

Ministerio de Hacienda y Crédito Público

DECRETO

()

Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En ejercicio de sus facultades constitucionales y legales, en especial las conferidas por el numeral 11 del artículo 189 de la Constitución Política de Colombia y en desarrollo del artículo 555-2 del Estatuto Tributario, y

CONSIDERANDO

Que de conformidad con el artículo 555-2 del Estatuto Tributario el Registro Único Tributario -RUT, constituye el mecanismo único para identificar, ubicar y clasificar a los sujetos de obligaciones administradas y controladas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN. Así mismo, dicha disposición establece que los mecanismos y términos de implementación del Registro Único Tributario (RUT), así como los procedimientos de inscripción, actualización, suspensión y cancelación, grupos de obligados, formas, lugares, plazos, convenios y demás condiciones, serán los que para el efecto reglamente el Gobierno Nacional.

Que constituye un deber legal de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, fortalecer los mecanismos y procedimientos de prevención, detección y control de lavado de activos y financiación del terrorismo y de sus conductas asociadas, sobre los sujetos de obligaciones administradas y controladas por esta entidad.

Que en consecuencia se requiere implementar controles adicionales, en los procedimientos de inscripción, actualización, suspensión y cancelación del Registro Único Tributario (RUT).

Que el artículo 173 de la Ley 1819 de 2016 modificó el artículo 420 del Estatuto Tributario, adicionando como hecho generador del impuesto sobre las ventas los servicios prestados desde el exterior y estableciendo que tales servicios se entenderán prestados en el territorio nacional y causarán el respectivo impuesto cuando el usuario directo o destinatario de los mismos tenga su residencia fiscal, domicilio, establecimiento permanente, o la sede de su actividad económica en el territorio nacional.

Que en virtud de la nueva responsabilidad en materia del impuesto sobre las ventas otorgada a los prestadores de servicios desde el exterior se hace necesario establecer

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

la obligación de inscribirse en el Registro Único Tributario (RUT) y reglamentar los elementos que integran su registro, los medios a través de los cuales podrán realizar tal inscripción y los documentos que deberán soportar y adjuntar para la formalización de dicho registro.

Que el artículo 63 del Decreto Ley 0019 de 2012 establece que para efectos fiscales del orden nacional y territorial se deberá tener como información básica de identificación, clasificación y ubicación de los clientes, la utilizada por el Sistema Informático Electrónico Registro Único Tributario (RUT), que administra la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, conservando la misma estructura y validación de datos, siendo necesario definir los componentes de la información básica del Registro Único Tributario (RUT).

Que el artículo 127 de la Ley 1607 de 2012, modificó el numeral 5 del artículo 102 del Estatuto Tributario, facultando al Gobierno Nacional para determinar en qué casos los patrimonios autónomos administrados por las sociedades fiduciarias deben contar con NIT individual, aparte del propio de las sociedades fiduciarias, quienes deben cumplir con los deberes formales de los patrimonios autónomos que administren, el cual debe ser asignado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN. Que este mismo numeral establece que las sociedades fiduciarias presentarán una sola declaración por los patrimonios autónomos que administren y que no cuenten con un NIT individual, y que cuando se determine por el Gobierno Nacional que uno o varios patrimonios autónomos tengan un Número de Identificación Tributaria -NIT independiente del global, la sociedad fiduciaria deberá presentar una declaración independiente por cada patrimonio autónomo y suministrar la información que sobre los mismos le sea solicitada por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

Que, para garantizar el adecuado control y cumplimiento de las obligaciones aduaneras, es necesario que los patrimonios autónomos que realicen operaciones de comercio exterior cuenten con un Número de Identificación Tributaria -NIT independiente del Número de Identificación Tributaria -NIT global con el que cuentan los demás patrimonios autónomos administrados por la respectiva sociedad fiduciaria.

Que el artículo 12 de la Resolución 055 del 14 de julio de 2016, contempla los casos de inhabilitación de la numeración de las facturas o documentos equivalentes, los cuales deben ser tenidos en cuenta para efectos de la cancelación del Registro Único Tributario (RUT).

Que de conformidad con lo dispuesto en el artículo 19-5 del Estatuto Tributario, las personas jurídicas originadas en la constitución de la propiedad horizontal se consideran contribuyentes del impuesto sobre la renta y complementario cuando obtengan rentas por la explotación de sus bienes o áreas comunes para la explotación comercial o industrial, salvo cuando lo realizan las propiedades horizontales de uso residencial. Por consiguiente, se hace necesario definir los documentos que soporten la condición de las propiedades de uso residencial para que continúen como no contribuyentes de conformidad con el artículo 33 de la Ley 675 de 2001.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Que el artículo 268 de la Ley 1819 de 2016 adicionó un párrafo al artículo 572 del Estatuto Tributario, señalando quien debe cumplir los deberes formales cuando aún no se ha iniciado proceso de sucesión.

Que mediante Resolución 070 del 03 de noviembre de 2016 se reglamenta el uso de firma electrónica en los servicios informáticos electrónicos de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, en consecuencia, se hace necesario ajustar la normatividad con el nuevo Instrumento de Firma Electrónica (IFE).

Que el artículo 6 del Decreto Ley 019 de 2016 establece que “*Los trámites establecidos por las autoridades deberán ser sencillos, eliminarse toda complejidad innecesaria y los requisitos que se exijan a los particulares deberán ser racionales y proporcionales a los fines que se persigue cumplir. Las autoridades deben estandarizar los tramites, estableciendo requisitos similares para trámites similares*”.

Que la Resolución 3269 del 14 junio de 2016 del Ministerio de Relaciones Exteriores, adopta el procedimiento para apostillar y/o legalizar documentos, que de igual manera se tendrán en cuenta para los trámites del Registro Único Tributario (RUT).

