

Libertad y Orden

PRESIDENCIA DE LA REPÚBLICA
SECRETARÍA DE LEGISLACIÓN Y JURÍDICA

Revisó _____
Aprobó _____

MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO

DECRETO NUMERO 2229

22 DIC 2023

Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En ejercicio de sus facultades constitucionales y legales, en especial las que le confieren los numerales 11 y 20 del artículo 189 de la Constitución Política y en desarrollo de los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y el artículo 51 de la Ley 2277 de 2022, y

CONSIDERANDO

Que el Gobierno nacional expidió el Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para compilar y racionalizar las normas de carácter reglamentario que rigen el sector y contar con instrumentos jurídicos únicos.

Que se requiere sustituir unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los plazos para el cumplimiento de las obligaciones tributarias sustanciales y formales a partir del año 2024 y siguientes.

Que las disposiciones de plazos del año 2023, de que tratan los Decretos 2487 de 2022, 0219 y 0849 de 2023, compilados en el Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, y que se retiran para incorporar los plazos que regirán a partir del año 2024, conservan su vigencia para el cumplimiento de las obligaciones tributarias sustanciales y formales para los contribuyentes y

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

responsables de los impuestos del orden nacional, y para el control que compete a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

Que el presente decreto incorpora plazos determinables en días hábiles para el cumplimiento de las obligaciones tributarias de carácter sustancial y formal, los cuales conservarán su vigencia a partir del calendario tributario 2024 y siguientes. Para tal fin, el entendimiento de un día no hábil se realizará en los términos previstos en el artículo 62 de la Ley 4 de 1913 y se tendrán como no hábiles los sábados, los domingos y los feriados.

Que según el inciso 1 del artículo 579-2 del Estatuto Tributario, compete a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales –DIAN señalar los contribuyentes, responsables o agentes retenedores obligados a cumplir con la presentación de las declaraciones y pagos tributarios a través de medios electrónicos, en las condiciones y con las seguridades que establezca el reglamento. Las declaraciones tributarias, presentadas por un medio diferente por parte del obligado a utilizar el sistema electrónico, se tendrán como no presentadas.

Que el artículo 20-3 del Estatuto Tributario, fue adicionado por el artículo 57 de la Ley 2277 de 2022, y estableció la tributación por presencia económica significativa en Colombia, motivo por el cual se requiere desarrollar en el presente decreto, los plazos para el cumplimiento de las obligaciones tributarias sustanciales y formales en el año 2024 y siguientes, de las personas no residentes o entidades no domiciliadas en el país con presencia económica significativa en Colombia sobre los ingresos provenientes de la venta de bienes y/o prestación de servicios a favor de clientes y/o usuarios ubicados en el territorio nacional que cumplan los requisitos previstos en la norma en mención.

Que para los años 2024 y siguientes no se establecerán plazos especiales para el cumplimiento de obligaciones sustanciales y formales considerando los avances de la tecnología que facilitan el manejo de la información a los contribuyentes y responsables de los impuestos de carácter nacional y a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

Que el inciso final del artículo 22 del Estatuto Tributario fue modificado por el artículo 15 de la Ley 2277 de 2022, adicionando a las Asociaciones de cabildos indígenas como no contribuyentes del impuesto sobre la renta y complementarios y no declarantes de ingresos y patrimonio, razón por la cual se requiere modificar el artículo 1.6.1.13.2.10. del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria para incorporar estas asociaciones dentro de dicha disposición reglamentaria.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Que en cumplimiento de los artículos 3 y 8 de la Ley 1437 de 2011 y de lo dispuesto por el Decreto Único 1081 de 2015, modificado por los Decretos 270 de 2017 y 1273 de 2020, el proyecto de decreto fue publicado en la página web del Ministerio de Hacienda y Crédito Público del 10 al 25 de noviembre de 2023.

Que en mérito de lo expuesto,

DECRETA

Artículo 1. Modificación del epígrafe y sustitución de unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el epígrafe y sustitúyanse los siguientes artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, los cuales quedarán así:

"SECCIÓN 2

Plazos para declarar y pagar

NORMAS GENERALES

"Artículo 1.6.1.13.2.1. Presentación de las declaraciones tributarias. Todas las declaraciones tributarias de los impuestos administrados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN se presentarán por medios electrónicos cuando esa entidad así lo establezca mediante Resolución, conforme con la facultad prevista en el artículo 579-2 del Estatuto Tributario.

Los plazos para la presentación y pago son los señalados en la presente Sección, teniendo en cuenta el último o los dos últimos dígitos del Número de Identificación Tributaria -NIT del contribuyente, sin tener en cuenta el dígito de verificación."

"Artículo 1.6.1.13.2.3. 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 del Estatuto Tributario, sin que exceda de mil trescientas (1.300) UVT del año en que se efectúa la corrección."

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

“Artículo 1.6.1.13.2.5. Formularios y contenido de las declaraciones. Las declaraciones que se indican a continuación deberán presentarse en los formularios oficiales que señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, a través de los servicios informáticos:

1. Declaración de impuesto sobre la renta y complementarios
2. Declaración de impuesto al patrimonio
3. Declaración de impuesto unificado bajo el régimen simple de tributación
4. Declaración de ingresos y patrimonio
5. Declaración por cambio de la titularidad de la inversión extranjera directa y enajenaciones indirectas
6. Declaración de impuesto sobre las ventas -IVA
7. Declaración de impuesto nacional a la gasolina y ACPM
8. Declaración de impuesto nacional al consumo
9. Declaración de retención en la fuente
10. Declaración anual de activos en el exterior
11. Declaración de gravamen a los movimientos financieros -GMF
12. Declaración informativa de precios de transferencia
13. Declaración de impuesto nacional al carbono
14. Declaración de impuesto nacional sobre productos plásticos de un solo uso utilizados para envasar, embalar o empacar bienes
15. Declaración de impuesto a las bebidas ultraprocesadas azucaradas
16. Declaración de impuesto a los productos comestibles ultraprocesados industrialmente y/o con alto contenido de azúcares añadidos, sodio o grasas saturadas
17. Declaración de impuesto sobre la renta y complementarios por presencia económica significativa -PES en Colombia.

Parágrafo 1. Las declaraciones señaladas en este artículo deberán ser firmadas por:

1. 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 cumplimiento de la obligación formal, 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

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

efectuada la delegación y, en todo caso, con anterioridad al cumplimiento del deber formal de declarar, o

2. Los apoderados generales y mandatarios especiales que no sean abogados.

Parágrafo 2. La declaración de retención en la fuente podrá ser firmada por el pagador respectivo o quien haga sus veces, cuando el declarante sea la Nación, los departamentos, municipios, el Distrito Capital de Bogotá y las demás entidades territoriales.

IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIO

Artículo 1.6.1.13.2.6. Contribuyentes obligados a presentar declaración del impuesto sobre la renta y complementario. Están obligados a presentar declaración del impuesto sobre la renta y complementario, 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 complementario las cajas de compensación 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 las actividades meritorias previstas en el artículo 359 del Estatuto Tributario".

Artículo 1.6.1.13.2.7. Contribuyentes no obligados a presentar declaración del impuesto sobre la renta y complementario. No están obligados a presentar la declaración del impuesto sobre la renta y complementarios los siguientes contribuyentes:

1. **Los asalariados** que no sean responsables del impuesto a las ventas -IVA, cuyos ingresos brutos provengan por lo menos en un ochenta por ciento (80%) de pagos originados en una relación laboral o legal y reglamentaria, siempre y cuando en relación con el año gravable a declarar se cumplan la totalidad de los siguientes requisitos adicionales:
 - 1.1. Que el patrimonio bruto en el último día del año gravable a declarar no exceda de cuatro mil quinientas (4.500) UVT.
 - 1.2. Que los ingresos brutos sean inferiores a mil cuatrocientas (1.400) UVT.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

- 1.3. Que los consumos mediante tarjeta de crédito no excedan de mil cuatrocientas (1.400) UVT.
- 1.4. Que el valor total de compras y consumos no supere las mil cuatrocientas (1.400) UVT.
- 1.5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras, no excedan de mil cuatrocientas (1.400) UVT.
2. **Las personas naturales y sucesiones ilíquidas** que no sean responsables del impuesto sobre las ventas -IVA, residentes en el país, siempre y cuando, en relación con el año gravable a declarar cumplan la totalidad de los siguientes requisitos:
 - 2.1. Que el patrimonio bruto en el último día del año gravable a declarar no exceda de cuatro mil quinientas (4.500) UVT.
 - 2.2. Que los ingresos brutos del respectivo ejercicio gravable no sean iguales o superiores a mil cuatrocientas (1.400) UVT.
 - 2.3. Que los consumos mediante tarjeta de crédito no excedan de mil cuatrocientas (1.400) UVT.
 - 2.4. Que el valor total de compras y consumos no supere las mil cuatrocientas (1.400) UVT.
 - 2.5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras, no excedan de mil cuatrocientas (1.400) UVT.
3. **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 409 del Estatuto Tributario y dicha retención en la fuente les hubiere sido practicada.
4. **Las personas naturales o jurídicas** que pertenezcan al régimen simple de tributación.
5. **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

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

caso, realizados al contribuyente durante el respectivo año o período gravable.

