

**ALCALDÍA MAYOR
DE BOGOTÁ D.C.**
AMBIENTE

Instituto Distrital de Gestión de Riesgos
y Cambio Climático

GUÍA PARA LIQUIDACIÓN DE IMPUESTOS

GFI-GU-02
Versión 1

Dependencia

Subdirección Corporativa y Asuntos Disciplinarios.

Proceso

Gestión Financiera.

Objetivo

Trazar una guía de instrucciones que permita identificar y determinar los impuestos, tasas o contribuciones a cargo de la entidad, y los descuentos tributarios que se aplican a los pagos efectuados en ejecución de los contratos celebrados con terceros por el Instituto Distrital de Gestión de Riesgo y Cambio Climático - IDIGER, de conformidad a la normatividad vigente, a los procedimientos y políticas de la entidad.

Alcance

La guía identifica los impuestos, tasas, contribuciones y estampillas que se deben liquidar como deducción a los contratistas y proveedores del IDIGER y FONDIGER, y los que se deban pagar por operaciones propias de la entidad. No incluye las tasas o precios por uso del espectro, ni las tasas y contribuciones ambientales que se pagan en las obras o adecuaciones realizadas por la entidad.

28/12/2017

1. Términos y definiciones

Impuesto: El contribuyente está obligado a pagar el impuesto sin recibir ninguna contraprestación por parte del Estado. Es decir, los impuestos representan la obligación para el contribuyente de hacer un pago, sin que exista una retribución particular por parte del Estado¹.

Tasa: Es el tributo cuya obligación tiene como hecho generador la prestación efectiva y potencial de un servicio público individualizado en el contribuyente. Su producto no debe tener un destino ajeno al servicio que contribuye al presupuesto de la obligación².

Las tasas son contraprestaciones económicas que hacen los usuarios de un servicio prestado por el estado. La tasa no es un impuesto, sino el pago que una persona realiza por la utilización de un servicio, por tanto, si el servicio no es utilizado, no existe la obligación de pagar por él.

Contribución: Es el tributo que deben pagar las personas naturales o jurídicas a la Nación, Departamento o Municipio por la celebración de contratos de obra pública, con entidades de derecho público y fondos de orden distrital, o por las adiciones al valor de los contratos ya existentes.

Estampilla: Es un impuesto territorial que recae sobre los contratos, que se suscriban con las entidades que conforman el presupuesto anual del respectivo municipio, distrito o departamento, en los términos de la presente ley.

2. Liquidación de retenciones de impuestos

2.1. Retención en la Fuente – RETEFUENTE:

La retención en la fuente es un mecanismo por medio del cual la Nación y los Municipios como sujetos activos aseguran parte de la obligación tributaria del contribuyente de manera anticipada.

La retención en la fuente es un sistema de recaudo anticipado del impuesto sobre la renta y complementarios, del impuesto a las ventas, del impuesto de timbre nacional y del impuesto de industria y comercio; que consiste en restar de los pagos o en abonos en cuenta un porcentaje determinado por la ley, a cargo de los contribuyentes de dichos pagos o abonos en cuenta.

¹ Sentencia C545/94

² Ibíd.

Es recaudado por los Delegados del Estado llamados Agentes Retenedores, los cuales son representantes y responsables ante el fisco por la determinación y consignación de los valores recaudados.

2.1.1. Retención en la fuente a título de Impuesto de Renta y Complementarios.

El impuesto de renta y complementarios es un tributo de orden nacional aplicado a los contribuyentes que cumplan los requisitos establecidos en las leyes tributarias.

La retención en la fuente siendo un mecanismo anticipado de recaudo de este impuesto se liquida sobre la base del pago o abono en cuenta al que tiene derecho el contratista, proveedores o empleado.