Que conforme al artículo 555-2 del Estatuto Tributario, se hace necesario establecer términos para el trámite de la solicitud de cancelación del Registro Único Tributario (RUT).

Que en cumplimiento de los artículos 3 y 8 de la Ley 1437 de 2011, el proyecto de decreto fue publicado en la página web del Ministerio de Hacienda y Crédito Público, en concordancia con lo dispuesto por el Decreto 1081 de 2015 y su reglamentario 270 de 2017.

DECRETA

ARTÍCULO 1. *Modificación del artículo 1.6.1.2.1. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria.* Modifíquese el artículo 1.6.1.2.1. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“Artículo 1.6.1.2.1. *Obligación de inscripción en el Registro Único Tributario.* Las personas naturales sin residencia en Colombia y las sociedades y entidades extranjeras están obligadas a inscribir en el Registro Único Tributario (RUT) cada establecimiento permanente o sucursal que tengan en el territorio nacional.

De igual manera, las personas naturales sin residencia en Colombia y las sociedades y entidades extranjeras están obligadas a inscribirse en el Registro Único Tributario (RUT) para el cumplimiento de sus obligaciones fiscales, incluida la de declarar por las rentas y ganancias ocasionales de fuente nacional percibidas directamente y no atribuibles a algún establecimiento permanente o sucursal en el país, cuando ello proceda de conformidad con lo previsto en los artículos 591 y 592 del Estatuto Tributario.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Del mismo modo, las personas naturales sin residencia en Colombia, y las sociedades y entidades extranjeras sin domicilio en Colombia que presten servicios gravados en Colombia desde el exterior están obligadas a inscribirse en el Registro Único Tributario (RUT) para el cumplimiento de sus obligaciones fiscales, incluidas las de recaudar, declarar y pagar el impuesto sobre las ventas (IVA), de conformidad con lo previsto en los artículos 420 y 437 del Estatuto Tributario.”

ARTÍCULO 2. Modificación del Parágrafo 2 y adición del Parágrafo 3 al artículo 1.6.1.2.5. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el parágrafo 2 y adiciónese el Parágrafo 3 al artículo 1.6.1.2.5. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, los cuales quedarán así:

“Parágrafo 2. La información básica de identificación y ubicación tributaria para efectos fiscales del orden nacional y territorial de que trata el artículo 63 del Decreto ley número 0019 de 2012, comprende: Identificación (NIT, nombres y apellidos, razón social), Clasificación (actividad económica-Códigos CIU) y Ubicación (dirección, municipio, departamento)”.

Parágrafo 3. En el caso de prestadores de servicios desde el exterior responsables del impuesto sobre las ventas, la información de identificación y ubicación que integra el Registro Único Tributario (RUT) comprende:

1. IDENTIFICACIÓN

- a) Personas naturales no residentes. Está conformada por los nombres y apellidos, el Número de Identificación Tributaria -NIT asignado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN y adicionado con un dígito de verificación, tipo y número de documento de identificación extranjera, fecha y lugar de expedición del documento de identificación o el que haga sus veces, fecha y lugar de nacimiento, jurisdicción de residencia fiscal y número de identificación tributaria otorgado en esta jurisdicción.
- b) Sociedades y entidades extranjeras. Está conformada por la razón social, el Número de Identificación Tributaria -NIT asignado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN y adicionado con un dígito de verificación, jurisdicción de residencia fiscal y número de identificación tributaria otorgado en esta jurisdicción.

2. UBICACIÓN

La ubicación comprende el domicilio principal, código postal, números telefónicos, página web y correo electrónico donde la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN puede contactar oficialmente y para todos los efectos, al respectivo inscrito.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

En el caso de sociedades y entidades extranjeras, la dirección relacionada en el domicilio principal deberá corresponder a la señalada en el documento vigente que acredite la existencia y representación legal de las mismas y que sea aportado para efectos de la formalización de la inscripción en el Registro Único Tributario (RUT).

La dirección que el obligado informe al momento de inscripción o actualización tendrá validez para todos los efectos, sin perjuicio de otras direcciones que para casos especiales consagre la Ley.”

ARTÍCULO 3. Modificación del literal b) del artículo 1.6.1.2.6. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el literal b) del artículo 1.6.1.2.6. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“b) Los patrimonios autónomos constituidos para desarrollar operaciones de comercio exterior, en desarrollo y cumplimiento de la regulación aduanera y aquellos casos que por disposiciones especiales deban contar con un Número de Identificación Tributaria -NIT individual”.

ARTÍCULO 4. Modificación del artículo 1.6.1.2.10. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el artículo 1.6.1.2.10. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“Artículo 1.6.1.2.10. Formalización de la inscripción, actualización y solicitud de cancelación en el Registro Único Tributario (RUT). Se entiende por formalización de la inscripción, actualización o cancelación del Registro Único Tributario (RUT), el proceso de autenticación, validación e incorporación de la información, suministrada virtual o físicamente, por el obligado ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, o demás entidades autorizadas, y la expedición del respectivo certificado.

El trámite de inscripción, actualización y solicitud de cancelación en el Registro Único Tributario (RUT), se podrá realizar de forma presencial:

- a) Directamente por el interesado o por quien ejerza la representación legal, acreditando la calidad correspondiente;
- b) A través de apoderado debidamente acreditado, el cual no requiere tener la calidad de abogado.

Adicionalmente, de forma electrónica a través de la página web de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, se podrán formalizar los siguientes trámites:

- a) Inscripción en el Registro Único Tributario (RUT) para las personas naturales del régimen simplificado del impuesto a las ventas que no realicen

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

actividades mercantiles, previa verificación de información que realizará el sistema.