Las personas naturales residentes en el país a quienes se les haya practicado retención 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 I del mismo Estatuto.

Parágrafo 1. Para efectos de establecer la cuantía de los ingresos brutos a que hacen referencia los numerales 1.2. y 2.2. del presente artículo, no deben incluirse los correspondientes a la enajenación de activos fijos, ni los provenientes de loterías, rifas, apuestas o similares, de conformidad con lo previsto en el párrafo 2 del artículo 593 del Estatuto Tributario.

Parágrafo 2. Para establecer la base del cálculo del impuesto sobre la renta, no se incluirán los ingresos por concepto de ganancias ocasionales, en cuanto este impuesto complementario se determina de manera independiente.

Parágrafo 3. Para los efectos del presente artículo, dentro de los ingresos originados en la relación laboral o legal y reglamentaria, no se entienden incorporadas las pensiones de jubilación, vejez, invalidez y muerte, conforme con la determinación cedular adoptada por el artículo 330 del Estatuto Tributario.

Parágrafo 4. 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 5. En el caso del numeral 3 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 los establecimientos permanentes. Si se configuran, deben cumplirse las obligaciones tributarias en los lugares y en los plazos determinados en la presente Sección.

Artículo 1.6.1.13.2.8. Contribuyentes del régimen tributario especial que deben presentar declaración del impuesto sobre la renta y complementarios. De conformidad con lo dispuesto en los artículos 19 y 19-4 del Estatuto Tributario son contribuyentes del régimen tributario especial y deben presentar declaración del impuesto sobre la renta y complementarios:

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

1. Las asociaciones, fundaciones y corporaciones constituidas como entidades sin ánimo de lucro y que se encuentren calificadas dentro del régimen tributario especial por el año gravable a declarar, de conformidad con lo establecido en el artículo 1.2.1.5.1.10. de este Decreto.
2. Las asociaciones, fundaciones y corporaciones constituidas como entidades sin ánimo de lucro que efectuaron el proceso de actualización en el régimen tributario especial y presentaron la memoria económica por el año gravable a declarar, de conformidad con lo establecido en los artículos 1.2.1.5.1.13. y 1.6.1.13.2.25. de este Decreto y no fueron excluidas del Régimen Tributario Especial por ese año gravable.
3. Las cooperativas, sus asociaciones, uniones, ligas centrales, organismos de grado superior de carácter financiero, las asociaciones mutualistas, instituciones auxiliares del cooperativismo, confederaciones cooperativas, previstas en la legislación cooperativa, vigilados por alguna superintendencia u organismo de control.

Parágrafo. Las entidades a que se refieren los numerales anteriores que renuncien, sean excluidas, o que no realizaron el proceso de permanencia, actualización o presentación de la memoria económica cuando hubiera lugar a ello, en el Régimen Tributario Especial, serán contribuyentes del impuesto sobre la renta y complementarios conforme con las disposiciones aplicables a las sociedades nacionales, siempre y cuando no hayan sido objeto de nueva calificación por el mismo período gravable."

"Artículo 1.6.1.13.2.10. Entidades no contribuyentes del impuesto sobre la renta y complementario 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 complementario y no deben presentar declaración de renta y complementario, ni declaración de ingresos y patrimonio, las siguientes entidades:

1. La Nación, las entidades territoriales, las Corporaciones Autónomas Regionales y de Desarrollo Sostenible, las Áreas Metropolitanas, la Sociedad Nacional de la Cruz Roja Colombiana y su sistema federado, las Superintendencias y las Unidades Administrativas Especiales, siempre y cuando no se señalen en la ley como contribuyentes;
2. Las sociedades de mejoras públicas, las asociaciones de padres de familia, los organismos de acción comunal, las juntas de defensa civil, las juntas de

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

copropietarios administradoras de edificios organizados en propiedad horizontal o de copropietarios de conjuntos residenciales, las asociaciones de exalumnos, 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;

3. Los resguardos y cabildos indígenas, las asociaciones de cabildos indígenas, conforme al Decreto 1088 de 1993, ni la propiedad colectiva de las comunidades negras conforme a la Ley 70 de 1993.

Las entidades señaladas en los numerales anteriores están obligadas a presentar declaraciones de retención en la fuente e impuesto sobre las ventas -IVA, cuando a ello hubiere lugar.

PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS, EL ANTICIPO DEL IMPUESTO SOBRE LA RENTA Y EL ANTICIPO DE LOS PUNTOS ADICIONALES A DICHO IMPUESTO A QUE SE REFIERE EL ARTICULO 240 DEL ESTATUTO TRIBUTARIO EN LOS PERÍODOS QUE SEA APLICABLE

Artículo 1.6.1.13.2.11. Grandes contribuyentes. Declaración del impuesto sobre la renta y complementarios. Las personas naturales, jurídicas o asimiladas, los contribuyentes del régimen tributario especial, y demás entidades calificadas como "Grandes Contribuyentes" a la fecha de presentación de la declaración, por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, de conformidad con lo dispuesto en el artículo 562 del Estatuto Tributario, 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.

El plazo para la presentación de la declaración del impuesto sobre la renta y complementarios de que trata el presente artículo vence en el mes de abril, atendiendo el último dígito del Número de Identificación Tributaria -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 del impuesto a pagar y el anticipo del impuesto sobre la renta en tres (3) cuotas en los meses de febrero, abril y junio, a más tardar en los siguientes plazos:

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

PAGO PRIMERA CUOTA

MES DE FEBRERO DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

DECLARACIÓN Y PAGO SEGUNDA CUOTA

MES DE ABRIL DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Hasta el
0	Décimo sexto día hábil

PAGO TERCERA CUOTA

MES DE JUNIO DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

Parágrafo 1. El valor de la primera cuota no podrá ser inferior al veinte por ciento (20%) del saldo a pagar del año gravable anterior. Una vez liquidado el impuesto y el anticipo del impuesto sobre la renta 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 CINCUENTA POR CIENTO (50%)

PAGO TERCERA CUOTA CINCUENTA POR CIENTO (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 respectivo año gravable la declaración arroja saldo a favor, podrá el contribuyente no efectuar

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

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, caso en el cual deberá pagar los valores que correspondan por concepto de la respectiva cuota y los intereses de mora.

Parágrafo 2. Las instituciones financieras, las entidades aseguradoras y reaseguradoras, las sociedades comisionistas de bolsa de valores, las sociedades comisionistas agropecuarias, las bolsas de bienes y productos agropecuarios, agroindustriales o de otros commodities y los proveedores de infraestructura del mercado de valores calificadas como grandes contribuyentes, obligadas al pago de los puntos adicionales al impuesto sobre la renta y complementarios de que trata el párrafo 2 del artículo 240 del Estatuto Tributario, modificado por el artículo 10 de la Ley 2277 de 2022, liquidarán, por los años gravables establecidos en la referida disposición, un anticipo calculado sobre la base gravable del impuesto sobre la renta y complementarios sobre la cual el contribuyente liquidó el mencionado impuesto para el año gravable inmediatamente anterior, y lo cancelarán en dos (2) cuotas iguales en los meses de abril y junio como se indica a continuación:

PRIMERA CUOTA (50%)

MES DE ABRIL DE 2024, 2025 Y 2026

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

SEGUNDA CUOTA (50%)

MES DE JUNIO DE 2024, 2025 Y 2026

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

Parágrafo 3. Los contribuyentes cuya actividad económica principal sea la generación de energía eléctrica a través de recursos hídricos, calificados como grandes contribuyentes, obligados al pago de los puntos adicionales al impuesto sobre la renta y complementarios de que trata el parágrafo 4 del artículo 240 del Estatuto Tributario, modificado por el artículo 10 de la Ley 2277 de 2022 liquidarán, por los años gravables establecidos en la referida disposición, un anticipo calculado sobre la base gravable del impuesto sobre la renta y complementarios que corresponda a la actividad de generación de energía eléctrica sobre la cual el contribuyente liquidó el mencionado impuesto para el año gravable inmediatamente anterior, y lo cancelarán en dos (2) cuotas iguales en los meses de abril y junio como se indica a continuación:

PRIMERA CUOTA (50%)

MES DE ABRIL DE 2024 Y 2025

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Hasta el
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

SEGUNDA CUOTA (50%)

MES DE JUNIO DE 2024 Y 2025

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

Artículo 1.6.1.13.2.12. Personas jurídicas y demás contribuyentes. Declaración de renta y complementarios. Las demás personas jurídicas, sociedades y asimiladas, así como los contribuyentes del Régimen Tributario Especial, diferentes a los calificados como "Grandes Contribuyentes 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.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Los plazos para presentar la declaración del impuesto sobre la renta y complementarios y para cancelar en dos (2) cuotas iguales el valor a pagar por concepto del impuesto sobre la renta y complementarios y el anticipo del mismo impuesto, vencen en los plazos que se indican a continuación, atendiendo el último dígito del Número de Identificación Tributaria -NIT del declarante, sin tener en cuenta el dígito de verificación.