- **Sujeto Pasivo:** Persona natural y/o Jurídica beneficiaria del pago o abono en cuenta, afectada con la retención
- **Agente Retenedor:** Instituto Distrital de Gestión de Riesgo y Cambio Climático -IDIGER-
- **Pago o Abono de cuenta:** Determina el momento en que se entiende causada la retención conforme a los criterios legales
- **Base de retención:** Es el valor del pago o abono en cuenta sobre el cual se debe aplicar la tarifa para obtener la suma a retener
- **Tarifa:** Es el porcentaje aplicable a las bases gravables para determinar el impuesto a cargo

Para el caso de los empleados del IDIGER, las retenciones están a cargo de Talento Humano, quien tienen la función de liquidar la nómina. Está liquidación se realiza de acuerdo a la información suministrada por los funcionarios de la entidad con el fin de acogerse a los beneficios de Ley para disminuir la base de retención. Estas retenciones están principalmente fundamentadas en el Estatuto Tributario, artículos 383, 385, 386, 387, 388, 126-1, 126-4 (Entre otros).

Para el caso de los contratistas, se debe tener en cuenta la documentación adjunta a la cuenta de cobro o factura según corresponda, lo anterior con el fin de determinar en el momento de liquidar las retenciones, si este es o no objeto de las mismas, si la información adjunta le permite al contratista acogerse a los beneficios tributarios de Ley y disminuir su base de retención, se aplicarán las tarifas de retención vigentes en el momento del pago. Para facilitar su análisis Gestión Contable, cada año realizará una tabla resumen de los conceptos y tarifas a retener por éste impuesto.

Se podrán aplicar cuantías mínimas a los pagos realizados por caja menor y pagos contra resolución u orden directa del ordenador del gasto en la entidad. También se podrán aplicar a los pagos de contratos siempre y cuando la sumatoria mensual de estos, por compras y arriendos no supere las bases mínimas.

Los conceptos y tarifas son reglamentados en los artículos del Estatuto Tributario: 392, 394, 401, 409, 414, 414-1, 462-1 (entre otros).

En el caso del IDIGER a modo ilustrativo se realiza el siguiente cuadro que indica a quienes se les debe realizar retención en la fuente a título de Renta:

Posibles Sujetos de Retención	ENTIDAD PÚBLICA	AUTO RETENEDRES	CONSORCIO Y UNIONES TEMPORALES	GRANDES CONTRIBUYENTES	PEQUEÑOS CONTRIBUYEN TES	TRANSPORTAD ORES	NO DECLAARNTES DE RENTA	NO CONTRIBUYENTES DE RENTA
Agente de Retención								
Entidad Pública	NO	NO	NO	SI (Cuando no es agente autoretenedor)	SI	SI	SI	NO

2.1.2 Retención en la fuente a título de Impuesto de Industria, Comercio y Avisos – ICA

El Impuesto de Industria, Comercio y Avisos es un gravamen, considerado como impuesto directo, de carácter municipal que grava toda actividad industrial, comercial o de servicios que se realice en la jurisdicción del respectivo municipio. A su vez se contempla el impuesto de avisos y tableros.

- **Hecho Generador:** Está constituido por el ejercicio o realización directa o indirecta de cualquier actividad industrial, comercial o servicios

Actividad Comercial: Es la actividad de expendio, compraventa o distribución de bienes y mercancías, tanto al por mayor como al por menor y las demás actividades definidas como tales por el Código de Comercio, siempre y cuando no estén consideradas por la Ley como actividades industriales o de servicios.

Actividad de Servicios: Es toda tarea, labor o trabajo ejecutado por persona natural, jurídica o por sociedad de hecho, sin que medie relación laboral con quién lo contrata, que genere una contraprestación en dinero o en especie y que se concrete en la obligación de hacer, sin importar que en ella predomine el factor material o intelectual.

Actividad Industrial: Es la producción, extracción, fabricación, manufactura, confección, preparación, reparación, ensamblaje de cualquier clase de materiales, bienes y en general, cualquier proceso de transformación por elemental que este sea.

- **Sujeto Activo:** Instituto Distrital de Gestión de Riesgo y cambio climático - IDIGER-
- **Sujeto pasivo:** Persona natural y/o jurídica con quien se celebra el contrato y realiza las actividades gravadas con el impuesto.
- **Base Gravable:** Se liquidará con base a los ingresos netos de conformidad con la actividad.