- b) Actualización del Registro Único Tributario (RUT) para las personas naturales, previa verificación de información que realizará el sistema.
- c) Actualización y solicitud de cancelación del Registro Único Tributario (RUT), haciendo uso del Instrumento de Firma Electrónica (IFE), para aquellos inscritos a quienes la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, les ha asignado tal Instrumento.

Parágrafo 1. Las personas naturales que se encuentren en el exterior, podrán enviar la solicitud de inscripción o actualización del Registro Único Tributario (RUT), y la emisión o renovación del Instrumento de Firma Electrónica (IFE), en caso de estar obligado, a través del servicio de “PQSR y Denuncias” de la página web de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, o por el medio que se establezca para tal fin anexando escaneado su documento de identidad y pasaporte, en donde conste la fecha de salida del país.

Una vez la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales, -DIAN, formalice el respectivo trámite, enviará a la dirección electrónica informada por el peticionario, el certificado del Registro Único Tributario (RUT). Comunicada la actualización de que trata el presente parágrafo, la misma tendrá plena validez sin que medie firma autógrafa en el formulario en señal de aceptación legal.

Parágrafo 2. Las personas naturales sin residencia en Colombia, y las sociedades o entidades extranjeras sin domicilio en Colombia, responsables del Impuesto sobre las Ventas, podrán enviar la solicitud de inscripción, actualización o cancelación del Registro Único Tributario (RUT) a través del servicio de “PQSR y Denuncias” de la página web de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, o a través de los mecanismos electrónicos que para estos efectos la DIAN implemente.

Lo anterior, sin perjuicio de que la inscripción, actualización o cancelación del Registro Único Tributario (RUT) se realice de forma presencial a través de apoderado debidamente acreditado, el cual requiere tener la calidad de abogado.

Se entenderá formalizada la inscripción, actualización o solicitud de cancelación en el Registro Único Tributario (RUT), una vez se cumpla el proceso de autenticación, validación e incorporación de la información suministrada por el obligado ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN y se expida el respectivo certificado.”

ARTÍCULO 5. Adición del numeral 4 del literal a), modificación del numeral 4 del literal c), modificación de los numerales 2 y 3 del literal d), modificación de los literales e), h) e i), adición de los literales k) y l) y del Parágrafo 4 al artículo 1.6.1.2.11. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Tributaria. Adiciónese el numeral 4 al literal a), modifíquese el numeral 4 del literal c), modifíquense los numerales 2 y 3 del literal d), modifíquense los literales e), h) e i), adiciónese los literales k) y l) y el Parágrafo 4 al artículo 1.6.1.2.11. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, los cuales quedarán así:

“a) Personas jurídicas y asimiladas:

4. En el caso de las personas jurídicas originadas en la constitución de propiedad horizontal para uso residencial, adjuntarán certificación suscrita por el Representante Legal en donde se indique que la destinación es de uso residencial según la última escritura que contiene el reglamento de propiedad horizontal.

c) Sucesiones ilíquidas

4. Documento expedido por autoridad competente, indicando el nombre completo, documento de identificación y calidad con la que se actúa en la sucesión, ya sea como albacea, heredero con administración de bienes, o curador de la herencia yacente.

Cuando no se haya iniciado el proceso de sucesión ante notaría o juzgado, los herederos de común acuerdo podrán nombrar un representante de la sucesión, mediante documento autenticado ante notario o autoridad competente, en el cual manifiesten bajo la gravedad de juramento que el nombramiento es autorizado por los herederos conocidos.

De existir un único heredero, este deberá suscribir un documento debidamente autenticado ante notario o autoridad competente a través del cual manifieste que ostenta dicha condición.

Tratándose de menores o incapaces, el documento mencionado se suscribirá por los representantes o apoderados debidamente acreditados.

d) Consorcios y Uniones Temporales

2. Fotocopia de documento de constitución del Consorcio o Unión Temporal, que debe contener por lo menos: nombre del Consorcio o de la Unión Temporal, nombres, apellidos o razón social e identificación de los miembros que lo conforman, domicilio principal, participación, correos electrónicos, representante legal, objeto del Consorcio o de la Unión Temporal y vigencia del mismo.
3. Fotocopia del acta de adjudicación de la licitación o del contrato o carta de aceptación de la oferta o del documento que haga sus veces que contenga la fecha de iniciación, la duración y el valor.

e) Inversionistas Extranjeros sin domicilio en Colombia, obligados a cumplir deberes formales.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Personas Naturales:

1. Fotocopia del documento de identidad del inversionista extranjero.
2. Fotocopia del poder otorgado por la persona natural en el exterior, en idioma español, debidamente apostillado o legalizado según sea el caso ante autoridad competente.
3. Fotocopia del documento de identidad del apoderado del inversionista en Colombia, con exhibición del original.

Personas jurídicas:

1. Original del documento mediante el cual se acredite la existencia y representación legal, en idioma español, debidamente apostillado o, debidamente legalizado según sea el caso ante autoridad competente.
2. Fotocopia del poder otorgado por el representante legal de la sociedad en el exterior, en idioma español o debidamente apostillado, o legalizado según sea el caso ante autoridad competente.
3. Fotocopia del documento de identidad del apoderado del inversionista en Colombia, con exhibición del original.

- h) Las personas naturales sin residencia en Colombia y las sociedades y entidades extranjeras que realicen operaciones a través de establecimientos permanentes diferentes a sucursales.

Personas naturales sin residencia en Colombia.

1. Fotocopia del documento de identidad del solicitante, con exhibición del original; cuando el trámite se realice a través de apoderado, fotocopia del documento de identidad del apoderado con exhibición del mismo y fotocopia del documento de identidad del poderdante; original del poder especial o copia simple del poder general, junto con la certificación de vigencia del mismo expedida por el notario, cuando el poder general tenga una vigencia mayor a seis (6) meses.
2. Declaración, que se entiende presentada bajo la gravedad del juramento, en donde consten las circunstancias que dan lugar a la existencia de un establecimiento permanente en Colombia, y copia de los documentos o actos que soporten dicha declaración, cuando a ello haya lugar.

