


MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO  
DECRETO NÚMERO

( )

“Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto [●] de 2025”

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En uso de sus facultades constitucionales y legales, en especial las conferidas por el artículo 215 de la Constitución Política, en concordancia con la Ley 137 de 1994, y en desarrollo del Decreto [●] del [●] de [●] de 2025”

CONSIDERANDO

[PENDIENTE INCLUIR LAS CONSIDERACIONES CORRESPONDIENTES POR PARTE DEL MHCP]

Que, en mérito de lo expuesto,

DECRETA

TÍTULO 1 – DISPOSICIONES RELACIONADAS CON EL IMPUESTO AL PATRIMONIO

**ARTÍCULO 1º. *Impuesto al patrimonio para personas jurídicas.*** Adiciónese el numeral 6 al artículo 292-3 del Estatuto Tributario, el cual quedará así:

“6. Por el año gravable 2026, las personas jurídicas y sociedades de hecho contribuyentes declarantes del impuesto sobre la renta y complementarios.”

**ARTÍCULO 2º. *Hecho generador del impuesto al patrimonio.*** Adiciónese un inciso al artículo 294-3 del Estatuto Tributario, el cual quedará así:

“Para el año 2026 el impuesto al patrimonio se genera por la posesión del mismo al primero (1) de enero de 2026, cuyo valor sea igual o superior a cuarenta mil (40.000) UVT. Para efectos de este gravamen, el concepto de patrimonio es equivalente al patrimonio líquido, calculado tomando el total del patrimonio bruto del contribuyente poseído en la misma fecha menos las deudas a cargo del contribuyente vigentes en esa fecha.”

**ARTÍCULO 3º. *Tarifa del impuesto al patrimonio.*** Adiciónese el siguiente párrafo transitorio al artículo 296-3 del Estatuto Tributario, el cual quedará así:

Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025”

“**Parágrafo transitorio.** Para el año 2026, la tarifa del impuesto al patrimonio se determinará de acuerdo con la siguiente tabla así:

Tarifa para los contribuyentes de los numerales 1 a 5 del artículo 292-3 del Estatuto Tributario			
Rangos UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	40.000	0,0%	0
> 40.000	70.000	0,5%	(Base Gravable en UVT menos 40.000 UVT) x 0,5%
> 70.000	120.000	1%	(Base Gravable en UVT menos 70.000 UVT) x 1% + 150 UVT
>120.000	240.0000	2,0%	(Base Gravable en UVT menos 120.000 UVT) x 2,0% + 650 UVT
>240.000	2.000.000	3,0%	Base gravable en UVT menos 240.000 UVT) x 3,0% + 3.050 UVT
>2.000.000	En adelante	5,0%	Base gravable en UVT menos 2.000.000 UVT) x 5,0% + 55.850 UVT

Tarifa para los contribuyentes del numeral 6 del artículo 292-3 del Estatuto Tributario			
Rangos UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	40.000	0,0%	0
> 40.000	70.000	0,5%	(Base Gravable en UVT menos 40.000 UVT) x 0,5%
> 70.000	En adelante	1%	(Base Gravable en UVT menos 70.000 UVT) x 1% + 150 UVT

En consecuencia, la expresión “y 2026” no será aplicable durante y respecto del año 2026.”

**ARTÍCULO 4º. Base gravable del impuesto al patrimonio por el año gravable 2026.** La base gravable del impuesto al patrimonio por el año gravable 2026 es la siguiente: el valor del patrimonio bruto de los contribuyentes de este impuesto poseído a 1 de enero de 2026 menos las deudas a cargo de los mismos determinados conforme a lo previsto en el Título II del Libro I de este Estatuto, excluyendo el valor patrimonial que tengan al 1 de enero de 2026 para los contribuyentes los siguientes bienes:

