

MODIFICACIONES DEL DECRETO 360 DE 2021

Elaborado por la Dirección de Asuntos Legales de la Asociación Nacional de Comercio Exterior – Analdex.

- María Camila Perea
- Tomás Murillo
- Juan Diego Cano García

Amarillo: modifica Verde: nuevo Magenta: elimina

Artículo	Decreto 1165 de 2019	Decreto 360 de 2021
<p>Artículo 1°. Definiciones. Modifíquense y adiciónense las siguientes definiciones del artículo 3 del Decreto 1165 de 2019, las cuales quedarán así:</p>	<p>Análisis integral. En el control previo, es el que realiza la autoridad aduanera en la confrontación de la información contenida en los Servicios Informáticos Electrónicos, con la contenida en los documentos de viaje y/o en los documentos que soportan la operación comercial o mediante certificaciones emitidas en el exterior por el responsable del despacho, para establecer si las inconsistencias están o no justificadas, o si se trata de un error de despacho.</p> <p>En el control simultáneo o posterior, es el que realiza la autoridad aduanera para comparar la información contenida en una declaración aduanera respecto de sus documentos soporte, con el propósito de determinar si los errores en la cantidad o los errores u omisiones en la descripción de la mercancía, conllevan o no que la mercancía objeto de control sea diferente a la declarada.</p> <p>Cuando se trate de mercancías sujetas a restricciones legales o administrativas, solo procederá el análisis integral, en los casos en que</p>	<p>Análisis integral en el control previo, simultáneo y posterior. El análisis integral en el control previo es el que deberá realizar la autoridad aduanera confrontando la información que obra en los servicios informáticos electrónicos, con la contenida en los documentos de viaje y/o en los documentos que soportan la operación comercial o en certificaciones emitidas en el exterior por el responsable del despacho, para establecer si hay inconsistencias y si las mismas están o no justificadas.</p> <p>El análisis integral en el control simultáneo o posterior es el que deberá realizar la autoridad aduanera para comparar la información contenida en una declaración aduanera respecto de sus documentos soporte, con el propósito de determinar si hay errores en la cantidad o errores u omisiones en la descripción de la mercancía que conlleven a que la mercancía objeto de control sea diferente a la declarada.</p>

tales restricciones hayan sido superadas dentro de los términos previstos en la normatividad y no se hayan afectado los tributos aduaneros ya liquidados y/o cancelados.

En los eventos en que el error de descripción de la mercancía implique un cambio de subpartida que conlleve un mayor pago por concepto de tributos aduaneros, aplicará el análisis integral, siempre y cuando se realice el pago en la oportunidad prevista en la normatividad.

Cuando el error se presente en cantidad, habrá lugar al análisis integral siempre y cuando se haya realizado el pago por el total de los tributos aduaneros a que hubiere lugar, y en consecuencia si se encuentran mayores cantidades que no han sido objeto de pago de los tributos aduaneros no habrá lugar a la aplicación del análisis.

En los procesos de fiscalización aduanera, además del análisis integral aplicado en los controles aduaneros de que tratan los incisos anteriores, habrá libertad probatoria de conformidad con lo establecido por el artículo 655 de este decreto.

Dispositivo electrónico de seguridad. Es un equipo electrónico exigido por la administración aduanera, que se coloca en las mercancías, en las unidades de carga o en los medios de transporte para asegurar la integridad de la carga, mediante el registro de todos los cierres y aperturas y para transmitir el posicionamiento de los mismos, permitiendo un monitoreo las veinticuatro (24) horas del día en tiempo real y con memoria de eventos.

Efectos personales. Son todos los artículos nuevos o usados que un viajero o un tripulante pueda necesitar para su uso personal en el transcurso del viaje, teniendo en cuenta las circunstancias del mismo, que se encuentren en sus equipajes acompañados o no acompañados, o los lleven sobre sí mismos o en su equipaje de mano, con exclusión de cualquier mercancía que constituya expedición comercial.

Trámite aduanero. Cada uno de los pasos, actuaciones y diligencias que deben llevarse a cabo en un asunto aduanero, desde su inicio hasta su culminación.

Dispositivo de trazabilidad de carga. El dispositivo de trazabilidad de carga es un equipo electrónico exigido por la autoridad aduanera, que se coloca en las mercancías, en las unidades de carga o en los medios de transporte, para asegurar la integridad de la carga mediante el registro de todos los cierres y aperturas y la transmisión del posicionamiento de las unidades de carga y los medios de transporte, permitiendo el monitoreo las veinticuatro (24) horas del día en tiempo real y con memoria de eventos.

Efectos personales. Los efectos personales son todos los artículos nuevos o usados que un viajero pueda necesitar para su uso personal en el transcurso del viaje, teniendo en cuenta las circunstancias del mismo, que se encuentren en sus equipajes acompañados o no acompañados, o los lleven sobre sí mismos o en su equipaje de mano, con exclusión de cualquier mercancía que constituya expedición comercial.

Trámite aduanero. El trámite aduanero es el conjunto de pasos, actuaciones y diligencias que deben llevarse a cabo en el marco del procedimiento aduanero, desde su inicio hasta su culminación.

		<p>Todas las alusiones en normas especiales a formalidad aduanera deberán entenderse referidas a trámite aduanero.</p>
<p>Artículo 2. Requisitos y obligaciones del importador o exportador. Modifíquense los numerales 1.1, 3.7, 3.9, inciso 1 del numeral 4, y 4.1 y adiciónese el numeral 1.3 al artículo 10 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>1.1. Personas jurídicas. Estar domiciliados y/o representados legalmente en el país.</p> <p>3.7. Cuando el importador o exportador actúe directamente, conservar los documentos soporte y los recibos oficiales de pago en bancos, en documento físico o digitalizado, según lo determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), por un periodo de cinco (5) años a partir de la fecha de presentación y aceptación de la declaración, a disposición de la autoridad aduanera.</p>	<p>1.1. Personas jurídicas. Estar domiciliados y/o representados legalmente en el país y estar inscritos en el Registro Único Tributario (RUT) o en el registro que haga sus veces, con la calidad correspondiente.</p> <p>1.3. Sucursal de sociedad extranjera. Estar inscrito en el Registro Único Tributario (RUT) o en el registro que haga sus veces, con la calidad correspondiente.</p> <p>3.7. Cuando el importador o exportador actúe directamente, conservar los documentos soporte y los recibos oficiales de pago en bancos, según lo determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), por un periodo de cinco (5) años a partir de la fecha de presentación y aceptación de la declaración, a disposición de la autoridad aduanera.</p>

	<p>3.9. Aplicar lo dispuesto en una resolución anticipada y/o de ajuste de valor permanente, cuando actúe directamente.</p> <p>4. Obligaciones del exportador autorizado. Además de las obligaciones establecidas en el numeral 3 que le correspondan, deberá cumplir con lo siguiente:</p> <p>4.1. Tener vigente la declaración juramentada de origen para cada uno de los productos contenidos en las declaraciones de origen o declaraciones de factura que expida.</p>	<p>3.9. Aplicar lo dispuesto en la resolución anticipada y/o de ajuste de valor permanente, si la hubiere.</p> <p>4. Obligaciones del exportador autorizado. Además de las obligaciones establecidas en el numeral 3 que le correspondan, como exportador, deberá cumplir con lo siguiente:</p> <p>4.1. Tener vigente la declaración juramentada de origen para cada uno de los productos contenidos en las declaraciones de origen o declaraciones en factura que expida.</p>
<p>Artículo 3. Liquidación y aplicación de los tributos aduaneros. Adiciónese el numeral 6 al artículo 14 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>6. Para la modalidad de tráfico postal y envíos urgentes, serán los vigentes en la fecha de llegada de la mercancía.</p>

