en Colombia, los sujetos al régimen de menajes y de viajeros, los
transportadores internacionales no residentes, las personas naturales destinatarias o remitentes de
mercancías bajo la modalidad de tráfico postal y envíos urgentes, salvo cuando utilicen la
modalidad para la importación y/o exportación de expediciones comerciales.

Estos usuarios aduaneros podrán identificarse con el número de pasaporte, número de documento
de identidad o el número del documento que acredita la misión. Lo anterior sin perjuicio de la
inscripción que deban cumplir en virtud de otras responsabilidades u obligaciones a que estén
sujetos.

PARÁGRAFO 3o. Los inversionistas no residentes ni domiciliados en Colombia titulares de
inversiones de capital del exterior de portafolio, independientemente de la modalidad o vehículo
utilizado para efectuar la inversión deben identificarse con el Número de Identificación
Tributaria NIT, para lo cual el administrador de la inversión deberá realizar, a nombre de estos,
su inscripción en el RUT.

ARTÍCULO 51. PLAZOS PARA PRESENTAR INFORMACIÓN. <Artículo modificado por
el artículo 6 del Decreto 214 de 2014. El nuevo texto es el siguiente:> El plazo para presentar la
información a que se refieren los artículos 624 y 625 del Estatuto Tributario, correspondientes al
año gravable 2013, será hasta el 23 de mayo de 2014.

El plazo para presentar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas
Nacionales DIAN, para efecto de control tributario, la información de los Grupos Económicos
y/o Empresariales, inscritos en el Registro Mercantil de las Cámaras de Comercio vence el 30 de
junio de 2014.

La información de que trata el presente artículo debe ser entregada, de acuerdo con las
condiciones y características técnicas establecidas por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

Notas de Vigencia

- Artículo modificado por el artículo 6 del Decreto 214 de 2014, 'por el cual se modifica el
Decreto número 2972 de 2013', publicado en el Diario Oficial No. 49.060 de 10 de febrero de
2014.

Legislación Anterior

Texto original del Decreto 2972 de 2013:

ARTÍCULO 51. El plazo para presentar la información a que se refieren los artículos 623-1,
624 y 625 del Estatuto Tributario, correspondientes al año gravable 2013 será hasta 23 de
mayo de 2014.

El plazo para presentar a la Unidad Administrativa Especial Dirección de Impuestos y
Aduanas Nacionales DIAN, para efecto de control tributario, la información de los Grupo
Económicos y/o Empresariales, inscritos en el Registro Mercantil de las Cámaras de
Comercio vence el 27 de junio de 2014.

La información de que trata el presente artículo debe ser entregada, de acuerdo con las
condiciones y características técnicas establecidas por la Unidad Administrativa Especial
Dirección de Impuestos y Aduanas Nacionales (DIAN).

ARTÍCULO 52. PROHIBICIÓN DE EXIGIR DECLARACIÓN DE RENTA Y
COMPLEMENTARIOS A LOS NO OBLIGADOS A DECLARAR. Ninguna entidad de derecho
público o privado puede exigir la presentación o exhibición de copia de la declaración de renta y
complementarios, a las personas naturales no obligadas a declarar de acuerdo con lo establecido
en los artículos 592, 593, 594-1 y 594-3 del Estatuto Tributario.

El impuesto sobre la renta y complementarios, a cargo de los contribuyentes no obligados a
declarar, es el que resulte de sumar las retenciones en la fuente por todo concepto que deban
aplicarse a los pagos o abonos en cuenta, según el caso, realizados al contribuyente durante el
respectivo año o período gravable.

Las personas naturales residentes en el país a quienes les hayan practicado retenciones en la
fuente y que de acuerdo con las disposiciones de este Estatuto no estén obligadas a presentar
declaración del impuesto sobre la renta y complementarios, podrán presentarla. Dicha
declaración produce efectos legales y se regirá por lo dispuesto en el Libro 1 de este Estatuto.

ARTÍCULO 53. VIGENCIA Y DEROGATORIA. El presente decreto rige a partir del 1o de
enero del año 2014, previa su publicación.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 20 de diciembre de 2013.

JUAN MANUEL SANTOS CALDERÓN

El Ministro de Hacienda y Crédito Público,

MAURICIO CÁRDENAS SANTAMARÍA.

<Cuadros originales:

Los siguientes cuadros y/o tablas estaban incluidos en los textos originales de los respectivos
artículos de esta norma y por su formato no pudieron ser incluidos dentro de la caja de
Legislación Anterior:>

ARTÍCULO 25. ...