1. En el caso de las personas naturales, las primeras 12.000 UVT del valor patrimonial de la casa o apartamento de habitación.
2. El valor patrimonial neto de las acciones, cuotas o partes de interés en sociedades nacionales poseídas directamente o a través de fiducias mercantiles o fondos de inversión colectiva, fondos de pensiones voluntarias, seguros de pensiones voluntarias o seguros de vida individual determinado conforme a las siguientes reglas: En el caso de acciones, cuotas o partes de interés de sociedades nacionales, poseídas a través de fiducias mercantiles o fondos de inversión colectiva, fondos de pensiones voluntarias, seguros de pensiones voluntarias o seguros de vida individual

Continuación del Decreto "Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025"

el valor patrimonial neto a excluir será el equivalente al porcentaje que dichas acciones, cuotas o partes de interés tengan en el total de patrimonio bruto del patrimonio autónomo o del fondo de inversión colectiva, del fondo de pensiones voluntarias, de la entidad aseguradora de vida, según sea el caso, en proporción a la participación del contribuyente.

3. El valor patrimonial neto de los bienes inmuebles de beneficio y uso público de las empresas públicas de transporte masivo de pasajeros, así como el valor patrimonial neto de los bancos de tierras que posean las empresas públicas territoriales destinadas a vivienda prioritaria.

4. El valor patrimonial neto de los activos fijos inmuebles adquiridos y/o destinados al control y mejoramiento del medio ambiente por las empresas públicas de acueducto y alcantarillado.

5. El valor de la reserva técnica de Fogafín y Fogacoop.

6. Respecto de los contribuyentes de que trata el numeral 5 del artículo 292-3 del Estatuto Tributario que sean entidades financieras del exterior el valor de las operaciones activas de crédito realizadas con residentes fiscales colombianos o sociedades nacionales, así como los rendimientos asociados a los mismos.

7. Respecto de los contribuyentes de que trata el numeral 5 del artículo 292-3 del Estatuto Tributario, el valor de las operaciones de leasing internacional así como los rendimientos financieros que de ellas se deriven, cuyos objetos sean activos localizados en el territorio nacional.

8. En el caso de los extranjeros con residencia en el país por un término inferior a cinco (5) años, el valor total de su patrimonio líquido localizado en el exterior.

9. Los contribuyentes a que se refiere el numeral 4 del artículo 19 de este Estatuto, pueden excluir de su base el valor patrimonial de los aportes sociales realizados por sus asociados.

**Parágrafo 1.** La base gravable, en el caso de las cajas de compensación, los fondos de empleados y las asociaciones gremiales, estará constituida por el valor del patrimonio bruto del contribuyente poseído a 1 de enero de 2026 menos las deudas a cargo del contribuyente vigentes en esa misma fecha, siempre que, tanto el patrimonio bruto como las deudas, se encuentren vinculados a las actividades sobre las cuales tributan como contribuyentes del impuesto sobre la renta y complementarios.

**Parágrafo 2.** Los valores patrimoniales que se pueden excluir de la base gravable del impuesto al patrimonio se determinarán de conformidad con lo previsto en el Título II del Libro I de este Estatuto. El valor patrimonial neto de los bienes que se excluyen de la base gravable, es el que se obtenga de multiplicar el valor patrimonial del bien por el porcentaje que resulte de dividir el patrimonio líquido por el patrimonio bruto a 1 de enero de 2026 del contribuyente.

**Parágrafo 3.** Para efectos del numeral 2 del presente artículo, las sociedades fiduciarias, las sociedades administradoras de fondos de inversión colectiva o las sociedades administradoras de fondos de pensiones voluntarias, o las entidades aseguradoras de vida, según corresponda, certificarán junto con el valor patrimonial de los derechos o participaciones, el porcentaje que dichas acciones, cuotas o partes de interés tengan en el total del patrimonio bruto del patrimonio autónomo o del fondo de inversión colectiva o del fondo de pensiones voluntarias o las entidades aseguradoras de vida, según sea el caso.

**Parágrafo 4.** En el caso de las personas naturales sin residencia en el país y las sociedades y entidades extranjeras que tengan un establecimiento permanente o sucursal en Colombia, la base gravable corresponderá al patrimonio atribuido al

Continuación del Decreto "Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_\_ de 2025"

establecimiento o sucursal de conformidad con lo establecido en el artículo 20-2 del Estatuto Tributario.