Para proceder a liquidar la retención en la fuente a título de ICA, se debe ubicar la actividad económica de los contratistas o personas beneficiarios del pago y liquidar conforme se indica en la Resolución SDH 79 del 11 de marzo de 2013 y su modificatoria Resolución SDH 195 de Julio 3 de 2013 del Secretario Distrital de Hacienda.

Así mismo el concepto 1195 de 2009 de la Secretaria de Hacienda Distrital y el artículo 3 del decreto 2271 de 2009 de Orden Nacional, señala que los aportes obligatorios de salud y de pensiones que debe realizar el trabajador independiente, por ser recursos parafiscales no pueden ser gravados por ningún tipo de impuesto, razón por la cual los mismos deben ser deducidos de la base de retención en la fuente del impuesto de industria y comercio.

El valor a retener en el impuesto de industria y comercio, es el que resulte de aplicar la tarifa establecida por cada actividad al valor del pago o abono en cuenta, menos los aportes obligatorios de salud y pensión asociados al contrato que origina dicho pago o abono en cuenta sujeto a retención.

Circunstancias bajo las cuales NO se efectúa la retención

- Pagos o abonos en cuenta efectuados a no contribuyentes de ICA.
- Pagos o abonos en cuenta no sujetos o exentos.
- Cuando el beneficiario del pago sea entidad de derecho público.
- Cuando sea catalogado como gran contribuyente por la DIAN y sea declarante de ICA en Bogotá, excepto cuando quien actúe como agente retenedor sea una entidad pública.
- Los recursos de la unidad de pago por capitación de los regímenes subsidiado y contributivo del sistema general de seguridad social en salud.
- Pagos por servicios públicos.
- Si hay base gravable especial se practica sobre esta.

Base mínima para retención. No están sometidas a retención a título del impuesto de industria y comercio las compras de bienes por valores inferiores a 27 UVT. No se hará retención por compras sobre los pagos o abonos en cuenta por prestación de servicios cuya cuantía individual sea inferior a 4 UVT. Cada año se actualiza estas bases conforme al valor establecido de la UVT por parte de la DIAN.

En el caso del IDIGER a modo ilustrativo se realiza el siguiente cuadro que indica a quienes se les debe realizar retención en la fuente a título de ICA:

AGENTES RETENEDORES	ENTIDADES PUBLICAS	GRANDES CONTRIBUYENTE S DIAN	GRANDES CONTRIBUYENTES SHD DIB	Consortios Y Uniones Temporales	Contribuyentes del Regimen Común (Incluye Profesionales independientes)	Transportadores	Contribuyentes Regimen Simplificado
ENTIDADES PUBLICAS	NO	SI	SI	SI	SI	SI	SI

Reglamentada:

- Normas que componen el Estatuto Tributario de Bogotá D.C.: Decreto 352 de 2002 "Por el cual se compila y actualiza la normativa sustantiva tributaria vigente, incluyendo las modificaciones generadas por la aplicación de nuevas normas nacionales que se deban aplicar a los tributos del Distrito Capital, y las generadas por acuerdos del orden distrital." y,
- Decreto 807 de 1993 "por el cual se armonizan el procedimiento y la administración de los tributos distritales con el Estatuto Tributario Nacional y se dictan otras disposiciones."
- Estatuto Tributario Nacional: Art. 362-1
- Acuerdos Distritales 65 de 2002 y 98 de 2003 del Concejo de Bogotá
- Resolución SDH 79 del 11 de marzo de 2013 y su modificatoria Resolución SDH 195 de Julio 3 de 2013 del Secretario Distrital de Hacienda.
- Resolución DDI – 052377 del 28 de junio de 2016 del Director Distrital de Impuestos de Bogotá: "Por el cual se designan algunos agentes retenedores del impuesto de Industria y Comercio."

2.1.3. Retención en la fuente a título de IVA:

Con el fin de facilitar, acelerar y asegurar el recaudo del impuesto sobre las ventas, se establece la retención en la fuente en este impuesto, la cual deberá practicarse en el momento en que se realice el pago o abono en cuenta, lo que ocurra primero.