DECLARACIÓN Y PAGO PRIMERA CUOTA

**MES DE MAYO DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

PAGO SEGUNDA CUOTA

**MES DE JULIO DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Hasta el
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

Parágrafo 1. Las sociedades y entidades constituidas de acuerdo con leyes extranjeras que tengan su sede efectiva de administración en el territorio colombiano y que posean sucursales de sociedad extranjera en Colombia, deberán presentar una única declaración tributaria respecto de cada uno de los tributos a cargo, en la que en forma consolidada se presente la información tributaria de la oficina principal y de la sucursal de sociedad extranjera en Colombia.

Para el caso mencionado en el inciso anterior, la oficina principal, en su calidad de sociedad o entidad con sede efectiva de administración en el territorio colombiano, será la obligada a presentar la declaración tributaria de manera consolidada respecto de cada uno de los tributos a cargo.

Parágrafo 2. Las instituciones financieras, las entidades aseguradoras y reaseguradoras, las sociedades comisionistas de bolsa de valores, las sociedades comisionistas agropecuarias, las bolsas de bienes y productos agropecuarios, agroindustriales o de otros commodities y los proveedores de infraestructura del mercado de valores, que no tengan la calidad de gran contribuyente, obligadas al pago de los puntos adicionales al impuesto sobre la renta y complementarios de que trata el párrafo 2 del artículo 240 del Estatuto Tributario, modificado por el artículo 10 de la Ley 2277 de 2022, liquidarán, por los años gravables establecidos en la referida disposición, un anticipo calculado sobre la base gravable del impuesto sobre la renta y complementarios sobre la cual el contribuyente liquidó el mencionado impuesto para el año gravable inmediatamente anterior y lo cancelarán en dos (2) cuotas iguales, dentro de los plazos establecidos en este artículo.

Parágrafo 3. Los contribuyentes cuya actividad económica principal sea la generación de energía eléctrica a través de recursos hídricos, que no tengan la calidad de gran contribuyente, obligados al pago de los puntos adicionales al

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

impuesto sobre la renta y complementarios de que trata el párrafo 4 del artículo 240 del Estatuto Tributario modificado por el artículo 10 de la Ley 2277 de 2022, liquidarán, por los años gravables establecidos en la referida disposición un anticipo calculado sobre la base gravable del impuesto sobre la renta y complementarios que corresponda a la actividad de generación de energía eléctrica sobre la cual el contribuyente liquidó el mencionado impuesto para el año gravable inmediatamente anterior y lo cancelarán en dos (2) cuotas iguales, dentro de los plazos establecidos en este artículo.

Artículo 1.6.1.13.2.13. Entidades del sector cooperativo. Las entidades del sector cooperativo del régimen tributario especial y las entidades cooperativas de integración del régimen tributario especial deberán presentar y pagar la declaración del impuesto sobre la renta y complementarios, dentro de los plazos señalados para las personas jurídicas en el artículo 1.6.1.13.2.12. de la presente Sección, de acuerdo con 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.

Artículo 1.6.1.13.2.14. Plazos para la presentación de la declaración y del pago a través del mecanismo de recaudo bimestral para las personas no residentes o entidades no domiciliadas en el país con presencia económica significativa -PES en Colombia. Las personas no residentes o entidades no domiciliadas en el país con presencia económica significativa -PES en Colombia que hayan optado por declarar y pagar el impuesto sobre la renta y complementarios deberán presentar la declaración anual de dicho impuesto, a más tardar el décimo cuarto día hábil del mes de abril de 2025 y en adelante el décimo cuarto día hábil del mes de abril de cada año subsiguiente, independientemente del Número de Identificación Tributaria -NIT del declarante, en el formulario que prescriba la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

Las personas no residentes o entidades no domiciliadas en el país con presencia económica significativa-PES en Colombia que hayan optado por declarar y pagar el impuesto sobre la renta y complementarios y por la no aplicación de la retención en la fuente, están obligadas a realizar pagos a través del mecanismo de recaudo de que trata el párrafo 6 del artículo 20-3 del Estatuto Tributario, de manera bimestral, que podrán ser acreditados en la respectiva declaración. Los plazos para el pago a través del mecanismo de recaudo bimestral, independientemente del último dígito del Número de Identificación Tributaria -NIT, sin tener en cuenta el dígito de verificación, son los siguientes:

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Periodo gravable	Hasta el
enero – febrero	Décimo día hábil de marzo de cada año
marzo – abril	Décimo día hábil de mayo de cada año
mayo – junio	Décimo día hábil de julio de cada año
julio – agosto	Décimo día hábil de septiembre de cada año
septiembre – octubre	Décimo día hábil de noviembre de cada año
noviembre – diciembre	Décimo día hábil de enero del año subsiguiente

Artículo 1.6.1.13.2.15. Declaración de renta y complementarios de las personas naturales y las sucesiones ilíquidas. Las personas naturales y las sucesiones ilíquidas, con excepción de las señaladas en el artículo 1.6.1.13.2.7. 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, y las personas naturales no residentes que obtengan renta a través de establecimientos permanentes en Colombia 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.

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, vence en los plazos que se indican a continuación, atendiendo los dos (2) últimos dígitos del Número de Identificación Tributaria -NIT del declarante que conste en el certificado del Registro Único Tributario -RUT, sin tener en cuenta el dígito de verificación.

**MESES AGOSTO, SEPTIEMBRE Y OCTUBRE DE 2024
Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE**

Si los dos últimos dígitos son	Hasta el
01 y 02	Séptimo día hábil de agosto
03 y 04	Octavo día hábil de agosto
05 y 06	Noveno día hábil de agosto
07 y 08	Décimo día hábil de agosto

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si los dos últimos dígitos son	Hasta el
09 y 10	Décimo primer día hábil de agosto
11 y 12	Décimo segundo día hábil de agosto
13 y 14	Décimo tercer día hábil de agosto
15 y 16	Décimo cuarto día hábil de agosto
17 y 18	Décimo quinto día hábil de agosto
19 y 20	Décimo sexto día hábil de agosto
21 y 22	Décimo séptimo día hábil de agosto
23 y 24	Décimo octavo día hábil de agosto
25 y 26	Décimo noveno día hábil de agosto
27 y 28	Primer día hábil de septiembre
29 y 30	Segundo día hábil de septiembre
31 y 32	Tercer día hábil de septiembre
33 y 34	Cuarto día hábil de septiembre
35 y 36	Quinto día hábil de septiembre
37 y 38	Sexto día hábil de septiembre
39 y 40	Séptimo día hábil de septiembre
41 y 42	Octavo día hábil de septiembre
43 y 44	Noveno día hábil de septiembre
45 y 46	Décimo día hábil de septiembre
47 y 48	Décimo primer día hábil de septiembre
49 y 50	Décimo segundo día hábil de septiembre
51 y 52	Décimo tercer día hábil de septiembre
53 y 54	Décimo cuarto día hábil de septiembre
55 y 56	Décimo quinto día hábil de septiembre
57 y 58	Décimo sexto día hábil de septiembre
59 y 60	Décimo séptimo día hábil de septiembre
61 y 62	Décimo octavo día hábil de septiembre
63 y 64	Décimo noveno día hábil de septiembre
65 y 66	Vigésimo día hábil de septiembre
67 y 68	Primer día hábil de octubre
69 y 70	Segundo día hábil de octubre
71 y 72	Tercer día hábil de octubre

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si los dos últimos dígitos son	Hasta el
73 y 74	Cuarto día hábil de octubre
75 y 76	Quinto día hábil de octubre
77 y 78	Sexto día hábil de octubre
79 y 80	Séptimo día hábil de octubre
81 y 82	Octavo día hábil de octubre
83 y 84	Noveno día hábil de octubre
85 y 86	Décimo día hábil de octubre
87 y 88	Décimo primer día hábil de octubre
89 y 90	Décimo segundo día hábil de octubre
91 y 92	Décimo tercer día hábil de octubre
93 y 94	Décimo cuarto día hábil de octubre
95 y 96	Décimo quinto día hábil de octubre
97 y 98	Décimo sexto día hábil de octubre
99 y 00	Décimo séptimo día hábil de octubre

Parágrafo. Las personas naturales residentes en el exterior deberán presentar la declaración del impuesto sobre la renta y complementarios dentro de los plazos antes señalados.