<p>Artículo 4. Conversiones monetarias. Modifíquese el inciso 6 y el párrafo del artículo 15 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>Para la modalidad de tráfico postal y envíos urgentes, la tasa de cambio será la vigente el último día hábil de la semana anterior a la fecha de llegada de la mercancía.</p> <p>Parágrafo. Cuando se trate de la imposición de una sanción pecuniaria con base en el valor FOB de la mercancía, la tasa de cambio aplicable será la vigente el último día hábil de la semana anterior a la expedición del acto administrativo sancionatorio o del allanamiento.</p>	<p>Para la modalidad de tráfico postal y envíos urgentes, la tasa y el tipo de cambio serán los vigentes el último día hábil de la semana anterior a la fecha de llegada de la mercancía.</p> <p>Parágrafo. Cuando se trate de la imposición de una sanción pecuniaria con base en el valor FOB de la mercancía, la tasa de cambio aplicable será la vigente a la fecha de expedición del requerimiento especial aduanero.</p>
<p>Artículo 5. Base gravable. Modifíquese el numeral 3 del artículo 16 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>3. Para el impuesto sobre las ventas en la importación, la base gravable se establecerá a partir del valor en aduana determinado conforme lo establecen las disposiciones que rigen la valoración aduanera, adicionando el valor de los derechos de aduana, conforme con lo previsto en el artículo 459 del Estatuto Tributario y normas que lo reglamenten.</p>	<p>3. Para el impuesto sobre las ventas -IVA- en la importación, la base gravable se establecerá conforme con lo previsto en el artículo 459 del Estatuto Tributario y normas que lo reglamenten.</p>
<p>Artículo 6. Pago consolidado. Modifíquese el artículo 18 del</p>	<p>El pago consolidado de los tributos aduaneros, intereses, sanciones y valor del rescate, procederá en los siguientes casos:</p>	<p>El pago consolidado de los tributos aduaneros, intereses, sanciones y valor del rescate, procederá en los siguientes casos y</p>

Decreto 1165 de 2019, el cual quedará así:

1. En las importaciones efectuadas por un importador que tenga la calidad de Operador Económico Autorizado.

2. En las importaciones efectuadas por un Usuario Aduanero Permanente o por un Usuario Altamente Exportador, mientras se encuentre vigente su reconocimiento e inscripción.

1. En las importaciones efectuadas por un importador que tenga la calidad de operador económico autorizado -**OEA**.

El pago consolidado se deberá realizar dentro de los primeros cinco (5) días hábiles de cada mes respecto de las declaraciones aduaneras que cuenten con autorización de levante durante el mes inmediatamente anterior.

El incumplimiento de las obligaciones que se derivan del pago consolidado dará lugar a la suspensión del beneficio por un (1) año, a menos que dentro de los diez (10) días siguientes al vencimiento del plazo para realizar el pago, se demuestre que dicho incumplimiento fue con ocasión de la presentación de declaraciones aduaneras por trámite manual.

2. En las importaciones efectuadas por un usuario aduanero con trámite simplificado.

El pago consolidado se deberá realizar dentro de los primeros cinco (5) días hábiles de cada mes respecto de las declaraciones aduaneras que cuenten con autorización de levante durante el mes inmediatamente anterior.

3. En las importaciones efectuadas por el operador postal oficial y las empresas de mensajería especializada autorizadas como intermediarios de tráfico postal y envíos urgentes.

Para los numerales 1 y 2 el pago consolidado se deberá realizar dentro de los primeros cinco (5) días hábiles de cada mes aplicable a las declaraciones aduaneras que cuenten con autorización de levante durante el mes inmediatamente anterior. Para el numeral 3, dentro de los tres (3) primeros días de cada quincena, aplicable a los envíos entregados durante los quince (15) días anteriores a la fecha de pago.

El incumplimiento de las obligaciones que se derivan del pago consolidado, en el caso de los numerales 1 y 2, ocasionará la pérdida inmediata de este beneficio durante un (1) año, evento en el cual se harán exigibles de manera inmediata los

El incumplimiento de las obligaciones que se derivan del pago consolidado, ocasionará la pérdida inmediata de este beneficio durante un (1) año, evento en el cual se harán exigibles de manera inmediata los valores adeudados. Lo anterior, sin perjuicio de la sanción a que haya lugar.

3. En las importaciones efectuadas por los intermediarios de tráfico postal y envíos urgentes.

El pago consolidado se deberá realizar dentro de los tres (3) primeros días de cada quincena, respecto de los envíos entregados durante los quince (15) días anteriores a la fecha de pago.

El incumplimiento de las obligaciones que se derivan del pago consolidado dará lugar a la imposición de las sanciones que establece el presente Decreto, sin perjuicio del pago de los intereses moratorios a que haya lugar.

4. En las importaciones desde zona franca al Territorio Aduanero Nacional, amparadas en declaración especial de importación, en los términos y condiciones a que hace referencia el parágrafo del artículo 483 del presente decreto y su reglamentación.

	<p>valores adeudados. Lo anterior, sin perjuicio de la sanción a que haya lugar.</p> <p>Para el caso del numeral 3, el incumplimiento de las obligaciones que se derivan del pago consolidado dará lugar a la imposición de las sanciones que establece el presente Decreto, sin perjuicio del pago de los intereses moratorios a que haya lugar.</p>	<p>El incumplimiento de las obligaciones que se derivan del pago consolidado dará lugar a la pérdida de este tratamiento, en consecuencia, deberá realizarse el pago de los tributos aduaneros exigibles, como condición para obtener el levante, sin perjuicio del pago de los intereses moratorios a que haya lugar.</p>
<p>Artículo 7. Autorización de los exportadores y los operadores económicos autorizados. Modifíquese el inciso 4 del numeral 1.2 del artículo 22 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La dependencia competente deberá expedir el acto administrativo que decide sobre la solicitud de autorización, dentro de los tres (3) meses siguientes a su radicación; este término quedará suspendido desde la fecha de notificación del requerimiento de información, cuando haya lugar a ello, hasta la fecha de radicación de la respuesta.</p>	<p>La dependencia competente, una vez establecida la configuración de la causal de que se trate, a través de oficio notificará este hecho al exportador autorizado, otorgándole un término de quince (15) días hábiles para desvirtuar la existencia de la causal.</p>
<p>Artículo 8. Tratamientos</p>	<p>2.4. Reembarcar las mercancías que, al momento de la intervención aduanera en el control previo y</p>	<p>2.4 Reembarcar las mercancías que, al momento de la intervención aduanera en el control previo y</p>

<p>especiales. Modifíquense los numerales 2.4 y 2.9 Y adiciónese el numeral 2.10 al artículo 23 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>simultáneo, resulten diferentes a las negociadas y que llegaron al país por error del proveedor.</p> <p>2.9. Realizar labores de consolidación o desconsolidación de carga, transporte de carga o depósito de mercancías para el tipo de usuario agencia de aduanas, siempre y cuando cuente con la respectiva autorización, inscripción o habilitación con el cumplimiento de los requisitos, condiciones y/o prohibiciones establecidas en este decreto.</p>	<p>simultáneo, resulten diferentes a las negociadas y que llegaron al país por error del proveedor, lo cual aplica para el operador económico autorizado - OEA tipo importador o tipo exportador.</p> <p>2.9. No registrar en el original de cada uno de los documentos soporte, el número y fecha de la declaración de importación a la cual corresponden.</p> <p>2.10. Corregir las declaraciones de importación presentadas durante el mes y sobre las cuales no se haya realizado el pago consolidado, sin necesidad de autorización por parte de la autoridad aduanera.</p>
<p>Artículo 9. Vigencia y renovación de las garantías. Modifíquese el artículo 30 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La garantía deberá constituirse desde la fecha en que surge la obligación y deberá mantenerse vigente mientras dure la autorización, habilitación, reconocimiento e inscripción, régimen u obligación que deba ser amparada, de conformidad con lo establecido en el presente decreto.</p> <p>Para el efecto se debe considerar lo siguiente:</p> <p>1.Vigencia de Garantías Bancarias o de Compañía de Seguros. Su vigencia será:</p>	<p>La garantía deberá constituirse desde la fecha en que surge la obligación y deberá mantenerse vigente mientras dure la autorización, habilitación, reconocimiento e inscripción, régimen u obligación que deba ser amparada, de conformidad con lo establecido en el presente decreto.</p> <p>Para el efecto se debe considerar lo siguiente:</p> <p>1. Vigencia de garantías bancarias o de compañía de seguros. Su vigencia será:</p>