La retención en la fuente por IVA consiste en que el comprador, al momento de causar o pagar la compra, retiene al vendedor el 15% del valor del IVA (Artículo 437-1 del estatuto tributario).

Casos en que no se práctica retención en la fuente por IVA

- Cuando la operación sujeta a retención se realiza entre una Entidad estatal y un Gran contribuyente.
- Cuando la operación sujeta a retención se realiza entre Entidades estatales.

El Régimen común, los Grandes contribuyentes y las Entidades estatales responsables del Impuesto a las ventas, que adquieran productos o servicios gravados con IVA a una persona no domiciliada en el país, deben retener el 100% del IVA.

Reglamentada:

- Estatuto Tributario Nacional: 437-1, 462-1, entre otros.

2.2. Liquidación de estampillas

2.2.1. Estampilla Universidad Distrital Francisco José de Caldas – 50 años”: De acuerdo a la Ley 648 de 2001, el Concejo de Bogotá D.C. expidió el Acuerdo 53 de 2002, por medio del cual ordenó la emisión de la estampilla ‘Universidad Distrital Francisco José de Caldas 50 años’, y precisó que los organismos y entidades de la administración central, los establecimientos públicos del Distrito Capital y la Universidad Distrital hicieran un descuento correspondiente al 1% del valor bruto de los contratos y adiciones que estos organismos celebrarán, el cual se efectúa al momento de realizar el pago o anticipo si los hubiere.

- **Hecho generador:** Está constituido por la celebración de contratos escritos y adiciones de los mismos firmados a partir del 11 de febrero de 2002’, en los cuales participen los organismos y entidades de la Administración Central, los establecimientos públicos del Distrito Capital y la Universidad Distrital.
- **Responsables del recaudo:** Alcaldía Mayor, secretarías y departamentos administrativos como entidades que conforman la Administración Central, los establecimientos públicos, es decir aquellos con personería jurídica, autonomía administrativa y financiera y patrimonio independiente, y la Universidad Distrital ‘Francisco José de Caldas’.
- **Base gravable:** El valor bruto de los contratos, entendido como el valor a girar por cada orden de pago o anticipo sin incluir el impuesto al valor agregado IVA.
- **Tarifa:** El 1% del valor bruto de los contratos.

Reglamentada

- Acuerdo 53 del 10 de enero de 2002 “Por medio del cual se ordena la emisión de la estampilla universidad distrital Francisco José de Caldas 50 años, en cumplimiento a lo dispuesto en la ley 648 de 2001”.
- Decreto 93 del 4 de abril de 2003 "Por medio del cual se reglamenta el recaudo y giro de la Estampilla Universidad Distrital Francisco José de Caldas 50 años"
- Resolución SDH000415 del 16 de noviembre de 2016 “Por medio de la cual se unifica y simplifica el procedimiento para el reporte de la información de las Estampillas Universidad Distrital Francisco José de Caldas 50 años, Pro Cultura, Pro Personas Mayores y Cincuenta años de Labor de la Universidad Pedagógica Nacional, y de la Contribución Especial de Obra Pública”

2.2.2. Estampilla pro cultura de Bogotá: El Acuerdo 187 de 2005 ordenó la emisión de la estampilla ‘Pro Cultura’ de Bogotá y precisó que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, practicarán un descuento correspondiente al 0,5% del valor de los pagos anticipados de los contratos y adiciones que suscriban, el cual se efectuaría al momento de realizar el pago o anticipo si los hubiere.

- **Causación:** las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá serán agentes de retención de la estampilla ‘Pro Cultura’, por lo cual descontarán al momento de los pagos y de los anticipados de los contratos y adiciones que suscriban, el 0,5% de cada valor pagado, sin incluir el impuesto a las ventas.
- **Hecho generador:** La suscripción de contratos y las adiciones a los mismos con las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá.
- **Exclusiones:** Están excluidos del pago de la estampilla ‘Pro Cultura’, los convenios interadministrativos y los contratos que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá suscriban con las entidades de derecho público, juntas de acción comunal, ligas deportivas municipales y locales con personería jurídica reconocida por la entidad competente, préstamos del Fondo de Vivienda Distrital, los contratos de empréstitos y las operaciones de crédito público, las del manejo y las conexas con las anteriores.

