

Régimen Legal de Bogotá D.C. © Propiedad de la Secretaría General de la Alcaldía Mayor de Bogotá D.C.	
Acuerdo 65 de 2002 Concejo de Bogotá D.C.	
Fecha de Expedición:	21/06/2002
Fecha de Entrada en Vigencia:	21/06/2002
Medio de Publicación:	Registro Distrital 2665 del 28 de junio de 2002

[Ver Hoja de Vida del Documento](#)

[Ver temas del documento](#)

Contenido del Documento

ACUERDO 65 DE 2002

(Junio 27)

[Reglamentado por el Decreto Distrital 271 de 2002](#) , [Reglamentado por el Decreto Distrital 472 de 2002](#)

"Por el cual se adoptan modificaciones al impuesto de industria y comercio, Avisos y Tableros y se dictan otras disposiciones"

EL CONCEJO DE BOGOTÁ D. C.,

en uso de sus facultades constitucionales y legales, en especial las que le confieren el artículo 12, numerales 1, 3 y el artículo 154 del Decreto Ley 1421 de 1993.

ACUERDA

CAPÍTULO I

Impuesto de industria y comercio

[Ver el Decreto Distrital 400 de 1999](#)

Artículo 1. Sujeto Pasivo. Es sujeto pasivo del impuesto de industria y comercio la persona natural o jurídica, o la sociedad de hecho, que realice el hecho generador de la obligación tributaria, consistente en el ejercicio de actividades industriales, comerciales o de servicios en la jurisdicción del Distrito Capital.

Artículo 2. Requisitos para excluir de la Base Gravable ingresos percibidos fuera del Distrito Capital. Para la procedencia de la exclusión de los ingresos obtenidos fuera del Distrito Capital, en el caso de actividades comerciales y de servicios realizadas fuera de Bogotá, el contribuyente deberá

demostrar mediante facturas de venta, soportes contables u otros medios probatorios el origen extraterritorial de los ingresos, tales como los recibos de pago de estos impuestos en otros municipios. En el caso de actividades industriales ejercidas en varios municipios, deberá acreditar el origen de los ingresos percibidos en cada actividad mediante registros contables separados por cada planta o sitio de producción, así como facturas de venta expedidas en cada municipio, u otras pruebas que permitan establecer la relación entre la actividad territorial y el ingreso derivado de ella.

Artículo 3. Tarifas del impuesto de industria y comercio. Las tarifas del impuesto de industria y comercio según la actividad son las siguientes y serán aplicables a partir de la entrada en vigencia del presente Acuerdo: [Ver art. 3 Resolución Secretaría de Hacienda 798 de 2002](#)

a. Actividades Industriales	Tarifa 2002 (Por mil)	Tarifa 2003 y siguientes (Por mil)
Producción de alimentos, excepto bebidas; producción de calzado y prendas de vestir.	3,6	4,14
Fabricación de productos primarios de hierro y acero; fabricación de material de transporte.	6,0	6,9
Edición de libros	8	8
Demás actividades industriales	9,6	11,04
b. Actividades Comerciales		
Venta de alimentos y productos agrícolas en bruto; venta de textos escolares y libros (incluye cuadernos escolares); venta de drogas y medicamentos	3,6	4,14
Venta de madera y materiales para construcción; venta de automotores (incluidas motocicletas)	6,0	6,9
Venta de cigarrillos y licores; venta de combustibles derivados del petróleo y venta de joyas	12	13,8
Demás actividades comerciales	9,6	11,04
c. Actividades de servicios		
Transporte; publicación de revistas, libros y periódicos; radiodifusión y programación de televisión.	3,6	4,14
Consultoría profesional; servicios prestados por contratistas de construcción, constructores y urbanizadores; y presentación de películas en salas de cine.	6,0	6,9
Servicios de restaurante, cafetería, bar, grill, discoteca y similares; servicios de hotel, motel, hospedaje, amoblado y similares; servicio de casas de empeño y servicios de vigilancia.	12	13,8
Servicios de educación prestados por establecimientos privados en los niveles de educación inicial, preescolar, básica primaria, básica secundaria y media.	7	7
Demás actividades de servicios	8,4	9,66

[Ver el Acuerdo Distrital 98 de 2003](#)

d. Actividades financieras

Actividades financieras.

9,6

11,04

Artículo 4. Régimen Simplificado del impuesto de industria y comercio. A partir del año gravable 2003 pertenecen al régimen simplificado los contribuyentes del impuesto de industria y comercio que cumplan con la totalidad de los requisitos para pertenecer al régimen simplificado en el impuesto a las Ventas.