Artículo 1.6.1.13.2.16. 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 en el formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN para los grandes contribuyentes y demás personas jurídicas 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 (2) 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."

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

“Artículo 1.6.1.13.2.18. Declaración por fracción de año. Las declaraciones tributarias de las personas jurídicas y asimiladas a estas, así como de las sucesiones que se liquiden durante el año, podrán presentarse a partir del día siguiente a su liquidación y a más tardar en los plazos indicados 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.”

“PLAZOS PARA DECLARAR Y PAGAR LA PRIMERA Y SEGUNDA CUOTA DEL IMPUESTO SOBRE LA RENTA Y COMPLEMENTARIOS Y CONSIGNAR EN LA FIDUCIA EN OBRAS POR IMPUESTOS

Artículo 1.6.1.13.2.22. Plazo para presentar y pagar la primera cuota del impuesto sobre la renta y complementarios de los contribuyentes personas jurídicas que soliciten la vinculación del impuesto a “obras por impuestos”. Los contribuyentes personas jurídicas que a treinta y uno (31) de marzo del año que corresponda, hayan solicitado la vinculación del impuesto de renta a "Obras por Impuestos" de conformidad con lo dispuesto en el párrafo 7 del artículo 238 de la Ley 1819 de 2016, y con el cumplimiento de los requisitos establecidos en este Decreto, podrán presentar la declaración del impuesto sobre la renta y complementarios y pagar la primera cuota hasta último día hábil del mes de mayo del mismo año.

Parágrafo. Lo previsto en el presente artículo no resulta aplicable a los contribuyentes de que trata el párrafo 2 del artículo 238 de la Ley 1819 de 2016.

Artículo 1.6.1.13.2.23. Plazo para presentar y pagar la primera o segunda cuota según el caso, del impuesto sobre la renta y complementarios de los grandes contribuyentes personas jurídicas que soliciten la vinculación del impuesto a “obras por impuestos”. Los grandes contribuyentes personas jurídicas que a treinta y uno (31) de marzo del año que corresponda, hayan solicitado la vinculación del impuesto a "Obras por Impuestos" de conformidad con lo dispuesto en el Parágrafo 7 del artículo 238 de la Ley 1819 de 2016, y, con el cumplimiento de los requisitos que establezca este Decreto, podrán presentar la declaración del impuesto sobre la renta y

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

complementarios y pagar la segunda (2) cuota, o la primera (1) cuota cuando hayan optado por el no pago de la misma, hasta el último día hábil del mes de mayo del mismo año.

Parágrafo. Lo previsto en el presente artículo no resulta aplicable a los contribuyentes de que trata el parágrafo 2 del artículo 238 de la Ley 1819 de 2016.

Artículo 1.6.1.13.2.24. Plazo para consignar los recursos en la Fiducia, para los contribuyentes a quienes se les apruebe la vinculación del impuesto a "obras por impuestos". Los contribuyentes a los que se les apruebe la vinculación del impuesto a "obras por impuestos" conforme con lo previsto en el presente Decreto, deberán consignar en la Fiducia los recursos destinados a la obra o proyecto, a más tardar el último día hábil del mes de mayo del año que corresponda.

Cuando no se consigne en la Fiducia el valor vinculado al mecanismo de "obras por Impuestos" en el plazo establecido en el presente artículo, se deberán liquidar y pagar los correspondientes intereses de mora, a partir del plazo previsto en el inciso anterior.

Parágrafo 1. Cuando a los contribuyentes de que tratan los artículos 1.6.1.13.2.22. y 1.6.1.13.2.23, no les sea aprobada o sea rechazada la solicitud de vinculación del impuesto a "obras por impuestos" por no cumplir los requisitos establecidos en el artículo 238 de la Ley 1819 de 2016 y en el Título 5 de la Parte 6 del Libro 1 del presente Decreto, éstos deberán liquidar y pagar la sanción por extemporaneidad y los intereses de mora liquidados a partir del plazo establecido en los artículos 1.6.1.13.2.11. y 1.6.1.13.2.12. del presente Decreto, respectivamente.

Cuando la solicitud de vinculación no sea aprobada o sea rechazada por causas diferentes a no cumplir con los requisitos establecidos en el artículo 238 de la Ley 1819 de 2016 y en el Título 5 de la Parte 6 del Libro 1 del presente Decreto, el contribuyente deberá consignar el saldo a pagar de la declaración del impuesto sobre la renta y complementarios, en un recibo oficial de pago de impuestos ante una entidad autorizada para recaudar, a más tardar el último día hábil del mes de mayo del año que corresponda.

Parágrafo 2. Para fines de control, la Agencia de Renovación del Territorio - ART, remitirá a la Dirección de Gestión de Impuestos de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, dentro de los cinco (5) días siguientes a la expedición del acto administrativo de aprobación o rechazo de las solicitudes, el listado de los contribuyentes, a

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

los que se les aprobó y a los que no se les aprobó la solicitud de vinculación del impuesto a "obras por impuestos", detallando en éste último caso la causa del rechazo."

PLAZOS PARA LA ACTUALIZACIÓN Y PRESENTACIÓN DE LA MEMORIA ECONÓMICA DEL REGIMEN TRIBUTARIO ESPECIAL

Artículo 1.6.1.13.2.25. Actualización del Régimen Tributario Especial y presentación de la memoria económica. Los contribuyentes del Régimen Tributario Especial, así como las cooperativas, deberán actualizar el registro web de que trata el artículo 364-5 del Estatuto Tributario y el artículo 1.2.1.5.1.16. de este Decreto, a más tardar el treinta (30) de junio de cada año, independientemente del último dígito del Número de Identificación Tributaria - NIT, sin tener en cuenta el dígito de verificación.

La memoria económica a que se refiere el artículo 356-3 del Estatuto Tributario deberán presentarla los contribuyentes del Régimen Tributario Especial, así como las cooperativas, que hayan obtenido en el año inmediatamente anterior ingresos superiores a ciento sesenta mil (160.000) Unidades de Valor Tributario -UVT a más tardar el treinta (30) de junio de cada año, independientemente del último dígito del Número de Identificación Tributaria -NIT, sin tener en cuenta el dígito de verificación.

Parágrafo. Los contribuyentes del Régimen Tributario Especial, así como las cooperativas que no realicen dentro del plazo establecido en este artículo el proceso de actualización y envío de la memoria económica, serán contribuyentes del impuesto de renta y complementarios del régimen ordinario a partir del año en que se incumplan tales condiciones y deberán actualizar el Registro Único Tributario -RUT.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN de oficio podrá actualizar el Registro Único Tributario -RUT.

DECLARACIÓN ANUAL DE ACTIVOS EN EL EXTERIOR

Artículo 1.6.1.13.2.26. Plazo para presentar la declaración anual de activos en el exterior. La presentación de la declaración anual de activos en el exterior, de que tratan el numeral 5 del artículo 574 y el artículo 607 del Estatuto Tributario, vence en los plazos que se indican a continuación, atendiendo el tipo de declarante y el último o dos últimos dígitos del Número de Identificación Tributaria -NIT que conste en el certificado del Registro Único Tributario -RUT, sin tener en cuenta el dígito de verificación.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

GRANDES CONTRIBUYENTES

**MES DE ABRIL DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

PERSONAS JURÍDICAS

**MES DE MAYO DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Hasta el
9	Décimo quinto día hábil
0	Décimo sexto día hábil