Reglamentada:

- Acuerdo 187 del 20 de diciembre de 2005 “Por medio del cual se ordena la emisión de la estampilla de Pro Cultura de Bogotá”
- Decreto Distrital 479 del 30 de diciembre de 2005 “Por medio del cual se reglamenta el recaudo y giro de las Estampillas Pro Cultura de Bogotá y Pro-Dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores.”
- Resolución SDH000415 del 16 de noviembre de 2016 “Por medio de la cual se unifica y simplifica el procedimiento para el reporte de la información de las Estampillas Universidad Distrital Francisco José de Caldas 50 años, Pro Cultura, Pro Personas Mayores y Cincuenta años de Labor de la Universidad Pedagógica Nacional, y de la Contribución Especial de Obra Pública”

2.2.3. Estampilla pro personas mayores: El Concejo de Bogotá, ordenó la emisión de la estampilla ‘Pro-dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores’, y precisó que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá practicasen un descuento del valor de los pagos anticipados de los contratos y adiciones que suscriban, el cual se efectuaría al momento de realizar el pago o anticipo si los hubiere.

- **Causación:** Según lo preceptuado en el Acuerdo 645 de 2016 – Plan Distrital de Desarrollo Bogotá Mejor Para Todos, en su artículo 67, que modificó el Artículo 4 de del Acuerdo 188 de 2005, las entidades que conforman el presupuesto anual del Distrito Capital de Bogotá serán agentes de retención de la “Estampilla para el Bienestar del Adulto Mayor”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos y adiciones que suscriban, el 2% de cada valor pagado, sin incluir el impuesto a las ventas de acuerdo a lo establecido en el artículo 4 de la Ley 1276 de 2009”.
- **Hecho generador:** la suscripción de contratos y las adiciones a los mismos con las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá.
- **Exclusiones:** están excluidos del pago de la estampilla ‘Pro personas mayores’, los convenios interadministrativos y los contratos que las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá, suscriban con las entidades de derecho público, juntas de acción comunal, ligas deportivas municipales y locales con personería jurídica reconocida por la entidad competente, préstamos del Fondo de Vivienda Distrital, los contratos de

empréstitos y las operaciones de crédito público, las operaciones de manejo y las conexas con las anteriores.

Reglamentada:

- Acuerdo 188 del 20 de diciembre de 2005 “Por el cual se autoriza la emisión de la Estampilla Pro Dotación, Funcionamiento y Desarrollo de Programas de Prevención y Promoción de los Centros de Bienestar, Instituciones y Centros de Vida para Personas Mayores y se dictan otras disposiciones en Bogotá, D.C.”
- Decreto Distrital 479 del 30 de diciembre de 2005 “Por medio del cual se reglamenta el recaudo y giro de las Estampillas Pro Cultura de Bogotá y Pro-Dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores.”
- Acuerdo 645 de 2016 “Por el cual se adopta el Plan de Desarrollo Económico, Social, Ambiental y de Obras Públicas para Bogotá D.C. 2016 -2020 “Bogotá Mejor para Todos””
- Resolución SDH000415 del 16 de noviembre de 2016 “Por medio de la cual se unifica y simplifica el procedimiento para el reporte de la información de las Estampillas Universidad Distrital Francisco José de Caldas 50 años, Pro Cultura, Pro Personas Mayores y Cincuenta años de Labor de la Universidad Pedagógica Nacional, y de la Contribución Especial de Obra Pública”

2.2.4. Estampilla ‘Universidad Distrital Francisco José de Caldas - 50 años’

El Concejo de Bogotá, Distrito Capital, ordeno la emisión, distribución y recaudo de la contribución parafiscal estampilla "Cincuenta años de labor de la Universidad Pedagógica Nacional", cuyo producido se destinará para la construcción de la planta física del Proyecto de Investigación Valmaría, que comprende la sede del Instituto Pedagógico Nacional, escenarios deportivos y culturales, aulas de educación especial, biblioteca, museo pedagógico y demás bienes y elementos, equipos y laboratorios, que requiera la nueva infraestructura de la universidad Pedagógica Nacional.