Sociedades y entidades extranjeras.

1. Original del documento mediante el cual se acredite la existencia y representación legal, en idioma español, debidamente apostillado o, debidamente legalizado según sea el caso ante autoridad competente.
2. Copia del documento o acto mediante cual se acordó que la sociedad o entidad llevaría a cabo actividades constitutivas establecimiento

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

permanente en Colombia o declaración, que se entiende bajo gravedad juramento, donde consten las circunstancias que dan lugar a la existencia de un establecimiento permanente en Colombia.

3. Fotocopia del documento identidad del representante legal o apoderado de la sociedad en Colombia, con exhibición del original. Cuando el trámite se realice a través de un apoderado, fotocopia del documento identidad del apoderado con exhibición del mismo, y fotocopia documento de identidad del poderdante; original del poder especial o copia simple del poder general, junto con la certificación de vigencia del mismo expedida por notario, cuando el poder general tenga una vigencia mayor de (6) meses.”
 4. En caso de actuar a través de apoderado de la sociedad en Colombia se requiere presentar fotocopia del poder otorgado por el representante legal de la sociedad en el exterior en idioma español, debidamente apostillado, o legalizado según sea el caso ante autoridad competente.
- i) Sociedades o entidades consideradas nacionales por tener su sede efectiva de administración en el territorio colombiano.
1. Original del documento mediante el cual se acredite la existencia y representación legal, en idioma español, debidamente apostillado o, debidamente legalizado según sea el caso ante autoridad competente.
 2. Documento o acto mediante el cual se informa el domicilio donde tendrá la sede efectiva de administración en el territorio nacional.
 3. Fotocopia del documento de identidad del representante legal o del apoderado de la sociedad en Colombia, con exhibición del original. Cuando el trámite se realice a través de un apoderado, fotocopia del documento de identidad del apoderado con exhibición del mismo, y fotocopia del documento de identidad del poderdante, original del poder especial o copia simple del poder general, junto con la certificación, de vigencia del mismo expedida por el notario, cuando el poder general tenga una vigencia mayor de seis (6) meses.
 4. En caso de actuar a través de apoderado de la sociedad en Colombia se requiere presentar fotocopia del poder otorgado por el representante legal de la sociedad en el exterior en idioma español, debidamente apostillado, o legalizado según sea el caso ante autoridad competente.
- k) Prestadores de servicios desde el exterior, responsables del impuesto sobre las ventas.

Personas naturales sin residencia en Colombia:

1. Fotocopia del documento de identidad de la persona natural solicitante.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

2. Cuando el trámite se realice a través de apoderado en Colombia, además del numeral anterior, poder otorgado por la persona natural no residente en Colombia, en idioma español debidamente apostillado o legalizado según sea el caso ante autoridad competente; y fotocopia del documento de identidad del apoderado, con exhibición del original.

Sociedades y entidades extranjeras sin domicilio en Colombia:

1. Original del documento mediante el cual se acredite la existencia y representación legal en idioma español, debidamente apostillado o legalizado según sea el caso ante autoridad competente.
2. Fotocopia del documento de identidad del representante legal de la sociedad o entidad extranjera o de quien haga sus veces.
3. Cuando el trámite se realice a través de apoderado en Colombia, además de los numerales anteriores, poder otorgado por el representante legal de la sociedad o entidad del exterior o de quien haga sus veces en idioma español debidamente apostillado o legalizado según sea el caso ante autoridad competente; y fotocopia del documento de identidad del apoderado, con exhibición del original.

I) Sociedad de Hecho

1. Fotocopia del documento donde se acredite la existencia y representación legal de la Sociedad de Hecho, que contenga nombres y apellidos e identificación de los socios firmado por el representante legal o apoderado designado por los miembros de la misma.
2. Fotocopia del documento de identidad del representante legal, con exhibición del original; cuando el trámite se realice a través de apoderado, fotocopia del documento de identidad del apoderado con exhibición del mismo y fotocopia del documento de identidad del poderdante; original del poder especial o copia simple del poder general, junto con la certificación de vigencia del mismo expedida por el notario, cuando el poder general tenga una vigencia mayor de seis (6) meses.”

Parágrafo 4. Cuando el Poder Especial esté dirigido a varias entidades para varios trámites o para diferentes áreas de la Entidad, se aceptará copia del mismo previa manifestación verbal o escrita del solicitante indicando que el original fue entregado para otro trámite u otra entidad.”

ARTÍCULO 6. Modificación del Parágrafo del artículo 1.6.1.2.12. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el Parágrafo del artículo 1.6.1.2.12. del Capítulo 2, Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“Parágrafo. Cuando en cualquiera de los procesos de competencia de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, se

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

establezca mediante visita que la dirección informada por el inscrito en el Registro Único Tributario (RUT) no existe o no es posible ubicarlo en el domicilio informado, el área respectiva podrá mediante auto suspender la inscripción en el Registro Único Tributario (RUT) hasta que el interesado informe los datos reales de ubicación a menos de que exista una suspensión por proveedor o exportador ficticio.”

ARTÍCULO 7. Modificación del artículo 1.6.1.2.14. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el artículo 1.6.1.2.14. del Capítulo 2, Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“Artículo 1.6.1.2.14. Actualización del Registro Único Tributario (RUT). Es el procedimiento que permite efectuar modificaciones o adiciones a la información contenida en el Registro Único Tributario (RUT).

Es responsabilidad de los obligados, actualizar la información contenida en el Registro Único Tributario (RUT), a más tardar dentro del mes siguiente al hecho que genera la actualización, conforme a lo previsto en el artículo 658-3 del Estatuto Tributario.