Para efectos de la determinación de los activos, pasivos, capital, ingresos, costos y gastos que se tienen en cuenta al establecer el patrimonio atribuible a un establecimiento permanente o sucursal durante un año o periodo gravable, se deberá elaborar un estudio, de acuerdo con el Principio de Plena Competencia, en el cual se tengan en cuenta las funciones desarrolladas, activos utilizados, el personal involucrado y los riesgos asumidos por la empresa a través del establecimiento permanente o sucursal y de las otras partes de la empresa de la que el establecimiento permanente o sucursal forma parte.

**TÍTULO 2 – IMPUESTOS INDIRECTOS**

**ARTÍCULO 5º. Impuesto sobre las ventas (IVA) en los juegos de suerte y azar operados exclusivamente por internet en el territorio nacional o desde el exterior.** Los juegos de suerte y azar operados exclusivamente por internet, en el territorio nacional o desde el exterior, estarán gravados con el impuesto sobre las ventas (IVA). En consecuencia, la expresión *"y de los juegos de suerte y azar operados exclusivamente por internet"* del literal e) del artículo 420 del Estatuto Tributario y demás normas que resulten contrarias a la medida, no serán aplicables a partir del día hábil siguiente a la publicación del presente decreto.

El hecho generador del impuesto sobre las ventas (IVA) para los juegos de suerte y azar operados exclusivamente por internet será el depósito en dinero, entendido como el pago en efectivo o las transferencias de dinero o criptoactivos realizado por cada usuario apostador al operador de juegos de suerte y azar operados exclusivamente por internet, para ser abonados en su cuenta de usuario y obtener el derecho a apostar, a partir de la aplicación de este decreto.

La base gravable del impuesto será el valor del depósito en dinero, dividido por 1,19; es decir:

$$Base\ gravable = \frac{Valor\ del\ depósito}{1,19}$$

La tarifa del impuesto será la contemplada en el inciso primero del artículo 468 del Estatuto Tributario.

Así, el impuesto a cargo será igual a la base gravable del impuesto multiplicada por la tarifa aplicable.

En consecuencia, el valor disponible para apostar será la diferencia entre el depósito en dinero y el impuesto.

**PARÁGRAFO 1.** En los aspectos no previstos expresamente en el presente artículo, regirán las disposiciones contenidas en el Estatuto Tributario.

**PARÁGRAFO 2.** Quienes operen juegos de suerte y azar exclusivamente por internet desde el exterior serán responsables del impuesto sobre las ventas (IVA), en los mismos términos que los prestadores de servicios desde el exterior.

Continuación del Decreto "Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025"

Todas las referencias en leyes y actos administrativos realizadas a prestadores de servicios desde el exterior aplicarán a quienes operen juegos de suerte y azar exclusivamente por internet desde el exterior, incluyendo las referencias del artículo 420, 437 y 437-2 del Estatuto Tributario.

El impuesto se causará 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.

**PARÁGRAFO 3.** Los recursos obtenidos en virtud de lo dispuesto en este artículo se destinarán exclusivamente a atender los gastos del Presupuesto General de la Nación necesarios para conjurar las causas que dieron lugar a la emergencia económica, e impedir la extensión de sus efectos.

**PARÁGRAFO 4.** El recaudo por este concepto corresponde a la proporción del IVA generado por el hecho aquí descrito sobre el total del IVA generado multiplicado por el total del saldo a pagar de cada responsable que declare ingresos por la operación de juegos de suerte y azar operados exclusivamente por internet.

**ARTÍCULO 6º. Tarifa del gravamen a los movimientos financieros.** Por el año gravable 2026 el gravamen a los movimientos financieros será de cinco por mil (5/1000).

**ARTÍCULO 7º. Impuesto al consumo de licores, vinos, aperitivos y similares.** Adiciónese un inciso al artículo 202 de la Ley 223 de 1995, el cual quedará así:

"Para el año gravable 2026, el hecho generador del impuesto está constituido por el consumo de licores, vinos, aperitivos y similares con una concentración superior a 1 grado alcoholimétrico, en la jurisdicción de los departamentos."