<p>1.1. Para las globales deberá ser mínimo de veinticuatro (24) meses.</p> <p>1.2. Para las específicas, deberá ser el de existencia de la obligación aduanera am-parada conforme con lo establecido en el presente decreto.</p> <p>1.3. En el caso de las garantías bancarias específicas, el término deberá ser el señalado en el numeral anterior y seis (6) meses más.</p> <p>2. Renovación. Cuando proceda, el monto para la renovación de una garantía global se calculará teniendo en cuenta las disminuciones que se presentan a continuación:</p> <p>2.1. Para la primera renovación, el monto será del setenta y cinco por ciento (75%) de la cuantía originalmente constituida.</p> <p>2.2. Para la segunda renovación, el monto será del cincuenta por ciento (50%) de la cuantía originalmente constituida.</p> <p>2.3. Para la tercera renovación y subsiguientes, el monto será del veinticinco por ciento (25%) de la cuantía originalmente constituida.</p>	<p>1.1. Para las globales deberá ser mínimo de veinticuatro (24) meses.</p> <p>1.2. Para las específicas, deberá ser el de existencia de la obligación aduanera amparada conforme con lo establecido en el presente decreto.</p> <p>1.3. En el caso de las garantías bancarias específicas, el término deberá ser el señalado en el numeral anterior y seis (6) meses más.</p> <p>2. Renovación. Cuando proceda, el monto para la renovación de una garantía global se calculará teniendo en cuenta las disminuciones que se presentan a continuación:</p> <p>2.1. Para la primera (1a) renovación, el monto será del setenta y cinco por ciento (75%) del monto exigido para la constitución.</p> <p>2.2. Para la segunda (2a) renovación, el monto será del cincuenta por ciento (50%) del monto exigido para la constitución.</p> <p>2.3. Para la tercera (3a) renovación y subsiguientes, el monto será del veinticinco por ciento (25%) del monto exigido para la constitución.</p>
---	--

Las disminuciones anteriores se aplicarán cuando al momento de la renovación el usuario aduanero, no presente antecedentes durante los treinta y seis (36) meses anteriores, correspondientes a infracciones gravísimas o graves contenidas en el presente decreto, sancionada mediante acto administrativo en firme o aceptada en virtud del allanamiento; además, debe estar al día con el cumplimiento de sus obligaciones tributarias, aduaneras y cambiarias.

Las garantías serán objeto del mismo beneficio cuando se trate de una nueva constitución, siempre y cuando corresponda a la misma obligación garantizada.

A los demás obligados aduaneros que deban renovar la garantía global se les aplicará lo dispuesto en el presente numeral, so pena de suspender la calidad y/o las operaciones que se encuentran amparadas.

La presentación de la renovación de las garantías, deberá realizarse ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), a más tardar dos (2) meses antes de su vencimiento.

Las disminuciones anteriores se aplicarán: cuando al momento de la renovación el usuario aduanero, no presente durante los treinta y seis (36) meses anteriores, sanciones por infracciones gravísimas o graves impuestas mediante acto administrativo en firme de imposición de sanción con o sin allanamiento, siempre que el usuario aduanero esté al día con el cumplimiento de sus obligaciones tributarias, aduaneras y cambiarias o subsane las obligaciones tributarias, aduaneras o cambiarias que se encuentren pendientes de pago, para lo cual deberá acreditar el pago o el cumplimiento del acuerdo de pago correspondiente.

Las disminuciones señaladas en los numerales anteriores, solo se podrán aplicar en su orden, siempre y cuando se haya hecho uso de las disminuciones que les preceden.

Las garantías serán objeto del mismo beneficio cuando se trate de una nueva constitución, siempre y cuando correspondan a la misma obligación garantizada.

La presentación de la renovación de las garantías deberá realizarse ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas

	<p>En el evento de presentarse la renovación de la garantía dentro de los dos (2) meses anteriores al vencimiento y vencida la garantía sin que se haya culminado el trámite de la renovación, la autorización reconocimiento e inscripción o habilitación quedará suspendida sin necesidad de acto administrativo que así lo declare, a partir del día siguiente al vencimiento de la garantía aprobada y hasta que la autoridad aduanera resuelva el trámite de renovación. Mientras se encuentre suspendida la autorización, reconocimiento, inscripción o habilitación no se podrán ejercer las actividades objeto de la misma.</p> <p>En todos los casos la entidad decidirá sobre la solicitud de aprobación de la garantía, dentro de los dos (2) meses siguientes a la presentación de la renovación. Este término se suspenderá desde la fecha de recibo del requerimiento por parte del usuario y hasta la fecha de radicación de la respuesta o hasta el vencimiento del plazo para presentarla.</p>	<p>Nacionales (DIAN), a más tardar dos (2) meses antes de su vencimiento.</p> <p>En el evento de presentarse la renovación de la garantía dentro de los dos (2) meses anteriores al vencimiento, y vencida la garantía sin que se haya culminado el trámite de la renovación, la autorización, reconocimiento, inscripción o habilitación quedará suspendida sin necesidad de acto administrativo que así lo declare, a partir del día siguiente al vencimiento de la garantía aprobada y hasta que la autoridad aduanera resuelva el trámite de renovación. Mientras se encuentre suspendida la autorización, reconocimiento, inscripción o habilitación no se podrán ejercer las actividades objeto de la misma.</p> <p>En todos los casos, la entidad decidirá sobre la solicitud de aprobación de la renovación de la garantía, dentro de los dos (2) meses siguientes a la presentación de la misma. Este término se suspenderá desde la fecha de recibo del requerimiento de información o documentación por parte del usuario y hasta la fecha de radicación de la respuesta o hasta el vencimiento del plazo para presentarla.</p>
--	---	--

En el evento en que el requerimiento no se pueda entregar en la dirección suministrada por el solicitante o a la señalada en el Registro Único Tributario, se publicará la existencia del requerimiento en el sitio web de la Entidad, en estos casos el término para responder se contará desde el día hábil siguiente a la publicación en el sitio web.

Vencida la garantía sin que se hubiese presentado su renovación, quedará sin efecto la autorización, reconocimiento, inscripción o habilitación, a partir del día siguiente a la fecha de vencimiento de dicha garantía, sin necesidad de acto administrativo que así lo declare, hecho sobre el cual la autoridad aduanera informará al obligado aduanero.

Mientras existan obligaciones aduaneras a cargo del interesado, las garantías deben tener plena vigencia y sin solución de continuidad.

Vencida la garantía sin que se hubiese presentado su renovación, quedará sin efecto la autorización, reconocimiento, inscripción o habilitación, a partir del día siguiente a la fecha de vencimiento de dicha garantía, sin necesidad de acto administrativo que así lo declare, hecho sobre el cual la autoridad aduanera informará al obligado aduanero.

A los demás obligados aduaneros no previstos en este artículo, que deban renovar la garantía global, se les aplicará lo dispuesto en el presente numeral so pena de no poder realizar las operaciones que se encuentran amparadas con la misma.

Mientras existan obligaciones aduaneras a cargo del interesado, las garantías deben tener plena vigencia, sin aplicación de solución de continuidad.

	<p>Parágrafo transitorio. Quienes al momento de entrar en vigencia este decreto estén gozando de reducción en el monto de la garantía, mantendrán el mismo porcentaje de reducción respecto de los nuevos montos previstos en el presente decreto, siempre y cuando se cumplan las condiciones previstas en este artículo.</p>	<p>Parágrafo Transitorio. Los usuarios aduaneros que, al momento de entrar en vigencia este decreto, estén gozando de reducción en el monto de la garantía, mantendrán el mismo porcentaje de reducción respecto de los nuevos montos previstos en el presente decreto, siempre y cuando se cumplan las condiciones previstas en este artículo.</p>
<p>Artículo 10. Disposiciones generales sobre garantías. Modifíquese el inciso 1 del artículo 31 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>En el evento de incumplirse la obligación garantizada, en el mismo acto administrativo que así lo declare se ordenará hacer efectiva la garantía por el monto de los valores o de los derechos, impuestos y sanciones de que se trate, así como los intereses a que hubiere lugar.</p>	<p>En el evento de incumplirse la obligación garantizada, en el mismo acto administrativo que así lo declare se ordenará hacer efectiva la garantía por el monto de los valores o de los tributos aduaneros y sanciones de que se trate, así como los intereses a que hubiere lugar.</p>
<p>Artículo 11. Declarantes. Modifíquese el numeral 15 del artículo 32 del Decreto 1165 de</p>	<p>15. Los autores de obras de arte, que, en concepto del Ministerio de la Cultura, no formen parte del patrimonio cultural de la nación, para la exportación de las mismas.</p>	<p>15. Los autores de obras de arte que, en concepto del Ministerio de la Cultura, no formen parte del patrimonio cultural de la Nación.</p>