La actualización de la información contenida en el Registro Único Tributario (RUT) podrá realizarse en forma presencial o virtual, salvo la actualización de la información relativa a los datos de identificación y de las calidades de usuario aduanero se realizarán en forma presencial, no obstante, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN podrá considerar en su momento otra información a actualizar de manera presencial para efectos de control.

La actualización virtual de la información relativa a los datos de dirección en el Registro Único Tributario (RUT), no podrá exceder de dos (2) modificaciones dentro de un periodo de seis (6) meses, de lo contrario, deberá efectuar el trámite de forma presencial.

Para el caso del monotributo, las actualizaciones que se originen por las siguientes situaciones se deberán realizar de forma presencial entre el 1 de enero y el 31 de marzo del respectivo año gravable: cambio del régimen ordinario del impuesto sobre la renta y complementario al monotributo; inscripción voluntaria para aquellos contribuyentes no declarantes del impuesto sobre la renta y complementario; modificaciones relativas al componente de seguridad social y el retiro del monotributo.

Las actualizaciones que se originen por modificaciones en la categoría del monotributo y cambio del monotributo al régimen ordinario del impuesto sobre la renta, se podrán realizar de forma virtual una vez se presente la situación que da origen a este cambio.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Para la actualización de datos de identificación en caso de ser cambio de nombre o razón social, y de tener numeración de facturación autorizada, se debe solicitar en forma previa al trámite, la inhabilitación de la numeración de facturación.

Cuando la documentación aportada en el proceso de Inscripción en el Registro Único Tributario (RUT) haya tenido modificaciones, se deberá allegar los documentos soportes con las modificaciones para la actualización del registro.

Parágrafo 1. Cuando el trámite de actualización lo adelante directamente el interesado, el representante legal o el apoderado que se encuentre previamente registrado en la sección de representación del formulario del obligado, no será necesario adjuntar fotocopia de su documento de identidad, bastará con la exhibición del documento original.

Cuando el Poder Especial esté dirigido a varias entidades para varios trámites o para diferentes áreas de la Entidad, se aceptará copia del mismo previa manifestación verbal o escrita del solicitante indicando que el original fue entregado para otro trámite u otra entidad.

Parágrafo 2. Cuando se trate de actualización del Registro Único Tributario (RUT) por cambio de régimen común al simplificado, de que trata el artículo 505 del Estatuto Tributario, además de los requisitos señalados en el presente capítulo, el solicitante deberá manifestar por escrito que en los tres (3) años fiscales anteriores, se cumplieron por cada año las condiciones establecidas en el artículo 499 del Estatuto Tributario. En todos los casos el trámite estará sujeto a verificación.

Parágrafo 3. Cuando se trate de actualización por cese de actividades en el impuesto sobre las ventas para los responsables del régimen común, en cumplimiento de lo dispuesto en el artículo 614 del Estatuto Tributario, deberá adjuntar certificación suscrita por revisor fiscal o contador público según el caso, en la que se especifique que no realiza actividades sometidas al impuesto sobre las ventas y la no existencia de inventario final pendiente de venta, de conformidad con lo establecido en la Ley 43 de 1990.

Para los inscritos no obligados a tener revisor fiscal o contador público, se debe adjuntar comunicación suscrita por el contribuyente en donde informe su nueva actividad económica, la inexistencia de inventario final pendiente de venta, y que al momento de la solicitud no vende productos o presta servicios gravados con el impuesto sobre las ventas. En todos los casos el trámite estará sujeto a verificación.

Previa a la solicitud de actualización por cese de actividades en el impuesto sobre las ventas, el usuario debe inhabilitar la numeración de facturación autorizadas y/o habilitadas que no hayan sido utilizadas.”

ARTÍCULO 8. Adición del Parágrafo 2 al artículo 1.6.1.2.15. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Adiciónese el Parágrafo 2 al artículo 1.6.1.2.15. del Capítulo 2,

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así

“Parágrafo 2. La actualización de oficio se comunicará al interesado de manera electrónica, personalmente, o a través de la red oficial de correos o de cualquier servicio de mensajería especializada debidamente autorizada por la autoridad competente de conformidad a lo establecido en el art. 565 del Estatuto Tributario”.

ARTÍCULO 9. Modificación del artículo 1.6.1.2.18. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquese el artículo 1.6.1.2.18. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, el cual quedará así:

“Artículo 1.6.1.2.18. Cancelación de la inscripción en el Registro Único Tributario (RUT). La cancelación de la inscripción en el Registro Único Tributario (RUT) procederá en los siguientes casos:

1. A solicitud de parte:

- a) Por liquidación, fusión o escisión de la persona jurídica o asimilada;
- b) Al liquidarse la sucesión del causante, cuando a ello hubiere lugar;
- c) Por finalización del contrato de consorcio o unión temporal o cualquier otro tipo de colaboración empresarial.
- d) Por sustitución o cancelación definitiva de la inversión extranjera directa.
- e) Por cambio de género, previa la expedición del nuevo documento de identidad.
- f) Por el cese definitivo de la inversión de portafolio del exterior, sin perjuicio de su posterior reactivación, a solicitud de parte, con el cumplimiento de los requisitos de que trata el artículo 1.6.1.2.11 del presente decreto.
- g) Por el cese de actividades a través de establecimiento permanente en Colombia.
- h) Por el cambio de la sede efectiva de administración fuera del territorio nacional, sin perjuicio de su posterior reactivación, a solicitud de parte, con el cumplimiento de los requisitos de que trata el artículo 1.6.1.2.11. del presente decreto.
- i) Por terminación y/o liquidación del contrato de fiducia mercantil.
- j) En el caso de prestadores de servicios desde el exterior responsables del impuesto sobre las ventas, por cesación definitiva de la prestación de servicios gravados con dicho impuesto por parte de la persona natural sin