PERSONAS NATURALES

MESES AGOSTO, SEPTIEMBRE Y OCTUBRE DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si los dos últimos dígitos son	Hasta el
01 y 02	Séptimo día hábil de agosto
03 y 04	Octavo día hábil de agosto
05 y 06	Noveno día hábil de agosto
07 y 08	Décimo día hábil de agosto
09 y 10	Décimo primer día hábil de agosto
11 y 12	Décimo segundo día hábil de agosto
13 y 14	Décimo tercer día hábil de agosto
15 y 16	Décimo cuarto día hábil de agosto
17 y 18	Décimo quinto día hábil de agosto
19 y 20	Décimo sexto día hábil de agosto
21 y 22	Décimo séptimo día hábil de agosto
23 y 24	Décimo octavo día hábil de agosto
25 y 26	Décimo noveno día hábil de agosto
27 y 28	Primer día hábil de septiembre
29 y 30	Segundo día hábil de septiembre
31 y 32	Tercer día hábil de septiembre
33 y 34	Cuarto día hábil de septiembre
35 y 36	Quinto día hábil de septiembre
37 y 38	Sexto día hábil de septiembre
39 y 40	Séptimo día hábil de septiembre
41 y 42	Octavo día hábil de septiembre
43 y 44	Noveno día hábil de septiembre

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si los dos últimos dígitos son	Hasta el
45 y 46	Décimo día hábil de septiembre
47 y 48	Décimo primer día hábil de septiembre
49 y 50	Décimo segundo día hábil de septiembre
51 y 52	Décimo tercer día hábil de septiembre
53 y 54	Décimo cuarto día hábil de septiembre
55 y 56	Décimo quinto día hábil de septiembre
57 y 58	Décimo sexto día hábil de septiembre
59 y 60	Décimo séptimo día hábil de septiembre
61 y 62	Décimo octavo día hábil de septiembre
63 y 64	Décimo noveno día hábil de septiembre
65 y 66	Vigésimo día hábil de septiembre
67 y 68	Primer día hábil de octubre
69 y 70	Segundo día hábil de octubre
71 y 72	Tercer día hábil de octubre
73 y 74	Cuarto día hábil de octubre
75 y 76	Quinto día hábil de octubre
77 y 78	Sexto día hábil de octubre
79 y 80	Séptimo día hábil de octubre
81 y 82	Octavo día hábil de octubre
83 y 84	Noveno día hábil de octubre
85 y 86	Décimo día hábil de octubre
87 y 88	Décimo primer día hábil de octubre
89 y 90	Décimo segundo día hábil de octubre
91 y 92	Décimo tercer día hábil de octubre
93 y 94	Décimo cuarto día hábil de octubre
95 y 96	Décimo quinto día hábil de octubre
97 y 98	Décimo sexto día hábil de octubre
99 y 00	Décimo séptimo día hábil de octubre

Parágrafo 1. La obligación de presentar la declaración de activos en el exterior a que se refiere este artículo solamente será aplicable cuando el valor patrimonial de los activos del exterior poseídos a primero (1) de enero del año a declarar, sea superior a dos mil (2.000) Unidades de Valor Tributario -UVT.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Parágrafo 2. Las personas naturales y jurídicas que pertenezcan al Régimen Simple de Tributación-SIMPLE, que cumplan los requisitos establecidos en el artículo 607 del Estatuto Tributario, modificado por el artículo 63 de la Ley 2277 de 2022, deberán presentar la declaración de activos en el exterior, dentro de los plazos establecidos en el artículo 1.6.1.13.2.50. del Decreto 1625 de 2016, único Reglamentario en Materia Tributaria.

DECLARACIÓN INFORMATIVA Y DOCUMENTACIÓN COMPROBATORIA DE PRECIOS DE TRANSFERENCIA

Artículo 1.6.1.13.2.27. Contribuyentes obligados a presentar declaración informativa. Están obligados a presentar declaración informativa de precios de transferencia:

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 a declarar sea igual o superior al equivalente a cien mil (100.000) UVT o cuyos ingresos brutos del respectivo año a declarar sean iguales o superiores al equivalente a sesenta y un mil (61.000) UVT que celebren operaciones con vinculados conforme con 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 jurisdicciones no cooperantes, de baja o nula imposición y regímenes tributarios preferentes, aunque su patrimonio bruto a treinta y uno (31) de diciembre del año a declarar o sus ingresos brutos en el mismo año, hubieran sido inferiores a los montos señalados en el numeral anterior. (Parágrafo 2 artículo 260-7 Estatuto Tributario).

Artículo 1.6.1.13.2.28. Plazos para presentar la declaración informativa de precios de transferencia. 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 con lo establecido en los artículos 260-1 y 260-2 del Estatuto Tributario o con personas, sociedades, entidades o empresas ubicadas,

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

residentes o domiciliadas en jurisdicciones no cooperantes, de baja o nula imposición y regímenes tributarios preferentes, 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 Número de Identificación Tributaria -NIT del declarante que conste en el certificado del Registro Único Tributario -RUT, sin el dígito de verificación, teniendo en cuenta para tal efecto los plazos establecidos a continuación:

**MES DE SEPTIEMBRE DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

Artículo 1.6.1.13.2.29. Plazos para presentar la documentación Comprobatoria. Deberán presentar la documentación comprobatoria de que trata el artículo 260-5 del Estatuto Tributario:

1. Los contribuyentes que celebren operaciones con vinculados conforme con lo establecido en los artículos 260-1 y 260-2 del Estatuto Tributario o con personas, sociedades, entidades o empresas ubicadas, residentes o

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

domiciliadas en jurisdicciones no cooperantes, de baja o nula imposición y regímenes tributarios preferentes conforme con lo previsto en el artículo 260-7 del Estatuto Tributario, deberán presentar el Informe Local y el Informe Maestro, este último siempre que pertenezcan a Grupos Multinacionales, 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 ésta determine, atendiendo al último dígito del Número de Identificación Tributaria -NIT del declarante que conste en el certificado del Registro Único Tributario -RUT, sin el dígito de verificación, teniendo en cuenta para tal efecto los plazos establecidos a continuación:

MES DE SEPTIEMBRE DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

- Los contribuyentes del impuesto sobre la renta y complementarios, que se encuentren en alguno de los supuestos que se señalan en el numeral 2 del artículo 260-5 del Estatuto Tributario y la Sección 3 del Capítulo 2 del Título 2 de la Parte 2 del Libro 1 del Decreto 1625 de 2016, deberán presentar hasta el décimo día hábil de diciembre de 2024 y en adelante el décimo día hábil del mes de diciembre de cada año subsiguiente, el informe país por país que contendrá información relativa a la asignación global de ingresos e impuestos pagados por el grupo multinacional junto con ciertos indicadores relativos a su actividad económica a nivel global en las condiciones que la Unidad Administrativa Especial Dirección de

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Impuestos y Aduanas Nacionales -DIAN determine, independientemente del último dígito del Número de Identificación Tributaria -NIT del declarante que conste en el certificado del Registro Único Tributario -RUT, sin el dígito de verificación.

PLAZO PARA DECLARAR Y PAGAR EL IMPUESTO SOBRE LAS VENTAS -IVA

Artículo 1.6.1.13.2.30. Declaración y pago bimestral del impuesto sobre las ventas -IVA. Los responsables de este impuesto, **grandes contribuyentes y aquellas personas jurídicas y naturales cuyos ingresos brutos, a treinta y uno (31) de diciembre del año inmediatamente anterior, sean iguales o superiores a noventa y dos mil (92.000) UVT, así como los responsables de que tratan los artículos 477 y 481 del Estatuto Tributario,** deberán presentar la declaración del impuesto sobre las ventas -IVA 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 para la presentación y pago de la declaración serán los siguientes de acuerdo con el último dígito del Número de Identificación Tributaria -NIT del responsable, que conste en el certificado del Registro Único Tributario -RUT, sin tener en cuenta el dígito de verificación.

Si el último dígito es	Enero-febrero	Marzo-abril	Mayo-junio
	Plazo máximo marzo de 2024 y en adelante para cada año subsiguiente	Plazo máximo mayo de 2024 y en adelante para cada año subsiguiente	Plazo máximo julio de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Enero-febrero	Marzo-abril	Mayo-junio
	Plazo máximo marzo de 2024 y en adelante para cada año subsiguiente	Plazo máximo mayo de 2024 y en adelante para cada año subsiguiente	Plazo máximo julio de 2024 y en adelante para cada año subsiguiente
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Julio-agosto	Septiembre-octubre	Noviembre-diciembre
	Plazo máximo septiembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo noviembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo enero de 2025 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Parágrafo 1. Los responsables del impuesto sobre las ventas -IVA por la prestación del servicio telefónico deberán presentar la declaración del impuesto sobre las ventas -IVA y cancelar el valor a pagar por cada uno de los bimestres, de acuerdo con los plazos establecidos en este artículo.

Parágrafo 2. No están obligados a presentar la declaración del impuesto sobre las ventas -IVA, los responsables de dicho impuesto, 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 3. 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 período gravable será el comprendido entre la fecha de iniciación de actividades y la fecha de finalización del respectivo período.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

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

El cambio de período gravable de que trata el inciso anterior 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, los cuales corresponderán a la sumatoria de los ingresos brutos provenientes de actividades gravadas y/o exentas con el impuesto sobre las ventas -IVA, informados en las declaraciones del mismo impuesto presentadas en el año gravable anterior.