<p>2019, el cual quedará así:</p>		
<p>Artículo 12. Requisitos generales de las agencias de aduanas. Modifíquense el inciso final del numeral 4 y el numeral 2 del párrafo 2 y adiciónese el párrafo 3 al artículo 36 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>Dicho patrimonio deberá mantenerse actualizado en la forma indicada en el artículo 40 del presente decreto.</p> <p>2. Patrimonio líquido mínimo de cuarenta y dos mil ochenta y dos (42.082) Unidades de Valor Tributario (UVT) demostrando:</p> <p>2.1. Haber ejercido la actividad de agenciamiento o intermediación aduanera por el término de catorce (14) años, y</p> <p>2.2 Haber ejercido en los doce (12) meses inmediatamente anteriores a la fecha de radicación de la solicitud la actividad de agenciamiento o intermediación aduanera respecto de operaciones cuya cuantía exceda el valor FOB de cinco millones setecientos noventa y nueve mil cuatrocientos setenta (5.799.470) Unidades de Valor Tributario (UVT).</p>	<p>El valor de la Unidad de Valor Tributario (UVT) señalada en este artículo, será el vigente al momento de la presentación de la solicitud. Dicho patrimonio deberá actualizarse a treinta y uno (31) de diciembre de cada año conforme con la Unidad de Valor Tributario (UVT) vigente.</p> <p>2. Patrimonio líquido mínimo de treinta y cinco mil setecientos sesenta y nueve (35.769) Unidades de Valor Tributario (UVT) demostrando:</p> <p>2.1. Haber ejercido la actividad de agenciamiento o intermediación aduanera por el término de catorce (14) años, y</p> <p>2.2 Haber ejercido en los doce (12) meses inmediatamente anteriores a la fecha de radicación de la solicitud la actividad de agenciamiento o intermediación aduanera respecto de operaciones cuya cuantía exceda el valor FOB de cinco millones setecientos noventa y nueve mil cuatrocientos setenta (5.799.470) Unidades de Valor Tributario (UVT).</p>

		<p>Parágrafo 3. Para los años 2020 y 2021 las agencias de aduanas deberán poseer y soportar contablemente al menos el cincuenta por ciento (50%) del patrimonio líquido mínimo exigido en el numeral 4 del presente artículo para el respectivo nivel de agencia de aduanas.</p> <p>Para el año 2022 y siguientes las agencias de aduanas deberán actualizar el patrimonio líquido mínimo que les corresponda conforme al valor de la UVT vigente para dichos años, de acuerdo con lo establecido en la normatividad aduanera vigente</p>
<p>Artículo 13. Requisitos especiales para las agencias de aduanas nivel 1. Modifíquese el numeral 3 del artículo 37 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>3. Mantener a disposición del público un sitio web donde se garantice el acceso a la siguiente información:</p> <p>3.1. Estados financieros.</p> <p>3.2. Identificación de los representantes legales, gerentes, administradores, agentes de aduanas y auxiliares autorizados para actuar ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), junto con un extracto de las hojas de vida destacando su experiencia o conocimiento en comercio exterior.</p>	<p>3. Mantener a disposición del público un sitio web donde se garantice el acceso a la siguiente información:</p> <p>3.1. Identificación de los representantes legales, gerentes, administradores, agentes de aduanas y auxiliares autorizados para actuar ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), junto con un extracto de las hojas de vida destacando su experiencia o conocimiento en comercio exterior.</p> <p>3.2. Relación de los servicios ofrecidos al público.</p>

	<p>3.3. Relación de los servicios ofrecidos al público.</p>	
<p>Artículo 14. Patrimonio líquido mínimo. Modifíquense los incisos 1, 3 Y el párrafo transitorio del artículo 40 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>El patrimonio líquido a que se refiere el numeral 4 del artículo 36 del presente decreto y el párrafo 2° del mismo artículo, se determina restando del patrimonio bruto poseído por la persona jurídica el monto de los pasivos a cargo de la misma. Para estos efectos, no se tendrán en cuenta aquellos activos representados en casa o apartamento destinados a vivienda o habitación, inmuebles rurales, vehículos, muebles y enseres que no estén vinculados a la actividad de agenciamiento aduanero, obras de arte e intangibles.</p> <p>En el evento en que se disminuya el patrimonio líquido mínimo requerido en un monto hasta del veinte por ciento (20%) se deberá subsanar el incumplimiento en un plazo no superior a dos (2) meses contados a partir de la fecha en que tuvo lugar su afectación. Vencido dicho término sin que se ajuste el patrimonio se cancelará la autorización, siguiendo el procedimiento previsto en el presente decreto, sin perjuicio de la</p>	<p>El patrimonio líquido a que se refiere el numeral 4 del artículo 36 del presente decreto y el párrafo 2 del mismo artículo, se determina restando del patrimonio bruto poseído por la persona jurídica el monto de los pasivos a cargo de la misma. Para estos efectos, no se tendrán en cuenta aquellos activos representados en casa o apartamento destinados a vivienda o habitación, inmuebles rurales, cuentas por cobrar a socios o accionistas, obras de arte e intangibles. Así mismo, no se tendrán en cuenta los activos que no estén vinculados a la actividad de agenciamiento aduanero en el desarrollo de su objeto social.</p> <p>En el evento en que se disminuya el patrimonio líquido mínimo requerido en un monto hasta del veinte por ciento (20%) se deberá subsanar el incumplimiento en un plazo no superior a dos (2) meses contados a partir de la fecha de recibo de la comunicación por medio de la cual se le informa de dicha disminución. Vencido dicho término sin que se ajuste el patrimonio se cancelará la autorización, siguiendo el procedimiento previsto</p>

aplicación de la sanción establecida en el numeral 2.2 del artículo 622 del presente decreto.

Parágrafo Transitorio. Mientras se mantenga la situación de irregularidad en la frontera con la República Bolivariana de Venezuela y, en todo caso, durante un periodo que no exceda los tres (3) años siguientes a la expedición de este decreto, no aplicará la sanción de cancelación de la autorización para las agencias de aduana nivel 3 y 4 que ejerzan su actividad exclusivamente en las jurisdicciones aduaneras de Cúcuta, Maicao o Arauca, cuando se reduzca el patrimonio líquido mínimo en un monto que no supere el cincuenta por ciento (50%) del patrimonio líquido mínimo exigible.

Lo previsto en este parágrafo no aplicará para acreditar el requisito de patrimonio mínimo para nuevas solicitudes de autorización como agencia de aduanas en los niveles 3 y 4 dentro de las jurisdicciones mencionadas.

en el presente decreto, sin perjuicio de la aplicación de la sanción establecida en el numeral 2.2 del artículo 622 del presente decreto.

Parágrafo Transitorio. Mientras se mantenga la situación de irregularidad en la frontera con la República Bolivariana de Venezuela y, en todo caso, durante un periodo que no exceda los tres (3) años siguientes a la expedición de este decreto, no aplicará la sanción de cancelación de la autorización para las agencias de aduana niveles 3 y 4 que ejerzan su actividad exclusivamente en las jurisdicciones aduaneras de Cúcuta, Maicao o Arauca, cuando se reduzca el patrimonio líquido mínimo en un monto que no supere el cincuenta por ciento (50%) del patrimonio líquido mínimo exigible. Lo anteriormente señalado, también aplicará para las agencias de aduanas niveles 1 y 2, siempre y cuando tengan su domicilio principal en las ciudades antes citadas, con anterioridad al primero (1) de enero de 2015.

Lo previsto en este parágrafo no aplicará para acreditar el requisito de patrimonio mínimo para nuevas solicitudes de autorización como agencia de aduanas dentro de las jurisdicciones mencionadas, o para cambios de domicilio fiscal.