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

- residencia en Colombia o de la sociedad o entidad extranjera sin domicilio en Colombia.
- k) En el caso de prestadores de servicios desde el exterior responsables del impuesto sobre las ventas, por liquidación, fusión o escisión de la sociedad o entidad extranjera.
 - l) En el caso de prestadores de servicios desde el exterior responsables del impuesto sobre las ventas, por liquidación de la sucesión de la persona natural sin residencia en Colombia.
2. De oficio:
- a) Cuando la persona natural hubiere fallecido, de acuerdo con información suministrada por la Registraduría Nacional del Estado Civil y se encuentre inscrita sin responsabilidades en el Registro Único Tributario (RUT) o únicamente como responsable del régimen simplificado del impuesto sobre las ventas o del régimen simplificado del impuesto al consumo;
 - b) Cuando la persona jurídica o asimilada se encuentre liquidada de acuerdo con información suministrada por la Cámara de Comercio o autoridad competente;
 - c) Cuando por declaratoria de autoridad, competente se establezca que existió suplantación en la inscripción en el Registro Único Tributario (RUT);
 - d) Por orden de autoridad competente.
 - e) En el caso de prestadores de servicios desde el exterior, responsables del impuesto sobre las ventas, cuando la persona natural sin residencia en Colombia, o la sociedad o entidad extranjera sin domicilio en Colombia no cumpla o deje de cumplir con las condiciones necesarias para acogerse al procedimiento especial previsto para que estos prestadores cumplan con sus obligaciones.
 - f) Por el cese de actividades a través de establecimiento permanente en Colombia.
 - g) Por unificación de las entidades de derecho público del orden nacional, departamental, municipal y descentralizados que deban cumplir sus obligaciones de forma consolidada.
 - h) Cuando se detecte que hay duplicidad de Número de Identificación Tributaria -NIT a una misma Persona Natural y/o Jurídica.

Parágrafo. El trámite de cancelación estará sujeto a la verificación del cumplimiento de todas las obligaciones administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, sin perjuicio de la aplicación de lo previsto en el artículo 820 del Estatuto Tributario.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Este trámite deberá resolverlo la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN dentro de los treinta (30) días hábiles siguientes a la formalización del formulario 1180 de solicitud especial.

Cuando excepcionalmente no fuere posible resolver la solicitud en el plazo aquí señalado, se debe informar esta circunstancia al interesado de manera electrónica, personalmente, o a través de la red oficial de correos o de cualquier servicio de mensajería especializada debidamente autorizada por la autoridad competente, de conformidad con lo establecido en el artículo 565 del Estatuto Tributario, antes del vencimiento del término indicando los motivos de la ampliación del término y señalando a la vez el plazo razonable en que se resolverá o dará respuesta, que no podrá exceder del doble del inicialmente previsto.

El usuario que cuente con Instrumento de Firma Electrónica (IFE), podrá realizar la formalización de la solicitud (formato 1180) a través del portal web registrando sus datos en MUISCA módulo RUT para el respectivo estudio, y deberá dentro de los 5 días siguientes de realizada dicha formalización, entregar físicamente la documentación soporte en la ventanilla única de cualquiera de las direcciones seccionales de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN o a través de correo certificado.

Cuando la orden de cancelación de oficio provenga de autoridad en ejercicio de funciones jurisdiccionales, esta se cumplirá de manera inmediata, según los términos prescritos por la misma. En este evento, la verificación de las obligaciones del inscrito se realizará posteriormente”.

ARTÍCULO 10. Modificación del primer inciso, de los numerales 3, 5 y 9, adición del numeral 10 y del Parágrafo 2 al artículo 1.6.1.2.19. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria. Modifíquense el primer inciso, los numerales 3, 5 y 9; y adiciónense el numeral 10 y el Parágrafo 2 al artículo 1.6.1.2.19. del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, los cuales quedarán así:

“Artículo 1.6.1.2.19. Documentos para la solicitud de cancelación de la inscripción en el Registro Único Tributario (RUT). Además de los requisitos exigidos para la actualización del Registro Único Tributario (RUT), se deberán acreditar los siguientes documentos:

3. Inversionistas/extranjeros directos sin domicilio en Colombia.

Comunicación suscrita por el representante legal de la sociedad extranjera o por la persona natural inversionista o el apoderado del inversionista que se encuentre previamente informado en la sección de representación del Registro, donde informe la cancelación de la inversión en Colombia o cambio de titular de la inversión, en idioma español, debidamente apostillado, o legalizado según sea el caso ante autoridad competente

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

En caso de personas jurídicas, original del documento mediante el cual se acredite la existencia y representación legal, en idioma español, debidamente apostillado o, debidamente legalizado según sea el caso ante autoridad competente

Fotocopia del poder otorgado por el representante legal de la sociedad en el exterior, en idioma español, debidamente apostillado o, legalizado según sea el caso.

5. Consorcios y uniones temporales.

Fotocopia del acta o documento donde conste la terminación del contrato de colaboración empresarial, suscrita por los integrantes del consorcio o unión temporal o sus representantes legales para el caso de estar conformado por Personas Jurídicas.

Fotocopia del acta de finalización del contrato con la entidad contratante, en los casos que conforme a la ley o al contrato, sea obligatoria la liquidación.

En el evento que no se haya ejecutado el contrato, comunicación suscrita por la entidad que adjudicó la licitación o contrato dejando constancia del hecho.

9. Patrimonios autónomos.

Certificación del representante legal de la sociedad fiduciaria en la que conste la terminación o liquidación del contrato de fiducia mercantil.