El contribuyente del impuesto de industria y comercio que inicie actividades deberá en el momento de la inscripción definir el régimen al que pertenece. Para efectos de establecer el requisito del monto de los ingresos brutos para pertenecer al régimen simplificado, se tomará el resultado de multiplicar por 360 el promedio diario de ingresos brutos obtenidos durante los primeros sesenta días calendario, contados a partir de la iniciación de actividades.

Cuando el contribuyente no cumpla con la obligación de registrarse, la Dirección Distrital de Impuestos los clasificará e inscribirá de conformidad con los datos estadísticos que posea. Esto último se entiende sin perjuicio del ejercicio de la facultad consagrada en el artículo 508-1 del Estatuto Tributario Nacional.

Los contribuyentes que pertenezcan al régimen simplificado que obtengan durante el año gravable ingresos netos inferiores a 80 salarios mínimos mensuales vigentes no tendrán que presentar la declaración del impuesto de industria y comercio y su impuesto será igual a las sumas retenidas por tal concepto.

Artículo 5. Cambio de régimen común al régimen simplificado. Los contribuyentes que pertenezcan al régimen común, sólo podrán acogerse al régimen simplificado cuando demuestren que en los 3 años fiscales anteriores, se cumplieron, por cada año, las condiciones establecidas en el artículo 4 del presente acuerdo.

Artículo 6. Obligaciones para los responsables del régimen simplificado. Los responsables del régimen simplificado del impuesto de industria y comercio deberán:

1. Inscribirse e informar las novedades en el Registro de industria y comercio.
2. Presentar anualmente la declaración del impuesto de industria y comercio en el formulario y dentro de los plazos establecidos por la Dirección Distrital de Impuestos, de conformidad con el procedimiento previsto en la normatividad general vigente del impuesto de industria, comercio, avisos y tableros.
3. Llevar un sistema de contabilidad simplificada o el libro fiscal de registro de operaciones diarias con el cual se puedan determinar los ingresos gravables para el impuesto de industria y comercio.

4. Cumplir las obligaciones que en materia contable y de control se establezcan para el régimen simplificado del impuesto sobre las ventas.

SISTEMA DE RETENCIONES EN EL IMPUESTO DE INDUSTRIA Y COMERCIO.

Artículo 7. Agentes de retención. Son agentes de retención del impuesto de industria y comercio:

1. Las entidades de derecho público;
2. Quienes se encuentren catalogados como grandes contribuyentes por la Dirección de Impuestos y Aduanas Nacionales;
3. Los que mediante resolución del Director Distrital de Impuestos se designen como agentes de retención en el impuesto de industria y comercio; [Ver Resolución Dirección Distrital de Impuestos 012 de 2002](#)
4. Los intermediarios o terceros que intervengan en operaciones económicas en las que se genere la retención del impuesto de industria y comercio, de acuerdo a lo que defina el reglamento.

Artículo 8. Circunstancias bajo las cuales se efectúa la retención. Los agentes de retención mencionados en el artículo anterior efectuarán la retención cuando intervengan en actos u operaciones que generen ingresos en actividades gravadas para el beneficiario del pago o abono en cuenta.

Las retenciones se aplicarán al momento del pago o abono en cuenta por parte del agente de retención, lo que ocurra primero, siempre y cuando en la operación económica se cause el impuesto de industria y comercio en la jurisdicción del Distrito Capital de Bogotá.

[Ver el Decreto Distrital 118 de 2005](#)

Artículo 9. Circunstancias bajo las cuales no se efectúa la retención. No están sujetos a retención en la fuente a título de industria y comercio:

- a) Los pagos o abonos en cuenta que se efectúen a los no contribuyentes del impuesto de industria y comercio.
- b) Los pagos o abonos en cuenta no sujetos o exentos.
- c) Cuando el beneficiario del pago sea una entidad de derecho público.
- d) Cuando el beneficiario del pago sea catalogado como gran contribuyente por la Dirección de Impuestos y Aduanas Nacionales y sea declarante del impuesto de industria y comercio en Bogotá, excepto cuando quien actúe como agente retenedor sea una entidad pública.

Artículo 10. Imputación de la retención. Los contribuyentes del impuesto de industria y comercio a quienes se les haya practicado retención, deberán llevar el monto del impuesto que se les hubiere retenido como un abono al pago del impuesto a su cargo, en la declaración del período durante el cual se causó la retención. En los casos en que el impuesto a cargo no fuere suficiente, podrá ser abonado hasta en los seis períodos inmediatamente siguientes.