<p>Artículo 15. Publicidad de la solicitud. Modifíquese el inciso 1 del artículo 45 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Publicidad de la solicitud. Una vez realizado el trámite señalado en los artículos 125 y 126 del presente decreto se deberá publicar en el sitio web de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) un aviso en el cual se exprese como mínimo la intención de constituir la agencia de aduanas, el tipo de agencia de aduanas, la razón social de la persona jurídica solicitante, el nombre de los socios y del personal directivo, todo ello de acuerdo con la información suministrada en la solicitud. El aviso se publicará por el término de cinco (5) días calendario, dentro del cual se recibirán las observaciones a que haya lugar.</p>	<p>Publicidad de la solicitud de agenciamiento aduanero. Una vez realizado el trámite señalado en los artículos 125 y 126 del presente decreto se deberá publicar en el sitio web de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) un aviso en el cual se exprese, como mínimo, la intención de constituir la agencia de aduanas, el tipo de agencia de aduanas, la razón social de la persona jurídica solicitante, el nombre de los socios, del personal directivo y de los agentes de aduanas que pretendan vincular, todo ello de acuerdo con la información suministrada en la solicitud. El aviso se publicará por el término de cinco (5) días calendario, dentro del cual se recibirán las observaciones a que haya lugar.</p>
<p>Artículo 16. Obligaciones de las agencias de aduanas. Modifíquese los numerales 17 y 19 y adiciónese el numeral 28 del artículo 51 del</p>	<p>17. Informar dentro de los tres (3) días hábiles siguientes a que esta se produzca, la desvinculación o retiro de sus agentes de aduanas o auxiliares, vía correo electrónico o por correo certificado a la dependencia competente de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p>	<p>17. Informar a través del servicio informático electrónico de gestión de personas o el que haga sus veces, la desvinculación o retiro de sus agentes de aduanas o auxiliares, dentro de los tres (3) días hábiles siguientes a que esta se produzca.</p>

<p>Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>19. Eliminar de la razón o denominación social la expresión “agencia de aduanas” dentro del mes siguiente a la fecha de firmeza de la resolución por medio de la cual se cancela la autorización o se deja sin efecto.</p>	<p>19. Eliminar de la razón o denominación social la expresión "agencia de aduanas" dentro del mes siguiente a la fecha en que quedó sin efecto la autorización o desde la firmeza de la resolución por medio de la cual se cancela o se pierde la autorización.</p> <p>28. Destruir los carnés que identifican a los agentes de aduanas o auxiliares, cuando hayan sido desvinculados, quede sin efecto la autorización o una vez quede en firme el acto administrativo por medio del cual se cancela o se pierde la autorización.</p>
<p>Artículo 17. Inspección previa de la mercancía. Modifíquense los incisos 2 y 5 del artículo 52 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>El importador o la agencia de aduanas podrá efectuar la inspección de que trata el presente artículo, después de presentada una declaración anticipada y antes de que se active la selectividad como resultado de la aplicación del sistema de gestión del riesgo.</p> <p>Si con ocasión de la inspección previa se detectan mercancías en exceso o sobrantes respecto de las relacionadas en la factura comercial y demás documentos soporte de la operación comercial, o mercancías diferentes o con un mayor peso, deberá dejarse constancia en el documento que</p>	<p>El importador o la agencia de aduanas podrá efectuar la inspección previa de las mercancías importadas al Territorio Aduanero Nacional, con anterioridad a la, presentación y aceptación de la declaración aduanera de importación.</p> <p>Si con ocasión de la inspección previa se detectan mercancías en exceso o sobrantes respecto de las relacionadas en la factura comercial y demás documentos soporte de la operación comercial, o mercancías diferentes o con un mayor peso, deberá dejarse constancia en el documento que</p>

	<p>contenga los resultados de la inspección previa. Las mercancías en exceso o con mayor peso, así como las mercancías diferentes, podrán ser reembarcadas o ser declaradas en el régimen que corresponda, con el pago de los tributos aduaneros correspondientes, sin que haya lugar al pago de suma alguna por concepto de rescate. El documento que contenga los resultados de la inspección previa se constituye en documento soporte de la declaración aduanera.</p>	<p>contenga los resultados de la inspección previa. Las mercancías en exceso o con mayor peso, así como las mercancías diferentes, podrán ser reembarcadas o ser declaradas en la modalidad que corresponda, con el pago de los tributos aduaneros correspondientes, sin que haya lugar al pago de suma alguna por concepto de rescate. El documento que contenga los resultados de la inspección previa se constituye en documento soporte de la declaración aduanera.</p>
<p>Artículo 18. Inhabilidades e incompatibilidades.</p> <p>Modifíquense los numerales 1, 6 y 7 del artículo 55 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>1. Haber sido condenado dentro de los cinco (5) años inmediatamente anteriores a la presentación de la solicitud, por delito sancionado con pena privativa de la libertad, excepto cuando se trate de delitos políticos o culposos que no hayan afectado a la administración pública.</p> <p>6. Haber sido funcionario de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) durante el año inmediatamente anterior a la solicitud de autorización.</p>	<p>1. Haber sido condenado dentro de los cinco (5) años inmediatamente anteriores a la presentación de la solicitud, por la comisión de las conductas punibles señaladas en el artículo 611 del presente decreto.</p> <p>6. Haber sido funcionario de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) durante el año inmediatamente anterior a la eventual vinculación a la agencia de aduanas o al momento de ejercer el agenciamiento.</p>

	<p>7. Haber sido socio, representante legal o agente aduanero de una Agencia de Aduanas que haya sido sancionada con la cancelación de su autorización durante los cinco (5) años anteriores a la presentación de la solicitud, o siendo auxiliar o dependiente de la misma, haber participado en la comisión del hecho que dio lugar a la sanción.</p>	<p>7. Haber sido socio, representante legal o agente aduanero de una agencia de aduanas que haya sido sancionada con la cancelación de su autorización durante los cinco (5) años anteriores a la eventual vinculación a la agencia de aduanas o al momento de ejercer el agenciamiento, siempre y cuando haya estado vinculado a la sociedad al momento del hecho que dio lugar a la sanción, o siendo auxiliar o dependiente de la misma, haber participado en la comisión del hecho que dio lugar a dicha sanción.</p>
<p>Artículo 19. Obligaciones de los usuarios aduaneros permanentes. Modifíquense los numerales 10, 11 Y 12 del artículo 58 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>10. Expedir el carné a todos sus agentes de aduanas y auxiliares acreditados para actuar ante las autoridades aduaneras, de acuerdo con las características y estándares técnicos definidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y utilizarlo solo para el ejercicio de la actividad para la cual se encuentran autorizados.</p> <p>11. Mantener permanentemente informada a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sobre sus agentes de aduanas y auxiliares acreditados para actuar ante las autoridades aduaneras e</p>	<p>10. Expedir los carnés a todos sus representantes aduaneros y auxiliares acreditados para actuar ante las autoridades aduaneras, de acuerdo con las características y estándares técnicos definidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y utilizarlo solo para el ejercicio de la actividad para la cual se encuentran autorizados.</p> <p>11. Informar a través del servicio informático electrónico de gestión de personas o el que haga sus veces, dentro de los tres (3) días hábiles siguientes a que esta se produzca, la vinculación</p>

	<p>informar dentro de los tres (3) días hábiles siguientes a que se produzca el hecho, vía correo electrónico y por correo certificado a la dependencia competente de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), sobre su vinculación, desvinculación o retiro.</p> <p>12. Destruir los carné que identifican a los agentes de aduanas o auxiliares del Usuario Aduanero Permanente ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), cuando hayan sido desvinculados o una vez quede en firme el acto administrativo que haya impuesto sanción de cancelación del reconocimiento e inscripción como Usuario Aduanero Permanente, o cuando no se obtenga la respectiva renovación y,</p>	<p>o desvinculación de sus representantes aduaneros o auxiliares.</p> <p>12. Destruir los carnés que identifican a los representantes aduaneros o auxiliares, cuando hayan sido desvinculados, quede sin efecto el reconocimiento e inscripción o una vez quede en firme el acto administrativo por medio del cual se cancela o se pierde el reconocimiento e inscripción.</p>
<p>Artículo 20. Obligaciones de los usuarios altamente exportadores. Modifíquense los numerales 10, 11 y 12 del artículo</p>	<p>10. Expedir el carné a todos sus agentes de aduana y auxiliares acreditados para actuar ante las autoridades aduaneras, de acuerdo con las características y estándares técnicos definidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y utilizarlo solo para el ejercicio de la actividad para la cual se encuentran reconocidos e inscritos.</p>	<p>10. Expedir el carné a todos sus representantes aduaneros y auxiliares acreditados para actuar ante las autoridades aduaneras, de acuerdo con las características y estándares técnicos definidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y utilizarlo solo para el ejercicio de la actividad para la cual se encuentran reconocidos e inscritos.</p>

64 del Decreto 1165 de 2019, los cuales quedarán así:

11. Mantener permanentemente informada a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sobre sus agentes de aduana y auxiliares acreditados para actuar ante las autoridades aduaneras e informar dentro de los tres (3) días hábiles siguientes a que se produzca el hecho, vía correo electrónico y por correo certificado a la dependencia competente de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), sobre su vinculación, desvinculación o retiro.