10. Prestadores de servicios desde el exterior responsables del impuesto sobre las ventas.

Documento original en idioma español, debidamente apostillado o legalizado según sea el caso ante autoridad competente, en el que conste o se declare el cese definitivo de la prestación de servicios gravados con el impuesto sobre las ventas en Colombia;

Si la entidad o sociedad extranjera se encuentra liquidada, fusionada o escindida, documento expedido por la autoridad competente de la correspondiente jurisdicción mediante el cual se acredite dicha condición.

En caso de muerte del obligado, documento expedido por la autoridad competente de la correspondiente jurisdicción mediante el cual se acredite la liquidación de la sucesión y el documento que acredite la calidad de heredero o albacea de quien adelanta el trámite.

Parágrafo 1. Cuando el trámite de solicitud de cancelación lo adelante directamente el interesado, el representante legal o el apoderado que se encuentre previamente registrado en la sección de representación del formulario del obligado, no será necesario adjuntar fotocopia de su documento de identidad, bastará con la exhibición del documento original.

Continuación del Decreto “Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria”.

Parágrafo 2: Previa a la solicitud de cancelación, el usuario debe inhabilitar la numeración de facturación autorizadas y/o habilitadas no utilizadas”.

Artículo 11. Vigencia y derogatorias. El presente decreto rige a partir de la fecha de su publicación, modifica y adiciona los artículos 1.6.1.2.1., 1.6.1.2.5., 1.6.1.2.6., 1.6.1.2.10., 1.6.1.2.11., 1.6.1.2.12, 1.6.1.2.14., 1.6.1.2.15, 1.6.1.2.18, y 1.6.1.2.19 y deroga el último inciso del numeral 1 “Identificación” del artículo 1.6.1.2.5. del Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria.

PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá D.C., a los

EL MINISTRO DE HACIENDA Y CRÉDITO PÚBLICO

MAURICIO CÁRDENAS SANTAMARÍA

SOPORTE TÉCNICO

Del proyecto de decreto “*Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria*”.

ÁREA RESPONSABLE

Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales - DIAN.

1. PROYECTO DE DECRETO

Por el cual se modifica parcialmente el Capítulo 2 Título 1 Parte 6 del Libro 1 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria.

2. VIGENCIA DE LA LEY O NORMA REGLAMENTADA O DESARROLLADA

El artículo 555-2 del Estatuto Tributario el Registro Único Tributario (RUT), constituye el mecanismo único para identificar, ubicar y clasificar a los sujetos de obligaciones administradas y controladas por la Dirección de Impuestos y Aduanas Nacionales y se encuentra vigente.

3. ANÁLISIS DE LAS NORMAS QUE OTORGAN LA COMPETENCIA

Las facultades se encuentran otorgadas en el numeral 11 del artículo 189 de la Constitución Política de Colombia y en desarrollo del artículo 555-2 del Estatuto Tributario.

4. DISPOSICIONES MODIFICADAS, DEROGADAS O ADICIONADAS

Modificación del artículo 1.6.1.2.1., modificación del Parágrafo 2 y adición del parágrafo 3 al artículo 1.6.1.2.5., modificación del literal b) del artículo 1.6.1.2.6., modificación del artículo 1.6.1.2.10., adición del numeral 4 del literal a), modificación del numeral 4 del literal c), modificación de los numerales 2 y 3 del literal d), modificación de los literales e), h) e i), adición de los literales k) y l) y del parágrafo 4 al artículo 1.6.1.2.11., modificación del parágrafo del artículo 1.6.1.2.12., adición del parágrafo 2 al artículo 1.6.1.2.15., modificación del artículo 1.6.1.2.18., modificación del primer inciso, los numerales 3, 5 y 9, adición del numeral 10 y del parágrafo 2 al artículo 1.6.1.2.19. del Capítulo 2 del Título 1

de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria.

5. ANTECEDENTES Y RAZONES DE OPORTUNIDAD Y CONVENIENCIA QUE JUSTIFICAN SU EXPEDICIÓN

De conformidad con el artículo 555-2 del Estatuto Tributario el Registro Único Tributario (RUT), constituye el mecanismo único para identificar, ubicar y clasificar a los sujetos de obligaciones administradas y controladas por la Dirección de Impuestos y Aduanas Nacionales. Así mismo, dicha disposición establece que los mecanismos y términos de implementación del RUT, así como los procedimientos de inscripción, actualización, suspensión y cancelación, grupos de obligados, formas, lugares, plazos, convenios y demás condiciones, serán los que para el efecto reglamente el Gobierno Nacional.

El artículo 173 de la Ley 1819 de 2016 modificó el artículo 420 del Estatuto Tributario, adicionando como hecho generador del impuesto sobre las ventas los servicios prestados desde el exterior y estableciendo que tales servicios se entenderán prestados en el territorio nacional y causarán el respectivo impuesto cuando el usuario directo o destinatario de los mismos tenga su residencia fiscal, domicilio, establecimiento permanente, o la sede de su actividad económica en el territorio nacional.

El Decreto Ley 0019 de 2012 establece que para efectos fiscales del orden nacional y territorial se deberá tener como información básica de identificación, clasificación y ubicación de los clientes, la utilizada por el Sistema Informático Electrónico Registro Único Tributario que administra la Dirección de Impuestos y Aduanas Nacionales, conservando la misma estructura y validación de datos, siendo necesario definir los componentes de la información básica del Registro Único Tributario (RUT).