Si el último
dígito es

Bimestre enero-febrero
2014 hasta el día

Bimestre marzo-abril-2014
hasta el día

Bimestre mayo-junio-2014
hasta el día

1 11 de marzo de 2014 9 de mayo de 2014 8 de julio de 2014

2 12 de marzo de 2014 12 de mayo de 2014 9 de julio de 2014

3 13 de marzo de 2014 13 de mayo de 2014 10 de julio de 2014

4 14 de marzo de 2014 14 de mayo de 2014 11 de julio de 2014

5 17 de marzo de 2014 15 de mayo de 2014 14 de julio de 2014

6 18 de marzo de 2014 16 de mayo de 2014 15 de julio de 2014

7 19 de marzo de 2014 19 de mayo de 2014 16 de julio de 2014

8 20 de marzo de 2014 20 de mayo de 2014 17 de julio de 2014

9 21 de marzo de 2014 21 de mayo de 2014 18 de julio de 2014

0 25 de marzo de 2014 22 de mayo de 2014 21 de julio de 2014

Si el último
dígito es

Bimestre julio-agosto
2014 hasta el día

Bimestre septiembre-
octubre-2014 hasta el día

Bimestre noviembre-
diciembre-2014 hasta el día

1 8 de septiembre de 2014 11 de noviembre de 2014 14 de enero de 2015

2 9 de septiembre de 2014 12 de noviembre de 2014 15 de enero de 2015

3 10 de septiembre de
2014

13 de noviembre de 2014 16 de enero de 2015

4 11 de septiembre de
2014

14 de noviembre de 2014 19 de enero de 2015

5 12 de septiembre de
2014

18 de noviembre de 2014 20 de enero de 2015

6 15 de septiembre de
2014

19 de noviembre de 2014 21 de enero de 2015

7 16 de septiembre de
2014

20 de noviembre de 2014 22 de enero de 2015

8 17 de septiembre de
2014

21 de noviembre de 2014 23 de enero de 2015

9 18 de septiembre de
2014

24 de noviembre de 2014 26 de enero de 2015

0 19 de septiembre de
2014

25 de noviembre de 2014 27 de enero de 2015

ARTÍCULO 33. ...

Si el último
dígito es

Mes de enero de 2014
hasta el día

Mes de febrero de 2014
hasta el día

Mes de marzo de 2014
hasta el día

1 11 de febrero de 2014 11 de marzo de 2014 8 de abril de 2014

2 12 de febrero de 2014 12 de marzo de 2014 9 de abril de 2014

3 13 de febrero de 2014 13 de marzo de 2014 10 de abril de 2014

4 14 de febrero de 2014 14 de marzo de 2014 11 de abril de 2014

Si el último
dígito es

Mes de enero de 2014
hasta el día

Mes de febrero de 2014
hasta el día

Mes de marzo de 2014
hasta el día

5 17 de febrero de 2014 17 de marzo de 2014 14 de abril de 2014

6 18 de febrero de 2014 18 de marzo de 2014 15 de abril de 2014

7 19 de febrero de 2014 19 de marzo de 2014 21 de abril de 2014

8 20 de febrero de 2014 20 de marzo de 2014 22 de abril de 2014

9 21 de febrero de 2014 21 de marzo de 2014 23 de abril de 2014

0 24 de febrero de 2014 25 de marzo de 2014 24 de abril de 2014

Si el último
dígito es

Mes de abril de 2014
hasta el día

Mes de mayo de 2014
hasta el día

Mes de junio de 2014 hasta
el día

1 9 de mayo de 2014 10 de junio de 2014 8 de julio de 2014

2 12 de mayo de 2014 11 de junio de 2014 9 de julio de 2014

3 13 de mayo de 2014 12 de junio de 2014 10 de julio de 2014

4 14 de mayo de 2014 13 de junio de 2014 11 de julio de 2014

5 15 de mayo de 2014 16 de junio de 2014 14 de julio de 2014

6 16 de mayo de 2014 17 de junio de 2014 15 de julio de 2014

7 19 de mayo de 2014 18 de junio de 2014 16 de julio de 2014

8 20 de mayo de 2014 19 de junio de 2014 17 de julio de 2014

9 21 de mayo de 2014 20 de junio de 2014 18 de julio de 2014

0 22 de mayo de 2014 24 de junio de 2014 21 de julio de 2014

Si el último
dígito es

Mes de julio de 2014
hasta el día

Mes de agosto de 2014
hasta el día

Mes de septiembre de
2014 hasta el día

1 12 de agosto de 2014 8 de septiembre de 2014 8 de octubre de 2014

2 13 de agosto de 2014 9 de septiembre de 2014 9 de octubre de 2014

3 14 de agosto de 2014 10 de septiembre de 2014 10 de octubre de 2014

4 15 de agosto de 2014 11 de septiembre de 2014 14 de octubre de 2014

5 19 de agosto de 2014 12 de septiembre de 2014 15 de octubre de 2014

6 20 de agosto de 2014 15 de septiembre de 2014 16 de octubre de 2014

7 21 de agosto de 2014 16 de septiembre de 2014 17 de octubre de 2014

8 22 de agosto de 2014 17 de septiembre de 2014 20 de octubre de 2014

9 25 de agosto de 2014 18 de septiembre de 2014 21 de octubre de 2014

0 26 de agosto de 2014 19 de septiembre de 2014 22 de octubre de 2014

Si el último
dígito es

Mes de octubre de 2014
hasta el día

Mes de noviembre de
2014 hasta el día

Mes de diciembre de 2014
hasta el día

1 11 de noviembre de
2014

10 de diciembre de 2014 14 de enero de 2015

2 12 de noviembre de
2014

11 de diciembre de 2014 15 de enero de 2015

3 13 de noviembre de
2014

12 de diciembre de 2014 16 de enero de 2015

4 14 de noviembre de
2014

15 de diciembre de 2014 19 de enero de 2015

5 18 de noviembre de
2014

16 de diciembre de 2014 20 de enero de 2015

6 19 de noviembre de
2014

17 de diciembre de 2014 21 de enero de 2015

7 20 de noviembre de
2014

18 de diciembre de 2014 22 de enero de 2015

8 21 de noviembre de
2014

19 de diciembre de 2014 23 de enero de 2015

9 24 de noviembre de
2014

22 de diciembre de 2014 26 de enero de 2015

0 25 de noviembre de
2014

23 de diciembre de 2014 27 de enero de 2015

Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.
Normograma de la Administradora Colombiana de Pensiones - Colpensiones
ISSN 2256-1633
Última actualización: 31 de diciembre de 2020