Parágrafo 4. Para los prestadores de servicios desde el exterior, el término para presentar la declaración bimestral del impuesto sobre las ventas -IVA, y cancelar el valor a pagar, vencerá en los siguientes plazos, independientemente del último dígito del Número de Identificación Tributaria -NIT, sin tener en cuenta el dígito de verificación:

Periodo gravable	Hasta el
enero – febrero	Décimo día hábil de marzo de 2024 y en adelante para cada año subsiguiente.
marzo – abril	Décimo día hábil de mayo de 2024 y en adelante para cada año subsiguiente.
mayo – junio	Décimo día hábil de julio de 2024 y en adelante para cada año subsiguiente.
julio – agosto	Décimo día hábil de septiembre de 2024 y en adelante para cada año subsiguiente.
septiembre – octubre	Décimo día hábil de noviembre de 2024 y en adelante para cada año subsiguiente.
noviembre – diciembre	Décimo día hábil de enero de 2025 y en adelante para cada año subsiguiente.

Parágrafo 5. Los contribuyentes del régimen simple de tributación responsables del impuesto sobre las ventas -IVA, deberán sujetarse a los plazos establecidos en el artículo 1.6.1.13.2.51. de este Decreto.

Artículo 1.6.1.13.2.31. Declaración y pago cuatrimestral del impuesto sobre las ventas -IVA. Los responsables de este impuesto, personas jurídicas

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

y naturales cuyos ingresos brutos a treinta y uno (31) de diciembre del año inmediatamente anterior sean inferiores a noventa y dos mil (92.000) UVT, deberán presentar la declaración del impuesto sobre las ventas -IVA 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 para la presentación y pago de la declaración serán los siguientes, de acuerdo con el último dígito del Número de Identificación Tributaria -NIT del responsable que conste en el certificado del Registro Único Tributario -RUT, sin tener en cuenta el dígito de verificación:

Si el último dígito es	Enero - abril	Mayo - agosto	Septiembre - diciembre
	Plazo máximo mayo de 2024 y en adelante para cada año subsiguiente	Plazo máximo septiembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo enero de 2025 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Parágrafo 1. No están obligados a presentar la declaración del impuesto sobre las ventas -IVA los responsables de dicho impuesto, en los periodos en los cuales no hayan efectuado operaciones sometidas a la generación del 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 2. 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.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

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

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

El cambio de período gravable de que trata el inciso anterior 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, **los cuales corresponderán a la sumatoria de los ingresos brutos provenientes de actividades gravadas y/o exentas con el impuesto sobre las ventas-IVA, informados en las declaraciones del mismo impuesto presentadas en el año gravable anterior.**

Parágrafo 3. Los contribuyentes del régimen simple de tributación responsables del impuesto sobre las ventas -IVA, deberán sujetarse a los plazos establecidos en el artículo 1.6.1.13.2.51. de este Decreto.

IMPUESTO NACIONAL AL CONSUMO

Artículo 1.6.1.13.2.32. 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 para la presentación y pago de la declaración serán los siguientes, de acuerdo con el último dígito del Número de Identificación Tributaria -NIT del responsable, que conste en el certificado del Registro Único Tributario -RUT, sin tener en cuenta el dígito de verificación.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Enero-febrero	Marzo-abril	Mayo-junio
	Plazo máximo marzo de 2024 y en adelante para cada año subsiguiente	Plazo máximo mayo de 2024 y en adelante para cada año subsiguiente	Plazo máximo julio de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Julio-agosto	Septiembre-octubre	Noviembre-diciembre
	Plazo máximo septiembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo noviembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo enero de 2025 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Parágrafo. Los responsables del impuesto nacional al consumo de bolsas plásticas y del impuesto nacional al consumo de cannabis de que tratan los artículos 512-15 al 512-21 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 y dentro de los plazos previstos en este artículo.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

PLAZOS PARA DECLARAR Y PAGAR LA RETENCIÓN EN LA FUENTE

Artículo 1.6.1.13.2.33. Declaración mensual de retenciones y autorretenciones en la fuente de que trata el artículo 1.2.6.6. de este Decreto. Los agentes de retención del impuesto sobre la renta y complementarios y/o impuesto de timbre, y/o impuesto sobre las ventas -IVA a que se refieren los artículos 368, 368-1, 368-2, 437-2 y 518 del Estatuto Tributario, así como los autorretenedores del impuesto sobre la renta y complementarios de que trata el artículo 1.2.6.6. de este Decreto deberán declarar y pagar las retenciones y autorretenciones efectuadas en cada mes, en el formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

El término para presentar las declaraciones de retención en la fuente y autorretenciones, vence en los plazos del mismo año que se indican a continuación, excepto la referida al mes de diciembre que vence en el mes de enero del siguiente año.

Si último dígito es	Enero	Febrero	Marzo
	Plazo febrero de 2024 y en adelante para cada año subsiguiente	Plazo marzo de 2024 y en adelante para cada año subsiguiente	Plazo abril de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Abril	Mayo	Junio
	Plazo mayo de 2024 y en adelante para cada año subsiguiente	Plazo junio de 2024 y en adelante para cada año subsiguiente	Plazo julio de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el parágrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Si el último dígito es	Abril	Mayo	Junio
	Plazo mayo de 2024 y en adelante para cada año subsiguiente	Plazo junio de 2024 y en adelante para cada año subsiguiente	Plazo julio de 2024 y en adelante para cada año subsiguiente
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Julio	Agosto	Septiembre
	Plazo agosto de 2024 y en adelante para cada año subsiguiente	Plazo septiembre de 2024 y en adelante para cada año subsiguiente	Plazo octubre de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Octubre	Noviembre	Diciembre
	Plazo noviembre de 2024 y en adelante para cada año subsiguiente	Plazo diciembre de 2024 y en adelante para cada año subsiguiente	Plazo enero de 2025 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Parágrafo 1. Cuando el agente retenedor y autorretenedor de que trata el artículo 1.2.6.6. de este Decreto, incluidas las empresas industriales y comerciales del Estado y las sociedades de economía mixta, tenga 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 2. 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 en la fuente y efectuar el pago respectivo por cada oficina retenedora.

Parágrafo 3. 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 4. Sin perjuicio de lo previsto en los incisos 5 y 6 de este párrafo, 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 dos (2) veces el valor de la retención en la fuente a cargo, 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 (6) meses 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.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Las declaraciones de retención en la fuente que se hayan presentado sin pago total antes del vencimiento del plazo para declarar oportunamente producirán efectos legales, siempre y cuando el pago total de la retención se efectúe o se haya efectuado a más tardar dentro de los dos (2) meses siguientes contados a partir de la fecha del vencimiento del plazo para declarar. Lo anterior, sin perjuicio de la liquidación y pago de los intereses moratorios a que haya lugar.

La declaración de retención en la fuente que se haya presentado sin pago total producirá efectos legales, siempre y cuando el valor dejado de pagar no supere diez (10) UVT y este se cancele a más tardar dentro del año (1) siguiente contado a partir de la fecha de vencimiento del plazo para declarar. Lo anterior, sin perjuicio de la liquidación y pago de los intereses moratorios a que haya lugar.

Parágrafo 5. 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."

“IMPUESTO NACIONAL A LA GASOLINA Y AL ACPM

Artículo 1.6.1.13.2.37. 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 en los siguientes plazos:

Período Gravable	hasta el
Enero	Décimo día hábil de febrero de 2024 y en adelante para cada año subsiguiente
Febrero	Décimo día hábil de marzo de 2024 y en adelante para cada año subsiguiente
Marzo	Décimo día hábil de abril de 2024 y en adelante para cada año subsiguiente
Abril	Décimo día hábil de mayo de 2024 y en adelante para cada año subsiguiente
Mayo	Décimo día hábil de junio de 2024 y en adelante para cada año subsiguiente
Junio	Décimo día hábil de julio de 2024 y en adelante para cada año subsiguiente
Julio	Décimo día hábil de agosto de 2024 y en adelante para cada año subsiguiente
Agosto	Décimo día hábil de septiembre de 2024 y en adelante para cada año subsiguiente
Septiembre	Décimo día hábil de octubre de 2024 y en adelante para cada año subsiguiente
Octubre	Décimo día hábil de noviembre de 2024 y en adelante para cada año subsiguiente
Noviembre	Décimo día hábil de diciembre de 2024 y en adelante para cada año subsiguiente
Diciembre	Décimo día hábil de enero de 2025 y en adelante para cada año subsiguiente

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Parágrafo 1. 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 2. 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.