Artículo 11. Tarifa de retención. La tarifa de retención del impuesto de industria y comercio será la que corresponda a la respectiva actividad. Cuando el sujeto de retención no informe la actividad o la misma no se pueda establecer, la tarifa de retención será la tarifa máxima vigente para el impuesto de industria y comercio dentro del período gravable y a esta misma tarifa quedará gravada la operación. Cuando la actividad del sujeto de retención sea públicamente conocida y éste no lo haya informado, el agente retenedor podrá aplicar, bajo su responsabilidad, la tarifa correspondiente a la actividad.

Artículo 12. Causación de las retenciones. Tanto para el sujeto de retención como para el agente retenedor, la retención del impuesto de industria y comercio se causará en el momento en que se realice el pago o abono en cuenta, lo que ocurra primero.

Artículo 13. Obligaciones del Agente Retenedor. Los agentes retenedores del impuesto de industria y comercio deberán cumplir, en relación con dicho impuesto, las obligaciones previstas en los artículos 375, 377 y 381 del Estatuto Tributario Nacional.

Parágrafo. Las entidades obligadas a hacer la retención deberán consignar el valor retenido en los lugares y dentro de los plazos que para tal efecto señale la Secretaría de Hacienda Distrital.

Artículo 14. Aplicabilidad del sistema de retenciones. El sistema de retenciones se regirá en lo aplicable a la naturaleza del impuesto de industria y comercio por las normas específicas adoptadas por el Distrito Capital y las generales del sistema de retenciones aplicables al impuesto sobre la renta y complementarios.

SISTEMA DE RETENCIÓN EN PAGOS CON TARJETAS DE CRÉDITO Y TARJETAS DÉBITO

Artículo 15. Agentes de retención. Las entidades emisoras de tarjetas de crédito y/o de tarjetas débito, sus asociaciones, y las entidades adquirentes o pagadoras, deberán practicar retención por el impuesto de industria y comercio a las personas naturales, jurídicas y sociedades de hecho afiliadas que reciban pagos a través de los sistemas de pago con dichas tarjetas.

Artículo 16. Sujetos de retención. Son sujetos de retención las personas naturales, jurídicas y sociedades de hecho afiliadas a los sistemas de tarjetas de crédito o débito que reciban pagos por venta de bienes y/o prestación de servicios gravables en Bogotá que no informen, ante el respectivo agente de

retención, su calidad de exentos, excluidos o no sujetos respecto del impuesto de industria y comercio en Bogotá.

Las entidades emisoras de las tarjetas crédito o débito, sus asociaciones, entidades adquirentes o pagadoras, efectuarán en todos los casos retención del impuesto de industria y comercio, incluidas las operaciones en las cuales el responsable sea un gran contribuyente.

Artículo 17. Causación de la retención. La retención deberá practicarse por parte de la entidad emisora, o el respectivo agente de retención, en el momento en que se efectúe el pago o abono en cuenta al sujeto de retención.

Artículo 18. Determinación de la retención. El valor de la retención se calculará aplicando sobre el total del pago realizado por el usuario de la tarjeta de crédito o débito, la tarifa mínima para cada año de acuerdo con la tabla de tarifas para el impuesto de industria y comercio.

Para calcular la base de la retención se descontará el valor de los impuestos, tasas y contribuciones incorporados, siempre que los beneficiarios de dichos pagos o abonos tengan la calidad de responsables o recaudadores de los mismos. También se descontará de la base el valor de las propinas incluidas en las sumas a pagar.

Parágrafo. Se exceptúan de esta retención los pagos por compras de combustibles derivados del petróleo y los pagos por actividades exentas o no sujetas al impuesto de industria y comercio.

Artículo 19. Plazo de ajuste de los sistemas operativos. La Secretaría de Hacienda fijará el plazo para que los agentes de retención efectúen los ajustes necesarios a los sistemas operativos, y comiencen a practicar la retención en la fuente en pagos con tarjetas de crédito y débito.

Artículo 20. Regulación de los mecanismos de pago de las retenciones practicadas. El Gobierno Distrital podrá establecer mecanismos para que los dineros retenidos sean consignados en el transcurso del bimestre correspondiente; de igual forma, podrá establecer mecanismos de pago electrónico que aseguren la consignación inmediata de los dineros retenidos en las cuentas que la Dirección Distrital de Impuestos señale.

Artículo 21. Presunciones en el impuesto de industria y comercio. Para efectos de la determinación oficial del impuesto de industria y comercio, se establecen las siguientes presunciones:

1. En los casos en donde no exista certeza sobre la realización de la actividad comercial en la ciudad de Bogotá, se presumen como ingresos gravados los derivados de contratos de suministro con entidades públicas, cuando el proceso de contratación respectivo se hubiere adelantado en la jurisdicción del Distrito Capital.