12. Destruir los carné que identifican a los agentes de aduana o auxiliares del Usuario Altamente Exportador ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), cuando hayan sido desvinculados o una vez quede en firme el acto administrativo que haya impuesto sanción de cancelación del reconocimiento e inscripción como Usuario Altamente Exportador, o cuando no se obtenga la respectiva renovación, y

11. Informar a través del servicio informático electrónico de gestión de personas o el que haga sus veces, dentro de los tres (3) días hábiles siguientes a que esta se produzca, la vinculación o desvinculación de sus representantes aduaneros o auxiliares.

12. Destruir los carnés que identifican a los representantes aduaneros o auxiliares, cuando hayan sido desvinculados, quede sin efecto el reconocimiento e inscripción o una vez quede en firme el acto administrativo por medio del cual se cancela o se pierde el reconocimiento e inscripción.

**Artículo 21.
Habilitación de
aeropuertos
para efectos
aduaneros.**

Modifíquese el artículo 76 del Decreto 1165 de 2019, el cual quedará así:

La habilitación de los aeropuertos tendrá una vigencia indefinida y no requerirá la constitución de garantías.

Dicha habilitación estará sujeta a la observancia de lo dispuesto en el artículo anterior y al cumplimiento de las obligaciones contenidas en el artículo 81 del presente decreto.

Para la habilitación de los aeropuertos, para efectos aduaneros se deberá cumplir con lo previsto en el artículo anterior, y con las obligaciones establecidas en el artículo 81 del presente decreto. Igualmente, los aeropuertos deberán cumplir con los siguientes requisitos para su habilitación:

1. Contar con la autorización para operar como aeropuerto internacional expedida por la autoridad competente.

2. Contar con áreas e infraestructura física adecuadas para realizar las operaciones de ingreso y/o salida de mercancías y/o viajeros, así como con las áreas de oficinas y de control para la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

3. Contar con los equipos de inspección no intrusiva que garanticen la seguridad y control de los pasajeros y/o mercancías.

No se requerirá la constitución de garantía global para esta habilitación.

**Artículo 22.
Garantía global
para puertos o
muelles
públicos o
privados y
depósitos
habilitados
públicos o
privados.**

Modifíquese el artículo 78 del Decreto 1165 de 2019, el cual quedará así:

Las personas jurídicas titulares de la **concesión de muelle o puerto habilitado público o privado y titular de depósito habilitado público o privado**, deberán constituir una garantía global bancaria o de compañía de seguros.

El monto de la garantía global será el establecido en el artículo 77 del presente decreto.

El monto de la renovación de la garantía inicial, será del setenta y cinco por ciento (75%) cuando los muelles, puertos y depósitos públicos o privados, no hayan sido sancionados dentro de los treinta y seis (36) meses anteriores a la renovación, ni presenten a la fecha de la renovación, deudas exigibles en materia tributaria, aduanera o cambiaria.

El monto de la segunda renovación será del cincuenta por ciento (50%) del establecido inicialmente, siempre y cuando se cumplan las condiciones establecidas en el inciso anterior.

El monto de la tercera renovación y de las siguientes será del veinticinco por ciento (25%) del establecido inicialmente, siempre y cuando se mantengan las condiciones establecidas en el inciso tercero del presente artículo.

Las personas jurídicas titulares de la **habilitación como muelle o puerto público o privado** deberán constituir una garantía global bancaria o de compañía de seguros, **por el valor establecido en el artículo 77 del presente decreto, la cual amparará la habilitación como depósito público o privado del mismo titular, siempre y cuando se encuentren ubicados dentro del mismo municipio.**

Para las disminuciones de que trata el numeral 2 del artículo 30 del presente decreto, se tendrán en cuenta las sanciones y deudas exigibles en materia tributaria, aduanera o cambiaria de todas las habilitaciones amparadas con la garantía.

Quando exista una resolución sanción en firme o se establezca la existencia de deudas en materia tributaria, aduanera o cambiaria, se perderán los beneficios anteriormente señalados, y dentro del mes siguiente **a la firmeza** del acto administrativo sancionatorio o de la verificación de la existencia de deudas, se deberá ajustar la garantía al monto establecido en el artículo 77 del presente decreto. En caso de no ajustar la garantía, quedarán sin efecto **las habilitaciones amparadas con la garantía, sin acto administrativo que así lo declare.**

	<p>Cuando exista una resolución de sanción en firme o se establezca la existencia de deudas en materia tributaria, aduanera o cambiaria, se perderán los beneficios anteriormente señalados, y dentro del mes siguiente a la ejecutoria del acto administrativo sancionatorio o de la verificación de la existencia de deudas, se deberá ajustar la garantía al monto establecido en el artículo 77 del presente decreto. En caso de no ajustar la garantía, quedará sin efecto la correspondiente habilitación del depósito, puerto o muelle privado, sin acto administrativo que así lo declare.</p>	
<p>Artículo 23. Habilitación de cruces de frontera terrestres. Modifíquese el párrafo del artículo 79 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Parágrafo. Los cruces de frontera a que se refiere el artículo 7° de la Decisión 271 de la Comisión del Acuerdo de Cartagena y los que se aprueben bilateralmente de conformidad con lo dispuesto en el artículo 9° de la citada Decisión, se entenderán habilitados para el ingreso y salida del territorio aduanero nacional de mercancías bajo control aduanero.</p>	<p>Parágrafo. Los cruces de frontera a que se refiere el artículo 7 de la Decisión 271 de la Comisión del Acuerdo de Cartagena y los que se aprueben bilateralmente, se entenderán habilitados para el ingreso y/o salida del territorio aduanero nacional de mercancías bajo control aduanero sin necesidad de acto administrativo que así lo declare.</p>

**Artículo 24.
Depósitos
públicos.**

Modifíquese el artículo 83 del Decreto 1165 de 2019, el cual quedará así:

Son aquellos lugares habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para el almacenamiento de mercancías bajo control aduanero, en los cuales pueden permanecer las mercancías de cualquier usuario del comercio exterior.

La autoridad aduanera coordinará con las autoridades portuarias y aeroportuarias y con los administradores de los puertos y aeropuertos habilitados para el ingreso y salida de mercancías del territorio aduanero nacional, la destinación y acondicionamiento de las áreas requeridas para la habilitación de los depósitos públicos, previendo que el área destinada permita atender las necesidades de almacenamiento, de acuerdo con el volumen de operaciones de comercio exterior, que se realicen por el lugar habilitado.

Cuando no se disponga de las áreas necesarias para la habilitación del depósito, según lo previsto en el inciso anterior, o cuando las mismas resulten insuficientes, podrán habilitarse depósitos públicos en lugares diferentes a los allí citados.

Son aquellos lugares habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para el almacenamiento de mercancías bajo control aduanero, en los cuales pueden permanecer las mercancías de cualquier usuario del comercio exterior.

	<p>Parágrafo 1°. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá abstenerse de estudiar la concesión de nuevas habilitaciones de depósitos públicos, cuando a criterio de la entidad las necesidades de almacenamiento se encuentren cubiertas en una determinada jurisdicción.</p> <p>Parágrafo 2°. En los >depósitos públicos se podrán custodiar y almacenar mercancías nacionalizadas y mercancías nacionales, de acuerdo con su actividad comercial. Para estos efectos se deberán identificar las mercancías sujetas a control aduanero, las mercancías nacionalizadas y las mercancías nacionales, así como su respectiva ubicación.</p>	<p>Parágrafo 1. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá abstenerse de estudiar la concesión de nuevas habilitaciones de depósitos públicos, cuando a criterio de la entidad las necesidades de almacenamiento se encuentren cubiertas en una determinada jurisdicción.</p> <p>Parágrafo 2. En los depósitos públicos se podrán custodiar y almacenar mercancías nacionalizadas y mercancías nacionales, de acuerdo con su actividad comercial. Para estos efectos se deberán identificar por medios físicos o electrónicos las mercancías sujetas a control aduanero, las mercancías nacionalizadas y las mercancías nacionales, así como su respectiva ubicación.</p>
<p>Artículo 25. Habilidadación de depósitos públicos. Modifíquese el numeral 2 del artículo 84 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>2. Acreditar y soportar contablemente un patrimonio líquido de acuerdo con los valores mínimos que se indican a continuación y según la cobertura geográfica de sus operaciones.</p> <p>De ciento cuarenta y seis mil seiscientos noventa y cuatro (146.694) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Administraciones de Impuestos y/o Aduanas Nacionales de</p>	<p>2. Acreditar y soportar contablemente un patrimonio líquido de acuerdo con los valores mínimos que se indican a continuación y según la cobertura geográfica de sus operaciones.</p> <p>2.1. De ciento cuarenta y seis mil seiscientos noventa y cuatro (146.694) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Direcciones Seccionales de Impuestos y/o Aduanas Nacionales de</p>