**ARTÍCULO 8º. Tarifas del Impuesto al consumo de licores, vinos, aperitivos y similares.** Adiciónese los numerales 3 y 4 al artículo 50 de la Ley 788 de 2002, modificado por el artículo 20 de la Ley 1816 de 2016, los cuales quedarán así:

"3. Para el año gravable 2026, la tarifa del componente específico del impuesto al consumo de licores, vinos, aperitivos y similares por cada grado alcoholimétrico en unidad de 750 centímetros cúbicos o su equivalente, será de \$750.

4. Para el año gravable 2026, la tarifa del componente ad valorem del impuesto al consumo de licores, vinos, aperitivos y similares, será del 30%."

**ARTÍCULO 9º. Impuesto al consumo de cigarrillos y tabaco elaborado.** Adiciónese un inciso y un párrafo al artículo 207 de la Ley 223 de 1995, los cuales quedarán así:

"Para el año gravable 2026, el hecho generador del impuesto está constituido por el consumo de cigarrillos, tabaco elaborado, derivados, sucedáneos o imitadores, en la jurisdicción de los departamentos. Exclúyase del impuesto al consumo de tabaco, al chicote de producción artesanal.

Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025”

**Parágrafo.** Para efectos del hecho generador previsto para el año gravable 2026, se entiende por tabaco elaborado aquel producto terminado apto para consumo humano que se obtiene a partir del procesamiento de la hoja de tabaco o de materias primas derivadas de la misma, incluyendo los Productos de Tabaco Calentado (PTC). Para los mismos efectos, se excluye de la definición de tabaco elaborado a aquellos productos obtenidos a partir del procesamiento de la hoja de tabaco, utilizados como materia prima para la fabricación o manufactura de productos gravados con el impuesto al consumo de cigarrillos y tabaco elaborado.

Por derivados, sucedáneos o imitadores, se entienden los aerosoles y otros dispositivos que contienen nicotina y/o productos químicos; Sistemas Electrónicos de Administración de Nicotina (SEAN); Sistemas Similares Sin Nicotina (SSSN); dispositivos electrónicos y los productos con nicotina (SEAN) o sin nicotina (SSSN) que generan un aerosol disuelto en sustancias líquidas, mediante el calentamiento de una solución, y los vapeadores.”

**ARTÍCULO 10º. Sujeto pasivo del Impuesto al consumo de cigarrillos y tabaco elaborado.** Adiciónese dos incisos al artículo 208 de la Ley 223 de 1995, los cuales quedarán así:

“Para el año gravable 2026, son sujetos pasivos o responsables del impuesto al consumo de cigarrillos y tabaco elaborado, derivados, sucedáneos o imitadores los productores, los importadores y solidariamente con ellos los distribuidores.

Además, son responsables directos los transportadores y expendedores al detal, cuando no puedan justificar debidamente la procedencia de los productos que transportan o expenden.”

**ARTÍCULO 11º. Base gravable del Impuesto al consumo de cigarrillos y tabaco elaborado.** Adiciónese un inciso con sus respectivos numerales y un parágrafo al artículo 210 de la Ley 223 de 1995, los cuales quedarán así:

“Para el año gravable 2026, la base gravable del impuesto al consumo de cigarrillos, tabaco elaborado, derivados, sucedáneos o imitadores, está constituida así:

1. Para los cigarrillos y tabaco elaborado: Por un componente específico correspondiente a cada cajetilla de 20 cigarrillos, o por cada gramo de picadura, rapé o chimú; y un componente ad valorem correspondiente al precio de venta al público, sin incluir IVA ni impuesto al consumo, certificado por el DANE.
2. Para los derivados, sucedáneos o imitadores: Por un componente específico correspondiente al número de mililitros del producto. Por un componente ad valorem correspondiente al precio de venta al público, sin incluir IVA ni impuesto al consumo, certificado por el DANE.”

**“Parágrafo 2.** Para efectos de la certificación de que tratan los numerales 1 y 2 del presente artículo, el Departamento Administrativo Nacional de Estadística (DANE) se encuentra facultado para desarrollar directa o indirectamente a través de


Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025”

terceros, todas las gestiones indispensables para determinar el precio de venta al público de los productos sujetos al impuesto de consumo.