2. Se presumen como ingresos gravados por la actividad comercial en Bogotá los derivados de la venta de bienes en la jurisdicción del Distrito Capital, cuando se establezca que en dicha operación intervinieron agentes, o vendedores contratados directa o indirectamente por el contribuyente, para la oferta, promoción, realización o venta de bienes en la ciudad de Bogotá.

Artículo 22. Obligación de suministrar información periódica. Las siguientes personas y entidades relacionadas a continuación estarán obligadas a suministrar información periódica relacionada con operaciones realizadas en la jurisdicción de Bogotá, en los términos, condiciones y periodicidad que establezca el Director Distrital de Impuestos mediante resolución: entidades del Sistema de Seguridad Social Integral, Administradoras de Fondos de Cesantías y Cajas de Compensación Familiar; Entidades Públicas de cualquier orden, Empresas Industriales y Comerciales del Estado cualquier orden y Grandes Contribuyentes catalogados por la DIAN; Bolsas de Valores y Comisionistas de Bolsa; entidades del sector financiero, Superintendencia Bancaria, centrales financieras de riesgo y Superintendencia de Sociedades; Empresas de Servicios Públicos; importadores, productores y comercializadores de combustibles derivados del petróleo y los agentes de retención de impuesto de industria y comercio en Bogotá.

El incumplimiento de esta obligación dará lugar a la aplicación de la sanción prevista en el artículo 24 del Acuerdo 27 de 2001.

CAPÍTULO II

Impuesto Complementario de Avisos y Tableros

Artículo 23. Hecho generador. Son hechos generadores del impuesto complementario de avisos y tableros, los siguientes hechos realizados en la jurisdicción del Distrito Capital de Bogotá.

1. La colocación de vallas, avisos, tableros y emblemas en la vía pública, en lugares públicos o privados visibles desde el espacio público.
2. La colocación de avisos en cualquier clase de vehículos.

[Ver el Concepto de la Secretaría de Hacienda Distrital 1096 de 2005](#)

Artículo 24. Sujeto pasivo. Son sujetos pasivos del impuesto complementario de Avisos y Tableros los contribuyentes del impuesto de industria y comercio que realicen cualquiera de los hechos generadores del artículo anterior.

Artículo 25. Base gravable y Tarifa. Se liquidará como complemento del impuesto de industria y comercio, tomando como base el impuesto a cargo total de industria y comercio a la cual se aplicará una tarifa fija del 15%.

CAPÍTULO III

Disposiciones Generales

Artículo 26. El artículo primero del Acuerdo 16 de 1999 se aplicará a las Empresas Sociales del Estado del orden Distrital y a los órganos de control distritales. [Ver el Acuerdo Distrital 17 de 1997](#)

Artículo 27. Las únicas exenciones aplicables en Bogotá, D.C. para el Impuesto de Industria y Comercio, Avisos y Tableros, serán las contenidas en el Artículo 1 del Acuerdo 16 de 1999 y en el artículo 13 del Acuerdo 26 de 1998.

Artículo 28. Ampliar por el término de dos meses a partir de la vigencia de este acuerdo las facultades extraordinarias otorgadas al Alcalde Mayor de Bogotá D.C. en el artículo 12 del Acuerdo 52 de 2001, para compilar y actualizar la normativa sustantiva tributaria vigente, incluyendo las modificaciones generadas por la aplicación de nuevas normas nacionales que se deben aplicar a los tributos del Distrito Capital y los generados por acuerdos del orden Distrital; y para compilar y actualizar el procedimiento tributario en los diferentes impuestos Distritales, de conformidad con su naturaleza y estructura funcional.

Artículo 29. Vigencia y derogatorias. El presente Acuerdo entrará en vigencia a partir de su publicación y deroga las demás normas que le sean contrarias.

PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá, D.C., a los veintiuno (21) días del mes de junio de 2002.

SAMUEL B. ARRIETA BUELVAS

Presidente del Concejo.

ILDEVARDO CUELLAR CHACON

Secretario General

ALCALDÍA MAYOR DE BOGOTÁ, D.C.

PUBLÍQUESE Y EJECÚTESE

ANTANAS MOCKUS SIVICKAS

Alcalde Mayor de Bogotá, D.C.

Junio 27 de 2002.

NOTA: Publicado en el Registro Distrital 2665 de 28 de Junio de 2002.

HOJA DE VIDA DEL DOCUMENTO

ACUERDO 65 DE 2002

[Reglamentado por el Decreto Distrital 271 de 2002](#)

ACUERDO 65 DE 2002

[Reglamentado por el Decreto Distrital 472 de 2002](#)

[Ir al Inicio](#)

- [Comentar](#)
- [Anexos](#)
-