IMPUESTO NACIONAL AL CARBONO

Artículo 1.6.1.13.2.38. Plazos para declarar y pagar el impuesto nacional al carbono. Los responsables del impuesto nacional al carbono de que trata el artículo 221 de la Ley 1819 de 2016, deberán declarar y pagar bimestralmente el impuesto, en el formulario que prescriba 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 para la presentación y pago de la declaración serán los siguientes:

Período gravable	hasta el
enero - febrero	Décimo día hábil de marzo de 2024 y en adelante para cada año subsiguiente

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Período gravable	hasta el
marzo - abril	Décimo día hábil de mayo de 2024 y en adelante para cada año subsiguiente
mayo – junio	Décimo día hábil de julio de 2024 y en adelante para cada año subsiguiente
julio – agosto	Décimo día hábil de septiembre de 2024 y en adelante para cada año subsiguiente
septiembre – octubre	Décimo día hábil de noviembre de 2024 y en adelante para cada año subsiguiente
noviembre - diciembre	Décimo día hábil de enero de 2025 y en adelante para cada año subsiguiente

Parágrafo. Se entenderán como no presentadas las declaraciones a las que se refiere el presente artículo cuando no se efectúe el pago en los plazos aquí establecidos, conforme con lo previsto en el artículo 222 de la Ley 1819 del 29 de diciembre de 2016.

**PLAZOS PARA PRESENTAR Y PAGAR EL GRAVAMEN
A LOS MOVIMIENTOS FINANCIEROS -GMF**

Artículo 1.6.1.13.2.39. Plazos para declarar y pagar el gravamen a los movimientos financieros -GMF. La presentación y pago de la declaración del gravamen a los movimientos financieros -GMF, por parte de los responsables de este impuesto, se hará de manera semanal y vencerá el segundo día hábil de la semana siguiente. Para lo anterior, se observarán las siguientes reglas:

1. Para efectos de este artículo, la semana inicia el sábado y culmina el viernes.
2. La primera semana del año es aquella que inicia el primer sábado de enero y culmina el viernes siguiente.
3. La última semana del año es aquella que finaliza el viernes antes del primer sábado de enero del siguiente año.

Parágrafo. 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.

PLAZOS PARA EXPEDIR CERTIFICADOS

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Artículo 1.6.1.13.2.40. Obligación de expedir certificados por parte del agente retenedor del impuesto sobre la renta y complementarios y del gravamen a los movimientos financieros -GMF. Los agentes retenedores del impuesto sobre la renta y complementarios y los del gravamen a los movimientos financieros -GMF, deberán expedir los siguientes certificados, a más tardar el último día hábil del mes de marzo por el año gravable que corresponda:

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 en la fuente 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 -GMF.

Parágrafo 1. 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 2. Cuando se trate de autorretenedores, el certificado deberá contener la constancia expresa sobre la fecha de la declaración y pago de la retención respectiva.

Parágrafo 3. 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 siguientes a la fecha de la solicitud por parte del ahorrador.

Parágrafo 4. Las entidades vigiladas por la Superintendencia Financiera de Colombia deberán expedir a más tardar el décimo día hábil del mes de marzo de cada año, el certificado para la procedencia del descuento por ingresos a través de tarjeta de crédito, débito y otros mecanismos de pago electrónico de que trata el artículo 912 del Estatuto Tributario, atendiendo los requisitos establecidos en el artículo 1.5.8.3.5. de este Decreto."

"Artículo 1.6.1.13.2.47. Plazo para el pago de declaraciones tributarias con saldo a pagar inferior a cuarenta y una (41) unidades de valor

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

tributario -UVT. El plazo para el pago de las declaraciones tributarias que arrojen un saldo a pagar inferior a cuarenta y un (41) Unidades de Valor Tributario -UVT a la fecha de su presentación, vence el mismo día del plazo señalado para la presentación de la respectiva declaración, debiendo ser cancelado en una sola cuota."

“PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO UNIFICADO BAJO EL REGIMEN SIMPLE DE TRIBUTACION -SIMPLE Y PARA PRESENTAR LA DECLARACIÓN ANUAL CONSOLIDADA DEL IMPUESTO SOBRE LAS VENTAS -IVA.

Artículo 1.6.1.13.2.50. Plazos para declarar y pagar el impuesto unificado bajo el régimen simple de tributación -SIMPLE. Las personas naturales y jurídicas, que se hayan inscrito ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN como contribuyentes del Régimen Simple de Tributación, deberán presentar la declaración anual consolidada y pagar el impuesto correspondiente, a más tardar en los plazos que se indican a continuación, dependiendo del último dígito del Número de Identificación Tributaria -NIT del declarante, en el formulario que prescriba la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

MES DE ABRIL DE 2024 Y EN ADELANTE PARA CADA AÑO SUBSIGUIENTE

Si los últimos dígitos son	hasta el
1-2	Décimo primer día hábil
3-4	Décimo segundo día hábil
5-6	Décimo tercer día hábil
7-8	Décimo cuarto día hábil
9-0	Décimo quinto día hábil

Parágrafo 1. El impuesto de ganancias ocasionales para los contribuyentes inscritos en el Régimen Simple de Tributación se determinará con base en las reglas generales establecidas en el Estatuto Tributario y se pagará en el plazo aquí dispuesto, utilizando el formulario prescrito para la declaración anual consolidada del régimen simple de tributación.

Parágrafo 2. El impuesto nacional al consumo por expendio de comidas y bebidas para los contribuyentes inscritos en el régimen simple de tributación se

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

determinará con base en las reglas generales establecidas en el Estatuto Tributario y se declarará y pagará en el plazo aquí dispuesto, utilizando el formulario prescrito para la declaración anual consolidada del Régimen Simple de Tributación.

Artículo 1.6.1.13.2.51. Plazo para presentar la Declaración Anual Consolidada del impuesto sobre las ventas -IVA. Los contribuyentes del impuesto unificado bajo el régimen simple de tributación -SIMPLE que sean responsables del impuesto sobre las ventas -IVA, deberán presentar la Declaración Anual Consolidada del impuesto sobre las ventas -IVA, a más tardar en los plazos que se indican a continuación, dependiendo del último dígito del Número de Identificación Tributaria -NIT del declarante, en el formulario que prescriba la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

**MES DE FEBRERO DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si los últimos dígitos son	hasta el
1-2	Décimo primer día hábil
3-4	Décimo segundo día hábil
5-6	Décimo tercer día hábil
7-8	Décimo cuarto día hábil
9-0	Décimo quinto día hábil

Lo anterior, sin perjuicio de la obligación de transferir el impuesto sobre las ventas -IVA mensual a pagar dentro de los plazos establecidos en el artículo 1.6.1.13.2.52. de este Decreto, para la presentación y pago del anticipo bimestral del año que corresponda.

Artículo 1.6.1.13.2.52. Plazos para pagar el anticipo bimestral del régimen simple de tributación -SIMPLE. Los contribuyentes del régimen simple de tributación -SIMPLE deben pagar cada bimestre el anticipo a título de este régimen por el año gravable que corresponda, mediante el recibo de pago electrónico del SIMPLE que prescriba la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, el cual se debe presentar de forma obligatoria con independencia que haya saldo a pagar por este concepto y a través de las redes electrónicas y entidades financieras, que determine el Gobierno nacional.

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

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

Los plazos para la presentación y pago del anticipo bimestral serán los que se indican a continuación, dependiendo del último dígito del Número de Identificación Tributaria -NIT del declarante.