Barranquilla, Buenaventura, Cali, Cartagena, Medellín, Pereira, Bogotá y Santa Marta; de ciento dos mil seiscientos ochenta y seis (102.686) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Administraciones de Impuestos y/o Aduanas de Armenia, Bucaramanga, **Cartago**, Cúcuta y Manizales; y de siete mil trescientas treinta y cinco (7.335) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Administraciones de Impuestos y/o Aduanas de Arauca, Inírida, Ipiales, Leticia, Maicao, Puerto Asís, Puerto Carreño, Riohacha, San Andrés, Tumaco, Urabá, Valledupar, Pamplona y Yopal.

Otorgada la habilitación la sociedad deberá reajustar y mantener el patrimonio **de que trata el presente artículo**. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), podrá verificar el cumplimiento de lo previsto en el inciso anterior.

Si de la verificación se determina que la sociedad titular de la habilitación no cumple con el requisito patrimonial mínimo exigido para el respectivo año, su habilitación como depósito público quedará sin

Barranquilla, **Bogotá**, Buenaventura, Cali, Cartagena, Medellín, Pereira y Santa Marta;

2.2. De ciento dos mil seiscientos ochenta y seis (102.686) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Direcciones Seccionales de Impuestos y/o Aduanas de Armenia, Bucaramanga, Cúcuta y Manizales;

2.3. De siete mil trescientas treinta y cinco (7.335) Unidades de Valor Tributario (UVT) para los depósitos ubicados en las jurisdicciones de las Direcciones Seccionales de Impuestos y/o Aduanas de Arauca, **Florencia, Girardot, Ibagué, Inírida, Ipiales, Leticia, Maicao, Mitú, Montería, Neiva, Palmira, Pamplona, Pasto, Popayán, Puerto Asís, Puerto Carreño, Quibdó, Riohacha, San Andrés, San José del Guaviare, Sincelejo, Sogamoso, Tuluá, Tumaco, Tunja, Urabá, Valledupar, Villavicencio** y Yopal.

Otorgada la habilitación, la sociedad deberá reajustar y mantener el patrimonio **líquido mínimo y el porcentaje de vinculación a que se refiere el parágrafo 1 de este artículo**. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá verificar el cumplimiento de lo previsto en el inciso anterior.

	<p>efecto sin necesidad de acto administrativo que así lo declare.</p>	<p>Cuando se determine que la sociedad titular de la habilitación no cumple con el requisito de patrimonio líquido mínimo exigido para el respectivo año, tendrá que subsanar el incumplimiento en un plazo de un (1) mes contado a partir de la fecha de recibo de la comunicación por medio de la cual se le informa dicho incumplimiento. Vencido dicho término sin que se ajuste el patrimonio, su habilitación como depósito público quedará sin efecto sin necesidad de acto administrativo que así lo declare.</p>
<p>Artículo 26. Depósitos privados. Adiciónese el parágrafo 2 al artículo 85 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo 2. En los depósitos privados se podrán custodiar y almacenar mercancías nacionalizadas y mercancías nacionales, de propiedad del titular de la habilitación y de acuerdo con su actividad comercial. Para estos efectos se deberán identificar por medios físicos o electrónicos las mercancías sujetas a control aduanero, las mercancías nacionalizadas y las mercancías nacionales, así como su respectiva ubicación.</p>
<p>Artículo 27. Depósitos privados para</p>	<p>Son aquellos lugares habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para el</p>	<p>Los depósitos privados para procesamiento industrial son aquellos lugares habilitados por la Unidad Administrativa Especial Dirección de</p>

<p>procesamiento industrial. Modifíquese el artículo 89 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>almacenamiento de materias primas e insumos que van a ser sometidos a transformación, procesamiento o manufactura industrial, por parte de personas jurídicas reconocidas e inscritas como Usuarios Aduaneros Permanentes o Usuarios Altamente Exportadores y autorizadas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), para declarar bajo la modalidad de importación temporal para procesamiento industrial.</p> <p>Los Usuarios Aduaneros Permanentes y los Usuarios Altamente Exportadores reconocidos e inscritos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), para obtener la habilitación del depósito donde se realizará el proceso industrial, deberán cumplir con los requisitos previstos en el artículo 86 del presente decreto, salvo los contenidos en el numeral 1 y el área mínima exigida en el numeral 2 del citado artículo.</p>	<p>Impuestos y Aduanas Nacionales (DIAN) para el almacenamiento de materias primas e insumos que van a ser sometidos a transformación, procesamiento o manufactura industrial, por parte de los Operadores Económicos Autorizados tipo importador o tipo exportador y de los usuarios aduaneros con trámite simplificado, para declarar bajo la modalidad de importación temporal para procesamiento industrial.</p> <p>Para obtener la habilitación del depósito donde se realizará el proceso industrial, los Operadores Económicos Autorizados tipo importador o tipo exportador y los usuarios aduaneros con trámite simplificado, deberán cumplir con los requisitos previstos en el artículo 86 del presente decreto, salvo los contenidos en el numeral 1 y el área mínima exigida en el numeral 2 del citado artículo.</p>
<p>Artículo 28. Centros de distribución logística internacional.</p>	<p>Son los depósitos de carácter público habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), ubicados en puertos, aeropuertos o infraestructuras logísticas especializadas (ILE).</p>	<p>Los centros de distribución logística internacional son los depósitos de carácter público habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN),</p>

Modifíquense el inciso 1 y el párrafo 2 del artículo 91 del Decreto 1165 de 2019, los cuales quedarán así:

Estos deben contar con lugares de arribo habilitados.

A los Centros de Distribución Logística Internacional podrán ingresar, para el almacenamiento, mercancías extranjeras, nacionales o en libre disposición, o en proceso de finalización de una importación temporal o de transformación y/o ensamble, que van a ser objeto de distribución mediante una de las siguientes formas:

1. Reembarque.
2. Importación.
3. Exportación.

Parágrafo 2°. Cuando el titular de la habilitación del Centro de Distribución Logística Internacional sea el mismo titular del puerto o aeropuerto habilitado, podrá realizar sus operaciones en todas las áreas habilitadas de puerto o aeropuerto,

ubicados en puertos, aeropuertos o infraestructuras logísticas especializadas (ILE).

Todos los centros de distribución logística internacional deben contar con lugares de ingreso y/o salida de mercancías bajo control aduanero habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

A los centros de distribución logística internacional podrán ingresar para el almacenamiento mercancías extranjeras, nacionales o en libre disposición, o en proceso de finalización de una importación temporal o de transformación y/o ensamble, que van a ser objeto de distribución mediante uno de los siguientes regímenes y modalidad:

1. Reembarque.
2. Importación.
3. Exportación."

Parágrafo 2. Cuando el titular de la habilitación como centro de distribución logística internacional sea el mismo titular del puerto o aeropuerto habilitado, éste podrá realizar sus operaciones en todas las áreas habilitadas de puerto o aeropuerto,

