

LEY 633, Por la cual se expiden normas en materia tributaria, se dictan disposiciones sobre el tratamiento a los fondos obligatorios para la vivienda de interés social y se introducen normas para fortalecer las finanzas de la Rama Judicial.

DICIEMBRE 29 DE 2000.

Artículo 54. Atención de garantías de productos que corresponden a renglones de contrabando masivo. "El Director General de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales y el Superintendente de Industria y Comercio, determinarán mediante acto de carácter general aquellos productos de entre los que corresponde a renglones calificados como de contrabando masivo para los efectos del artículo 88-1 del Estatuto Tributario, respecto de los cuales se podrá condicionar la atención en garantía, obligando a quien deba responder en garantía a que exija, como requisito para prestarla, la presentación de la factura que acredite el origen legal del producto.

En los casos previstos en el párrafo anterior, el productor, importador o proveedor, ante quien no sea acreditada tal circunstancia, deberá informar de ese hecho a la Dirección de Impuestos y Aduanas Nacionales dentro de los dos (2) días siguientes a la solicitud de la garantía."

Artículo 91. "Todas las páginas Web y sitios de Internet de origen colombiano que operan en el Internet y cuya actividad económica sea de carácter comercial, financiero o de prestación de servicios, deberán inscribirse en el Registro Mercantil y suministrar a la Dirección de Impuestos y Aduanas Nacionales DIAN, la información de transacciones económicas en los términos que esta entidad lo requiera."

Artículo 127. Artículo 90, inciso 4° Estatuto Tributario modificado por el Artículo 78 de la Ley 223 de 1995.

"Se tiene por valor comercial el señalado por las partes, siempre que no difiera notoriamente del precio comercial promedio para bienes de la misma especie, en la fecha de su enajenación. Si se trata de bienes raíces, no se aceptará un precio inferior al costo, al avalúo catastral ni al autoavalúo mencionado en el artículo 72 de este mismo Estatuto, salvo que se demuestre la procedencia de un menor valor con base en un avalúo técnico realizado por un perito autorizado por la Lonja de propiedad Raíz o del Instituto Agustín Codazzi. El avalúo así efectuado solo podrá ser cuestionado fiscalmente por la Dirección de Impuestos y Aduanas Nacionales mediante peritaje técnico autorizado por la Lonja de Propiedad Raíz.

Quando el valor asignado por las partes difiera notoriamente del valor comercial de los bienes en la fecha de su enajenación, conforme en lo dispuesto en este artículo, el funcionario que este adelantando el proceso de fiscalización respectivo, podrá rechazarlo para los efectos impositivos y señalar un precio de enajenación acorde con la naturaleza, condiciones y estado de los activos; atendiendo a los datos estadísticos producidos por la Dirección General de Impuestos nacionales, por el Departamento Nacional de Estadística, por la Superintendencia de Industria y Comercio, por el Banco de la República u otras

entidades afines. Su aplicación y discusión se harán dentro del mismo proceso.

Se entiende que el valor asignado por las partes difiere notoriamente del promedio vigente, cuando se aparte en más de un veinticinco por ciento (25%) de los predios establecidos en el comercio para los bienes de la misma especie y calidad, en la fecha de enajenación, teniendo en cuenta la naturaleza, condiciones y estado de los activos."

Remisiones de la norma:

Estatuto Tributario . Artículo 88-1. Desconocimiento de costos y gastos por campañas de publicidad de productos extranjeros. " No se aceptarán como deducción los gastos y costos en publicidad, promoción y propaganda de productos importados que correspondan a renglones calificados de contrabando masivo por el Gobierno nacional, cuando dichos gastos superen el quince por ciento (15%) de las ventas de los respectivos productos importados legalmente, en el año gravable correspondiente.

Previa autorización del Director de Impuestos y Aduanas Nacionales podrá aceptarse, en los casos de productos importados que correspondan a renglones calificados de contrabando masivo por el Gobierno nacional, como deducción en publicidad, hasta un veinte por ciento (20%) de la proyección de ventas en los productos importados legalmente. La solicitud deberá presentarse en los tres primeros meses del año gravable y el Director de Impuestos y Aduanas Nacionales, tendrá un mes para decidir; de no pronunciarse en el término anterior, se entenderá que la decisión es negativa.

Sobre los bienes introducidos al territorio Nacional sin el pago de los tributos aduaneros correspondientes, no se aceptarán expensas por concepto de publicidad. Al contribuyente que en la declaración de renta solicite como deducción por concepto de publicidad una suma superior a las mencionadas en éste artículo, se le rechazará la totalidad de los costos y gastos incurridos en publicidad, sin perjuicio de la sanción por inexactitud.

Cuando los gastos de publicidad de productos importados que correspondan a renglones calificados de contrabando masivo por el Gobierno nacional, sean contratados desde el exterior por personas que no tengan residencia o domicilio en el país, a las agencias publicitarias se les desconocerán los costos y gastos asociados a dichas campañas.

Parágrafo 1 . Cuando se trate de campañas publicitarias cuyo objetivo sea el posicionamiento inicial de productos extranjeros en el país, que correspondan a renglones calificados de contrabando masivo por el Gobierno nacional, tal hecho podrá demostrarse con los correspondientes estudios de mercadeo y proyección de ingresos, caso en el cual procederán los costos y gastos.

Parágrafo 2. La calificación de productos importados que correspondan a renglones calificados de contrabando masivo por el Gobierno nacional, deberá hacerse en todos los casos, previo concepto de la comisión mixta de gestión Tributaria y Aduanera. (Artículo Adicionado Ley 383/97 art. 9)"

Estatuto Tributario. Artículo 72. Avalúo como costo catastral. "El avalúo declarado para los fines del Impuesto Predial Unificado, en desarrollo de lo dispuesto por los artículos 13 y 14 de la Ley 44 de 1990 y 155 del Decreto 1421 de 1993, y los avalúos formados o actualizados por las autoridades catastrales, en los términos del artículo 5° de la Ley 14 de 1983, podrán ser tomados como costo fiscal para la determinación de la renta o ganancia ocasional que se produzca en la enajenación de inmuebles que constituyan activos fijos para el contribuyente. Para estos fines, el autoavalúo o avalúo aceptable como costo fiscal, será el que figure en la declaración del Impuesto Predial Unificado y/o declaración de

renta, según el caso, correspondiente al año anterior al de la enajenación. Para este propósito no se tendrán en cuenta las correcciones o adiciones a las declaraciones tributarias ni los avalúos no formados a los cuales se refiere el artículo 7° de la Ley 14 de 1983". (Ley 174/94 artículo 4)