El DANE deberá certificar la base gravable para cada uno de los productos específicos sujetos al impuesto al consumo.

Las personas naturales o jurídicas, de cualquier orden o naturaleza, domiciliadas o residentes en el territorio nacional, están obligadas a suministrar al Departamento Administrativo Nacional de Estadística (DANE), los datos solicitados para efectos de determinar el precio de venta al público de los productos sujetos al impuesto al consumo. Las personas naturales o jurídicas que incumplan u obstaculicen los requerimientos de información del DANE estarán sujetas a las sanciones y multas señaladas en el artículo 6o de la Ley 79 de 1993.”

**ARTÍCULO 12º. Tarifas del Impuesto al consumo de cigarrillos y tabaco elaborado.** Adiciónese un inciso con sus respectivos numerales al artículo 211 de la Ley 223 de 1995, modificado por el artículo 347 de la Ley 1819 de 2016, los cuales quedarán así:

“Para el año gravable 2026, las tarifas del impuesto al consumo de cigarrillos y tabaco elaborado, derivados, sucedáneos o imitadores serán las siguientes:

1. Para los cigarrillos, tabacos, cigarros, cigarritos y productos de tabaco calentado (PTC) son las siguientes:

Por un componente específico \$11.200 por cada cajetilla de veinte (20) unidades o proporcionalmente a su contenido. La tarifa por cada gramo de picadura, rapé o chimú será de \$891.

Por un componente ad valorem que se liquidará aplicando una tarifa del 10% sobre el precio de venta al público certificado por el DANE. Este componente ad valorem será liquidado y pagado por cada cajetilla de veinte (20) unidades o proporcionalmente a su contenido, por los responsables del impuesto en la respectiva declaración. Para la picadura, rapé y chimú, el ad valorem del 10% se liquidará sobre el valor del impuesto al consumo específico de este producto.

2. Para los derivados, sucedáneos o imitadores es la siguiente:

Por un componente específico \$2.000 por mililitro y un componente ad valorem que se liquidará aplicando una tarifa del 30% sobre el precio de venta al público certificado por el DANE.”

**TÍTULO 3 – IMPUESTO ESPECIAL PARA LA ESTABILIDAD FISCAL**

**ARTÍCULO 13º. Impuesto especial para la estabilidad fiscal.** Créase el impuesto temporal que grava la extracción en el territorio nacional de hidrocarburos y carbón de las partidas arancelarias que se definen en el artículo 14 del presente decreto, al momento de la primera venta o la exportación.

Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025”

**PARÁGRAFO.** Los formularios definidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales – DIAN en desarrollo de lo previsto en el Decreto 175 de 2025 serán aplicables para este impuesto.

**ARTÍCULO 14º.** Son hechos generadores del impuesto que se crea mediante el presente decreto:

- (i) La primera venta dentro o desde el territorio nacional de hidrocarburos y carbón de las partidas arancelarias que se mencionan a continuación, y
- (ii) La presentación y aceptación de la solicitud de autorización de embarque al resto del mundo, de hidrocarburos y carbón de las partidas arancelarias que se mencionan a continuación:

Partida arancelaria	Descripción
27.01	Hullas; briquetas, ovoides y combustibles sólidos similares, obtenidos de la hulla.
27.09	Aceites crudos de petróleo o de mineral bituminoso.

**PARÁGRAFO 1o.** El Impuesto que se crea mediante el presente decreto se causará: (i) en el caso de la primera venta dentro o desde el territorio nacional, con la emisión de la factura y a falta de esta, en el momento de la primera entrega, aunque se haya pactado reserva de dominio, pacto de retroventa o condición resolutoria; y (ii) en el caso de la exportación, con la presentación y aceptación de la solicitud de autorización de embarque al resto del mundo de Hidrocarburos y Carbón de las partidas arancelarias señaladas.