- **Hecho generador:** Está constituido por la suscripción y/o adición de contratos de: estudios de factibilidad, diseños, consultorías, contratos e interventorías de obra pública que se realicen en la jurisdicción del Distrito Capital de Bogotá.
- **Responsables del recaudo:** Las entidades públicas distritales son las responsables del recaudo de esta estampilla.

- **Base gravable:** Está constituida por el valor del acto jurídico que se celebre con las entidades públicas.
- **Tarifa:** el 0,5% del valor bruto del contrato, en tanto la sumatoria de las estampillas actuales no exceda el cinco por ciento (5%) del Presupuesto Anual del Distrito Capital.

Reglamentada:

- Decreto 584 del 19 de diciembre de 2014 "Por medio del cual se reglamenta el recaudo y giro de la Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional y se dictan otras disposiciones."
- Decreto 176 del 14 de mayo de 2015 "Por medio del cual se modifica el Decreto 584 del 19 de diciembre de 2014".
- Resolución No. SDH-000137 del 10 de junio de 2015 "Por la cual se modifica la Resolución SDH- 000290 del 24 de diciembre de 2014 "Por la cual se establecen los lugares, plazos y descuentos que aplican para cumplir con las obligaciones formales y sustanciales para la presentación de las declaraciones tributarias y el pago de los tributos administrados por la Dirección Distrital de Impuestos de Bogotá, DIB de la Secretaría Distrital de Hacienda".
- Resolución No. 037236 del 10 de junio de 2015 "Que modifica la Resolución DDI-094892 de diciembre 23 de 2014 "Por medio de la cual se adoptan los formularios oficiales para autoliquidación por parte del contribuyente, de diligenciamiento electrónico o litográfico, para la declaración y pago de los tributos administrados por la Dirección Distrital de Impuestos de Bogotá – DIB de la Secretaría Distrital de Hacienda, para ser utilizados por los años 2015 y anteriores".
- Resolución SDH000415 del 16 de noviembre de 2016 "Por medio de la cual se unifica y simplifica el procedimiento para el reporte de la información de las Estampillas Universidad Distrital Francisco José de Caldas 50 años, Pro Cultura, Pro Personas Mayores y Cincuenta años de Labor de la Universidad Pedagógica Nacional, y de la Contribución Especial de Obra Pública."

2.3. Contribución de Obra Pública:

Todas las personas naturales o jurídicas que suscriban contratos de obra pública, con entidades de derecho público y fondos de orden distrital, celebren contratos de adición al valor de los existentes, deberán pagar a favor de la Nación, Departamento o Municipio una contribución, según el nivel al cual pertenezca la entidad pública contratante.

- **Hecho generador:** De conformidad con la norma, el hecho generador de la contribución especial de obra pública lo constituye la suscripción de contratos de obra pública y la concesión de obra pública con entidades de derecho público y los fondos de orden distrital.
- **Valor base para liquidar la contribución:** El valor total del contrato o de la respectiva adición, anticipo si lo hubiere y de cada cuenta que se cancele al contratista.
- **Tarifa:** El 5% del valor total del contrato de obra pública o de la respectiva adición y el 2,5 por mil del valor total del recaudo bruto que genere la respectiva concesión de obra pública.

Reglamentada:

- Ley 1106 de Diciembre 22 de 2006: “Por medio de la cual se prorroga la vigencia de la Ley 418 de 1997 prorrogada y modificada por las Leyes 548 de 1999 y 782 de 2002 y se modifican algunas de sus disposiciones”.
- Resolución No. SDH-000143 de 2013 Secretaría Distrital de Hacienda “Por medio de la cual se establece el procedimiento para el recaudo y reporte de la información de la Contribución Especial, de conformidad con lo establecido en el Decreto Distrital 165 201
- Resolución SDH000415 del 16 de noviembre de 2016 “Por medio de la cual se unifica y simplifica el procedimiento para el reporte de la información de las Estampillas Universidad Distrital Francisco José de Caldas 50 años, Pro Cultura, Pro Personas Mayores y Cincuenta años de Labor de la Universidad Pedagógica Nacional, y de la Contribución Especial de Obra Pública.”