Si el último dígito es	Enero-febrero	Marzo-abril	Mayo-junio
	Plazo máximo mayo de 2024 y en adelante para cada año subsiguiente	Plazo máximo junio de 2024 y en adelante para cada año subsiguiente	Plazo máximo julio de 2024 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

Si el último dígito es	Julio-agosto	Septiembre-octubre	Noviembre-diciembre
	Plazo máximo septiembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo noviembre de 2024 y en adelante para cada año subsiguiente	Plazo máximo enero de 2025 y en adelante para cada año subsiguiente
1	Séptimo día hábil	Séptimo día hábil	Séptimo día hábil
2	Octavo día hábil	Octavo día hábil	Octavo día hábil
3	Noveno día hábil	Noveno día hábil	Noveno día hábil
4	Décimo día hábil	Décimo día hábil	Décimo día hábil
5	Décimo primer día hábil	Décimo primer día hábil	Décimo primer día hábil
6	Décimo segundo día hábil	Décimo segundo día hábil	Décimo segundo día hábil
7	Décimo tercer día hábil	Décimo tercer día hábil	Décimo tercer día hábil
8	Décimo cuarto día hábil	Décimo cuarto día hábil	Décimo cuarto día hábil
9	Décimo quinto día hábil	Décimo quinto día hábil	Décimo quinto día hábil
0	Décimo sexto día hábil	Décimo sexto día hábil	Décimo sexto día hábil

PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO AL PATRIMONIO

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Artículo 1.6.1.13.2.53. Plazos para declarar y pagar el impuesto al patrimonio. Los contribuyentes sujetos al impuesto al patrimonio, de conformidad con lo dispuesto en el artículo 292-3 del Estatuto Tributario, adicionado por el artículo 35 de la Ley 2277 de 2022, y artículo 298-8 del Estatuto Tributario modificado por el artículo 41 de la Ley 2277 de 2022, deberán presentar la declaración por los años gravables establecidos en dicha norma, en el formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

El plazo para la presentación de la declaración del impuesto al patrimonio será el mes de mayo atendiendo el último dígito del Número de Identificación Tributaria -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 del impuesto a pagar, en dos (2) cuotas a más tardar en los siguientes plazos:

DECLARACIÓN Y PAGO PRIMERA CUOTA

**MES DE MAYO DE 2024 Y EN ADELANTE
PARA CADA AÑO SUBSIGUIENTE**

Si el último dígito es	Hasta el
1	Séptimo día hábil
2	Octavo día hábil
3	Noveno día hábil
4	Décimo día hábil
5	Décimo primer día hábil
6	Décimo segundo día hábil
7	Décimo tercer día hábil
8	Décimo cuarto día hábil
9	Décimo quinto día hábil
0	Décimo sexto día hábil

PAGO SEGUNDA CUOTA

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

El pago de la segunda cuota deberá efectuarse a más tardar el décimo día hábil del mes de septiembre de 2024 y en adelante el décimo día hábil del mes de septiembre de cada año subsiguiente, independientemente del Número de Identificación Tributaria -NIT del declarante.

Parágrafo 1. El valor de la primera cuota será del cincuenta por ciento (50%) del impuesto al patrimonio, calculada sobre el patrimonio líquido poseído al primero (1) de enero del año a declarar.

Al patrimonio líquido determinado conforme con lo señalado en el inciso anterior se le aplicarán las reglas establecidas en el artículo 295-3 del Estatuto Tributario, adicionado por el artículo 37 de la Ley 2277 de 2022.

Parágrafo 2. El pago de la segunda (2) cuota corresponderá al valor del impuesto al patrimonio declarado, restándole lo pagado en la primera (1) cuota.

PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO NACIONAL SOBRE PRODUCTOS PLÁSTICOS DE UN SOLO USO UTILIZADOS PARA ENVASAR, EMBALAR O EMPACAR BIENES

Artículo 1.6.1.13.2.54. Plazos para declarar y pagar el impuesto nacional sobre productos plásticos de un solo uso utilizados para envasar, embalar o empacar bienes. Los responsables del impuesto nacional sobre productos plásticos de un solo uso utilizados para envasar, embalar o empacar bienes, de conformidad con lo dispuesto en el artículo 51 de la Ley 2277 de 2022, deberán presentar y pagar la declaración anual, utilizando el formulario prescrito por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

El plazo para presentar y pagar el impuesto nacional sobre productos plásticos de un solo uso utilizados para envasar, embalar o empacar bienes, causado durante los años gravables 2022 y 2023 vence el décimo séptimo día hábil del mes de febrero de 2024; para los períodos gravables subsiguientes el plazo vence el décimo día hábil del mes de febrero de cada año, independientemente del Número de Identificación Tributaria -NIT del responsable, que conste en el certificado del Registro Único Tributario -RUT.

PLAZOS PARA DECLARAR Y PAGAR EL IMPUESTO A LAS BEBIDAS ULTRAPROCESADAS AZUCARADAS Y A LOS PRODUCTOS COMESTIBLES ULTRAPROCESADOS INDUSTRIALMENTE Y/O CON ALTO CONTENIDO DE AZÚCARES AÑADIDOS, SODIO O GRASAS SATURADAS

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Artículo 1.6.1.13.2.55. Plazos para declarar y pagar el impuesto a las bebidas ultraprocesadas azucaradas y a los productos comestibles ultraprocesados industrialmente y/o con alto contenido de azúcares añadidos, sodio o grasas saturadas. Los responsables del impuesto a las bebidas ultraprocesadas azucaradas y a los productos comestibles ultraprocesados industrialmente y/o alto contenido de azúcares añadidos, sodio o grasas saturadas, de conformidad con lo dispuesto en los artículos 513-2, 513-7 y 513-12 del Estatuto Tributario, adicionados por el artículo 54 de la Ley 2277 de 2022, deberán presentar y pagar la declaración bimestral, utilizando los formularios prescritos 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 para la presentación y pago de la declaración serán los siguientes, independientemente del Número de Identificación Tributaria -NIT del responsable.

Período gravable	hasta el
enero - febrero	Décimo día hábil de marzo de 2024 y en adelante para cada año subsiguiente
marzo - abril	Décimo día hábil de mayo de 2024 y en adelante para cada año subsiguiente
mayo - junio	Décimo día hábil de julio de 2024 y en adelante para cada año subsiguiente
julio - agosto	Décimo día hábil de septiembre de 2024 y en adelante para cada año subsiguiente
septiembre - octubre	Décimo día hábil de noviembre de 2024 y en adelante para cada año subsiguiente
noviembre - diciembre	Décimo día hábil de enero de 2025 y en adelante para cada año subsiguiente

Parágrafo. Lo dispuesto en el presente artículo no aplicará cuando se trate del impuesto a la importación de bebidas ultraprocesadas azucaradas y a los productos comestibles ultraprocesados industrialmente y/o con alto contenido de azúcares añadidos, sodio o grasas saturadas, el cual se deberá liquidar y pagar conjuntamente con la liquidación y pago de los tributos aduaneros, de conformidad con lo dispuesto en el artículo 513-12 del Estatuto Tributario".

Continuación del Decreto "Por el cual se reglamentan los artículos 20-3, 260-5, 260-9, 298-8, 356-3, 364-5, 378, 381, 512-1, 512-6, 513-12, 513-13, 555-2, 579, 579-2, 580, 588, 591, 592, 595, 596, 599, 600, 602, 603, 605, 606, 607, 800, 803, 811, 876, 877, 910 y 915 del Estatuto Tributario, artículo 170 de la Ley 1607 de 2012, artículos 221 y 222 de la Ley 1819 de 2016 modificados por los artículos 47 y 48 de la Ley 2277 de 2022, respectivamente, el párrafo 7 del artículo 238 de la Ley 1819 de 2016 y artículo 51 de la Ley 2277 de 2022, se modifica el epígrafe y se sustituyen unos artículos de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, para establecer los calendarios de plazos para el cumplimiento de las obligaciones tributarias administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN a partir del año 2024 y siguientes".

Artículo 2. Vigencia. El presente Decreto rige a partir de la fecha de su publicación en el diario oficial, modifica el epígrafe y sustituye los artículos 1.6.1.13.2.1., 1.6.1.13.2.3., 1.6.1.13.2.5., 1.6.1.13.2.6., 1.6.1.13.2.7., 1.6.1.13.2.8., 1.6.1.13.2.10., 1.6.1.13.2.11., 1.6.1.13.2.12., 1.6.1.13.2.13., 1.6.1.13.2.14., 1.6.1.13.2.15., 1.6.1.13.2.16., 1.6.1.13.2.18., 1.6.1.13.2.22., 1.6.1.13.2.23., 1.6.1.13.2.24., 1.6.1.13.2.25., 1.6.1.13.2.26., 1.6.1.13.2.27., 1.6.1.13.2.28., 1.6.1.13.2.29., 1.6.1.13.2.30., 1.6.1.13.2.31., 1.6.1.13.2.32., 1.6.1.13.2.33., 1.6.1.13.2.37., 1.6.1.13.2.38., 1.6.1.13.2.39., 1.6.1.13.2.40., 1.6.1.13.2.47., 1.6.1.13.2.50., 1.6.1.13.2.51., 1.6.1.13.2.52., 1.6.1.13.2.53., 1.6.1.13.2.54. y 1.6.1.13.2.55. de la Sección 2 del Capítulo 13 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria.

PUBLIQUESE Y CÚMPLASE

22 DIC 2023

Dado en Bogotá D. C., a los

EL MINISTRO DE HACIENDA Y CRÉDITO PÚBLICO

RICARDO BONILLA GONZÁLEZ