**PARÁGRAFO 2o.** Los aceites crudos de petróleo o de mineral bituminoso de la partida arancelaria 27.09 recibidos por parte de la Agencia Nacional de Hidrocarburos por concepto de pago de regalías, no causan el impuesto especial impuesto temporal que grava la extracción en el territorio nacional de hidrocarburos y carbón de las partidas arancelarias que se definen en el artículo 14 del presente decreto. Este sólo se causará al momento de la exportación.

**ARTÍCULO 15º.** Base gravable. La base gravable será: (i) en la venta dentro o desde el territorio nacional, el valor de la venta; (ii) en la presentación y aceptación de la solicitud de autorización de embarque, el valor FOB en pesos de los hidrocarburos y/o carbón exportado de las partidas arancelarias establecidas en el artículo 3 del presente Decreto. En caso de que el valor FOB esté en dólares de los Estados Unidos de América, se utilizará la TRM del día en que se presente y acepte la solicitud de autorización de embarque para convertir ese valor a pesos colombianos.

**PARÁGRAFO.** Cuando quien extrae el hidrocarburo o el carbón, es quien lo exporta directamente, el impuesto sólo se causa una vez, aplicando la base gravable de la presentación y aceptación de la solicitud de autorización de embarque, prevista en este artículo.

**ARTÍCULO 16. Tarifa.** La tarifa será la siguiente:


Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025”

Partida arancelaria	Descripción	Tarifa
27.01	Hullas; briquetas, ovoides y combustibles sólidos similares, obtenidos de la hulla.	1%
27.09	Aceites crudos de petróleo o de mineral bituminoso.	1%

**ARTÍCULO 17º.** Serán sujetos pasivos y responsables las personas naturales o jurídicas que realicen exportaciones definitivas y/o que vendan hidrocarburos y/o carbón de las partidas arancelarias establecidas en el artículo 14 del presente decreto que en el año inmediatamente anterior hayan obtenido una renta líquida ordinaria igual o superior a 50.000 UVT considerando las rentas agregadas de todos sus vinculados económicos según lo previsto en el artículo 260-1 del Estatuto Tributario.

**ARTÍCULO 18º.** El Impuesto que se crea mediante el presente decreto se pagará, así:

1. Por la persona natural o jurídica exportadora, a través del Recibo Oficial de Pago o del medio que determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), el cual será documento soporte al momento de la presentación y aceptación de la solicitud de autorización de embarque. El valor pagado debe corresponder al valor del impuesto del presente decreto que ampara la solicitud de autorización de embarque.
2. Por la persona natural o jurídica que realice la venta en o desde el territorio nacional, a través del Recibo Oficial de Pago o del medio que determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), dentro de los 5 primeros días hábiles de cada mes, consolidando las operaciones de venta del mes anterior.

**PARÁGRAFO 1o.** Para el caso del numeral 1 de este artículo, cuando la solicitud de autorización de embarque registre datos provisionales, y estos varíen respecto de los consignados en la declaración de exportación con datos definitivos, se procederá a:

1. Liquidar y pagar el impuesto faltante que se genere entre el valor FOB de la declaración de exportación y la solicitud de autorización de embarque, a más tardar dentro de los diez (10) días hábiles siguientes a la presentación de la declaración de exportación con datos definitivos.
2. Solicitar la devolución del pago en exceso cuando el valor FOB de la declaración de exportación sea inferior al declarado en la solicitud de autorización de embarque, adjuntando los documentos que prueben el hecho, en los términos del artículo 850 del Estatuto Tributario.

**PARÁGRAFO 2o.** La presente disposición aplicará a las solicitudes de autorización de embarque que se presenten y acepten a partir del quinto día hábil siguiente a la publicación del presente decreto. Las solicitudes de autorización de embarque que se presenten y acepten antes de que culmine la vigencia de la medida se someten a estas mismas reglas independientemente de la fecha de la declaración de exportación definitiva.

Continuación del Decreto "Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_\_ de 2025"

**PARÁGRAFO 3o.** Los recursos obtenidos en virtud de lo dispuesto en este artículo se destinarán exclusivamente a atender los gastos del Presupuesto General de la Nación necesarios para atender los gastos del Presupuesto General de la Nación necesarios para conjurar las causas que dieron lugar a la emergencia económica, e impedir la extensión de sus efectos.