2.4. Derechos de semaforización:

Es una obligación para los propietarios de vehículos. Su pago es independiente del impuesto de rodamiento. Los semáforos permiten la reducción de accidentes y las demoras en los cruces.

Este pago deben hacerlo cada año los propietarios de vehículos particulares o de servicio público.

Reglamentada:

- Acuerdo 40 de Diciembre 8 de 1992 del Concejo de Santa Fe de Bogotá D.C., “*Por el cual se expiden las disposiciones generales del Presupuesto Ordinario de Rentas e Ingresos y de Inversiones y Gastos para la Vigencia Fiscal del 1 de Enero al 31 de Diciembre de 1993, tendientes a asegurar la correcta ejecución del Presupuesto General del Distrito Capital de Bogotá y se dictan otras disposiciones.*” Artículo 71º. *Los propietarios de vehículos automotores matriculados en el Distrito Capital, cancelarán anualmente en la Tesorería Distrital, por derecho de semaforización el equivalente a dos (2) días del salario mínimo legal.*

2.5. Otros

- **Impuesto de Vehículos e Impuesto predial**

Los vehículos de propiedad del IDIGER y los predios del IDIGER están exentos del impuesto de vehículos e impuesto predial respectivamente. Según lo estipulado en el Acuerdo 16 de 1999, del Concejo de Bogotá, que indica en su Artículo 1: “*Los sujetos signatarios de la Convención de Viena, la Sociedad Nacional de la Cruz Roja Colombiana y el Distrito Capital entendido como tal, la Administración Central, la Alcaldía Mayor, los Fondos de Desarrollo Local, las Secretarías, los Departamento Administrativos y los Establecimientos Públicos no son contribuyentes, esto es, no sujetos de los Impuestos Predial Unificado, Industria y Comercio, Avisos y Tableros, Unificados de Vehículos y Delineación Urbana. (Sentencia 980297 del Tribunal Administrativo de Cundinamarca Sección Primera-Subsección B de enero 28 de 1999)*”.

- **Impuestos FONDIGER**

En el caso del FONDIGER, los impuestos los aplica la Fiduciaria. En el momento de aplicarse los impuestos del FONDIGER, la fiducia actúa a título de quien realizó el contrato. El mecanismo usado es:

La fiduciaria debe realizar los descuentos de tipo impositivo al tercero ajustándose a los términos y condiciones establecidos por las normas tributarias aplicables, como son los descuentos de retención en la fuente a título de IVA, ICA y RENTA, lo anterior conforme a la calidad del mandante (entidad pública territorial) y cumplir con las obligaciones fiscales que se derivan de ello. Los descuentos de la estampilla y la contribución, es el IDIGER es quién declara y paga. El IDIGER expide los certificados de estos descuentos

de estos impuestos y realiza y presenta la información exógena de contribución y estampilla.

3. Formatos y Registros

Como soportes de las actividades desarrolladas en la presente guía pueden utilizarse los siguientes documentos:

- Solicitud de devolución de impuestos
- Archivo digital para liquidación de retenciones de prestación de servicios
- Calendario Tributario
- Resumen de retenciones en la fuente

4- Control de Cambios.

Versión	Fecha	Descripción de la Modificación	Aprobado por
1	28/12/17	Emisión del Documento	Sub. Corporativa y Asuntos Disciplinarios- Mónica Rubio Arenas

4. Aprobación.

Elaborado por	Validado por	Aprobado por
YENNY ROCIO ACEVEDO FRANCO Profesional Sub. Corporativa y Asuntos Disciplinarios	JONNATHAN ANDRÉS LARA Profesional Planeación	MÓNICA RUBIO ARENAS Sub. Corporativa y Asuntos Disciplinarios JORGE ENRIQUE ANGARITA LÓPEZ Jefe Oficina Asesora de Planeación

Nota: Para una mayor información referente a este documento comunicarse con la dependencia responsable.