Que el artículo 127 de la Ley 1607 de 2012, modificó el numeral 5 del artículo 102 del Estatuto Tributario, facultando al Gobierno Nacional para determinar en qué casos los patrimonios autónomos administrados por las sociedades fiduciarias deben contar con NIT individual, aparte del propio de las sociedades fiduciarias, quienes deben cumplir con los deberes formales de los patrimonios autónomos que administren, el cual debe ser asignado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

Que este mismo numeral establece que las sociedades fiduciarias presentarán una sola declaración por los patrimonios autónomos que administren y que no cuenten con un Número de Identificación Tributaria -NIT individual, y que cuando se determine por el Gobierno Nacional que uno o varios patrimonios autónomos

tengan un Número de Identificación Tributaria -NIT independiente del global, la sociedad fiduciaria deberá presentar una declaración independiente por cada patrimonio autónomo y suministrar la información que sobre los mismos le sea solicitada por la U.A.E. Dirección de Impuestos y Aduanas Nacionales.

Que, para garantizar el adecuado control y cumplimiento de las obligaciones aduaneras, es necesario que los patrimonios autónomos que realicen operaciones de comercio exterior cuenten con un Número de Identificación Tributaria -NIT independiente del Número de Identificación Tributaria -NIT global con el que cuentan los demás patrimonios autónomos administrados por la respectiva sociedad fiduciaria.

Que el artículo 12 de la Resolución 055 del 14 de julio de 2016, contempla los casos de inhabilitación de la numeración de las facturas o documentos equivalentes, los cuales deben ser tenidos en cuenta para efectos de la cancelación del Registro Único Tributario (RUT).

Que de conformidad con lo dispuesto en el artículo 19-5 del Estatuto Tributario, las personas jurídicas originadas en la constitución de la propiedad horizontal se consideran contribuyentes del impuesto sobre la renta y complementario cuando obtengan rentas por la explotación de sus bienes o áreas comunes para la explotación comercial o industrial, salvo cuando lo realizan las propiedades horizontales de uso residencial.

Que el artículo 268 de la Ley 1819 de 2016 adicionó un parágrafo al artículo 572 del Estatuto Tributario señalando quien debe cumplir los deberes formales cuando aún no se ha iniciado proceso de sucesión.

Que mediante Resolución 070 del 03 de noviembre de 2016 se reglamenta el uso de firma electrónica en los servicios informáticos electrónicos de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

En virtud de lo anterior se hace necesario modificar los artículos del Capítulo 2 del Título 1 de la Parte 6 del Libro 1 del Decreto 1625 de 2016, Único Reglamentario en Materia Tributaria, donde se establecen los obligados a inscribirse en el Registro Único Tributario (RUT) se reglamentan los elementos que integran su registro, los procedimientos de inscripción, actualización, suspensión y cancelación, como los documentos que se deben soportar y adjuntar para la formalización de estos trámites.

6. ÁMBITO DE APLICACIÓN DEL RESPECTIVO ACTO Y LOS SUJETOS A QUIENES VA DIRIGIDO

Formule su petición, queja, sugerencia o reclamo en el Sistema PQSR de la DIAN

Dirección de Gestión de Ingresos

Cra. 8 Nº 6C-38 piso 6º PBX 607 99 99

Código postal 111711

La modificación propuesta aplica en todo el territorio nacional, va dirigido todos las personas y entidades que tengan la calidad de contribuyentes declarantes del impuesto de renta, los responsables del régimen común, los pertenecientes al régimen simplificado, los agentes retenedores, los importadores, exportadores y demás usuarios aduaneros y sujetos de obligaciones administradas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

7. VIABILIDAD JURÍDICA

Es viable la expedición del decreto, toda vez que no contraviene ninguna disposición de rango constitucional ni legal.

El numeral 11 del artículo 189 de la Constitución Política, dispone que: "Corresponde al Presidente de la República como Jefe de Estado, Jefe de Gobierno y Suprema Autoridad Administrativa: (...) 11. Ejercer la potestad reglamentaria, mediante la expedición de los decretos, resoluciones, y órdenes necesarios para la cumplida ejecución de las leyes."

La potestad reglamentaria es una facultad constitucional propia del Presidente de la República que lo autoriza para expedir normas de carácter general destinadas a la ejecución y cumplimiento de la ley. Esta facultad se caracteriza por ser una atribución constitucional inalienable, intransferible, inagotable, pues no tiene plazo y puede ejercerse en cualquier tiempo, e irrenunciable, porque es un atributo indispensable para que la administración cumpla con su función de ejecutar la ley.

El artículo 555-2 del Estatuto Tributario el Registro Único Tributario (RUT), constituye el mecanismo único para identificar, ubicar y clasificar a los sujetos de obligaciones administradas y controladas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN.

8. IMPACTO ECONÓMICO

No aplica

9. IMPACTO MEDIOAMBIENTAL O SOBRE EL PATRIMONIO CULTURAL DE LA NACIÓN

No aplica

10. CONSULTAS

No aplica

Dirección de Gestión de Ingresos

Formule su petición, queja, sugerencia o reclamo en el Sistema PQSR de la DIAN

Cra. 8 N° 6C-38 piso 6° PBX 607 99 99

Código postal 111711

11. PUBLICIDAD

De acuerdo con el numeral 8 del artículo 8 del decreto 1437 de 2011, “los proyectos específicos de regulación y la información en que se fundamenten, con el objeto de recibir opiniones, sugerencias o propuestas alternativas. Para el efecto, deberán señalar el plazo dentro del cual se podrán presentar observaciones, de las cuales se dejará registro público. En todo caso la autoridad adoptará autónomamente la decisión que a su juicio sirva mejor el interés general.”

En cumplimiento de la anterior disposición, se realizó la publicación para comentarios en la página Web del Ministerio de Hacienda y Crédito Público.

LILIANA ANDREA FORERO GÓMEZ

Directora de Gestión Jurídica

U.A.E. Dirección de Impuestos y Aduanas Nacionales

Hgb/Dirección de Gestión de Ingresos

Formule su petición, queja, sugerencia o reclamo en el Sistema PQSR de la DIAN

Dirección de Gestión de Ingresos

Cra. 8 N° 6C-38 piso 6º PBX 607 99 99

Código postal 111711