**PARÁGRAFO 4o.** En el caso del numeral 1 del presente artículo, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sancionará la no presentación del documento soporte del pago de este impuesto de acuerdo con el numeral 2.1. del artículo 31 del Decreto 920 del 2023 o la norma que lo modifique o sustituya, sin perjuicio de la liquidación y pago del valor del impuesto y los intereses a que haya lugar, en el evento en que el exportador no realice el pago.

El pago incompleto de este impuesto dará lugar a la sanción del inciso 2 del numeral 2.1. del artículo 31 del Decreto 920 de 2023 o la norma que lo modifique o sustituya, sin perjuicio de la liquidación y pago del valor faltante del impuesto y los intereses a que haya lugar.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), a través de las áreas de fiscalización Aduanera, o quien haga sus veces, será la competente para imponer las sanciones y/o la liquidación del impuesto. Cuando se deba expedir la liquidación por el no pago o pago incompleto del impuesto, esta se efectuará a través de resolución independiente, previo requerimiento especial. Para el efecto se aplicará el procedimiento previsto en el artículo 106 y siguientes del Decreto número 920 de 2023 respecto de la imposición de sanciones. En todo caso, el contenido de la resolución sancionatoria será el previsto en el artículo 115 del Decreto número 920 de 2023 o la norma que lo modifique o sustituya, incluyendo, cuando sea el caso, la liquidación del impuesto o su faltante.

A la sanción a que se refiere el presente párrafo, le serán aplicables los artículos 23 y 24 del Decreto número 920 de 2023 o aquel que lo modifique o sustituya.

**PARÁGRAFO 5o.** En el caso del numeral 2 del presente artículo, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sancionará la no presentación y pago del recibo de pago, de acuerdo con el numeral 11 del artículo 643 del Estatuto Tributario, es decir el 20% del valor del impuesto que ha debido pagarse. En el evento en el que se presente y pague extemporáneamente o pague un menor valor, aplicarán las sanciones de los artículos 641 y 644 del Estatuto Tributario, calculado sobre el valor del impuesto, junto con los intereses moratorias.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), a través de las áreas de fiscalización Tributaria, o quien haga sus veces, será la competente para imponer las sanciones y/o la liquidación del impuesto. Cuando se deba expedir la liquidación por el no pago o pago incompleto del impuesto, esta se efectuará a través de resolución independiente, previo pliego de cargos. Para el efecto se aplicará el procedimiento previsto en los artículos 637 y 638 del Estatuto Tributario. En todo caso, en la resolución sancionatoria, se incluirá, adicionalmente la liquidación del impuesto o su faltante, cuando haya lugar a ello.

Continuación del Decreto “Por el cual se adoptan medidas tributarias destinadas a atender los gastos del Presupuesto General de la Nación necesarios para hacer frente al estado de emergencia decretado por el Decreto \_\_ de 2025”

Sin perjuicio de lo anterior, el sujeto pasivo o responsable podrá subsanar las inconsistencias de manera voluntaria, antes de que la administración tributaria profiera el pliego de cargos, en cuyo caso las sanciones se reducirán, de acuerdo con el parágrafo 1 del artículo 651 del Estatuto Tributario. Es decir, se reducirán al 10% de lo previsto en los artículos 641 y 644 del Estatuto Tributario, junto con los intereses moratorias.

A la sanción a que se refiere el presente parágrafo, le será aplicable el artículo 640 del Estatuto Tributario.

TÍTULO 4 – DISPOSICIONES FINALES

**ARTÍCULO 19°.** Los recursos obtenidos en virtud de lo dispuesto en este decreto se destinarán exclusivamente a atender los gastos del Presupuesto General de la Nación necesarios para conjurar las causas de la emergencia económica decretada por medio del Decreto [●] de [●] de [●] de 2025 e impedir la extensión de sus efectos.

**ARTÍCULO 20° Vigencia.** El presente decreto rige a partir de la fecha de su publicación en el Diario Oficial.

PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá, D. C., a los xx de xxxxx de 2025.

Siguen firmas