	<p>salvo que se trate de áreas habilitadas a terceros. Así mismo se permitirá la coexistencia de habilitación de áreas como Centro de Distribución Logística Internacional y Depósito Público cuando dichas habilitaciones recaigan sobre el mismo titular del puerto o aeropuerto.</p>	<p>salvo que se trate de áreas habilitadas a terceros. Así mismo se permitirá la coexistencia de habilitación de áreas como centro de distribución logística internacional y depósito público cuando dichas habilitaciones recaigan sobre el mismo titular.</p>
<p>Artículo 29. Requisitos para la habilitación de los centros de distribución logística internacional. Modifíquese el numeral 4 y el parágrafo 1 del artículo 93 del Decreto 1165 de 2019, los cuales quedarán así</p>	<p>4. Suministrar la información que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) relacionada con los representantes legales, los miembros de junta directiva, socios, accionistas y controlantes directos e indirectos, cuando se trate de personas jurídicas. En las sociedades anónimas abiertas solamente deberá brindarse información de los accionistas que tengan un porcentaje de participación superior al cuarenta por ciento (40%) del capital accionario. Se suministrarán las hojas de vida del representante legal, los socios y miembros de la junta directiva, cuando se trate de personas domiciliadas en Colombia.</p> <p>Parágrafo 1°. Tratándose de socios el requisito de que tratan los numerales 4 y 9 de este artículo aplicará cuando su participación en la sociedad</p>	<p>4. Suministrar la información que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) relacionada con los representantes legales, los miembros de junta directiva, socios, accionistas y controlantes directos e indirectos. Se suministrarán las hojas de vida del representante legal, los socios y miembros de la junta directiva.</p> <p>Parágrafo 1. Tratándose de sociedades anónimas o sociedades por acciones simplificadas, el requisito de que tratan los numerales 4 y 9 de este artículo aplicará cuando la participación del socio sea igualo superior al treinta por ciento (30%) en el capital social.</p>

	<p>supere el cuarenta por ciento (40%), de las acciones, cuotas partes o interés social.</p>	
<p>Artículo 30. Depósitos privados aeronáuticos. Modifíquese el inciso 5 del artículo 94 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>En todo caso, el área de almacenamiento que se solicita habilitar y las características técnicas de construcción de las bodegas, patios, oficinas y vías de acceso, así como los sistemas y equipos de seguridad con que cuentan, deberán resultar adecuados, a juicio de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), al tipo, naturaleza, cantidad, volumen y peso del material aeronáutico</p>	<p>Se podrá autorizar la habilitación a una empresa nacional de transporte aéreo, de más de un depósito privado aeronáutico, siempre y cuando los respectivos depósitos estén ubicados en jurisdicciones aduaneras donde dicha empresa tenga operaciones internacionales de carga y/o pasajeros, cumpliendo para cada caso, las condiciones indicadas en el presente artículo</p>
<p>Artículo 31. Requisitos para ser inscrito como intermediario de la modalidad de tráfico postal y envíos urgentes y para la habilitación de depósitos</p>	<p>1.4. Acreditar que a 31 de diciembre del año anterior a la presentación de la solicitud de inscripción como intermediario de la modalidad de tráfico postal y envíos urgentes ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), contaba con un capital social mínimo de mil salarios mínimos mensuales legales vigentes (1.000 smmlv).</p> <p>Parágrafo. Para la habilitación de los depósitos para envíos urgentes a que se refiere este artículo,</p>	<p>1.4. Acreditar que a treinta y uno (31) de diciembre del año anterior o antes de la fecha de radicación de la solicitud de inscripción, contaba con un capital social mínimo de mil salarios mínimos mensuales legales vigentes (1.000 smmlv) a la fecha de presentación de la solicitud.</p> <p>Parágrafo. Para la habilitación de los depósitos para envíos urgentes a que se refiere este artículo, no se requerirá cumplir con los requisitos</p>

<p>para envíos urgentes. Modifíquense el numeral 1.4 y el párrafo del artículo 96 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>no se requerirá cumplir con los requisitos contenidos en el artículo 86 del presente decreto.</p>	<p>contenidos en el artículo 86 del presente decreto, salvo el establecido en el numeral 3 del mencionado artículo 86.</p>
<p>Artículo 32. Régimen de garantías de los depósitos. Modifíquense los numerales 5 y 11.4. del artículo 109 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>5. Depósitos privados para procesamiento industrial: La garantía global constituida por el Usuario Altamente Exportador y el Usuario Aduanero Permanente con ocasión de su reconocimiento e inscripción, cubrirá sus obligaciones como depósito privado para procesamiento industrial, sin que se requiera la constitución de otra garantía para el efecto.</p>	<p>5. Depósitos privados para procesamiento industrial: La garantía constituida con ocasión de la autorización como usuario aduanero con trámite simplificado a que se refiere el numeral 1 del artículo 773-6 del presente decreto, cubrirá sus obligaciones como depósito privado para procesamiento industrial, sin que se requiera la constitución de otra garantía para el efecto.</p> <p>Esta garantía además amparará el cumplimiento de las obligaciones de que trata el artículo 246 del presente decreto.</p> <p>Si el titular del depósito privado para procesamiento industrial es un operador económico autorizado -OEA tipo de usuario importador o tipo exportador, no deberá constituir</p>

	<p>11.4. De cuatro mil (4.000) Unidades de Valor Tributario (UVT), para los depósitos ubicados en las Direcciones Seccionales de Impuestos y/o Aduanas de Arauca, Inírida, Maicao, Puerto Asís, Puerto Carreño y Yopal.</p>	<p>garantía global para amparar las obligaciones relacionadas con este registro aduanero</p> <p>11.4. De cuatro mil (4.000) Unidades de Valor Tributario (UVT), para los depósitos ubicados en las Direcciones Seccionales de Impuestos y/o Aduanas de Arauca, Florencia, Girardot, Ibagué, Inírida, Leticia, Maicao, Mitú, Montería, Neiva, Palmira, Pasto, Popayán, Puerto Asís, Puerto Carreño, Quibdó, San José del Guaviare, Sincelejo, Sogamoso, Tuluá, Tunja, Villavicencio y Yopal</p>
<p>Artículo 33. Obligaciones de los depósitos Modifíquese el numeral 12 del artículo 110 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>12. Mantener claramente identificados los siguientes grupos de mercancías: los que se encuentren en proceso de importación; o en proceso de exportación; o bajo la modalidad de transbordo; o aprehendidos; o decomisados; o en situación de abandono y, los que tengan autorización de levante, salvo cuando se trate de mercancías a granel almacenadas en silos o en tanques especiales.</p>	<p>12. Manter identificados por medios físicos o electrónicos los siguientes grupos de mercancías: los que se encuentren en proceso de importación; o nacionalizados o en proceso de exportación; o bajo la modalidad de transbordo; o aprehendidos; o decomisados; o en situación de abandono y, los que tengan autorización de levante, salvo cuando se trate de mercancías a granel almacenadas en silos o en tanques especiales.</p>
<p>Artículo 34. Modifíquese el artículo 113 del Decreto 1165 de</p>	<p>Actividades sujetas a inscripción, autorización o habilitación. Para desarrollar las actividades de agenciamiento aduanero, intermediación bajo la modalidad de tráfico postal y envíos urgentes,</p>	<p>Inscripción, autorización o habilitación. Se requerirá de inscripción para desarrollar las actividades de intermediación bajo la modalidad de tráfico postal y envíos urgentes; transporte de</p>

<p>2019, el cual quedará así:</p>	<p>depósito de mercancías, transporte de mercancías bajo control aduanero, agente de carga internacional, o para actuar como Usuarios Aduaneros Permanentes o Usuarios Altamente Exportadores se requiere estar inscrito, autorizado o haber obtenido la habilitación, según sea el caso, por parte de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). Igualmente se requiere la habilitación de puertos, muelles y aeropuertos para el ingreso al territorio aduanero nacional y para la salida de él de mercancías bajo control aduanero.</p>	<p>mercancías bajo control aduanero y para actuar como usuarios aduaneros permanentes y usuarios altamente exportadores.</p> <p>Se deberá contar con autorización para desarrollar las actividades como agencia de aduanas; agente de carga internacional y para actuar como observador en las operaciones de importación; y para hacer uso de los tratamientos como usuarios aduaneros con trámite simplificado.</p> <p>Se requerirá de habilitación para realizar actividades de depósito de mercancías; puntos para la importación y/o exportación por poliductos y/u oleoductos, energía eléctrica o gas; puertos, muelles y aeropuertos para el ingreso y/o salida de mercancías y/o viajeros bajo control aduanero del territorio aduanero nacional; puntos de exportación para reaprovisionamiento de buques o aeronaves; lugares para la exportación de café y zonas de verificación para la modalidad de tráfico postal y envíos urgentes.</p>
<p>Artículo 35. Disposiciones especiales. Modifíquense los numerales 3, 4 Y 5 del acápite de</p>	<p>Requisitos</p> <p>3. Suministrar la información, en los términos establecidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), de los representantes legales, miembros</p>	<p>Requisitos</p> <p>3. Suministrar la información, en los términos establecidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), de los representantes legales, miembros</p>

requisitos, los numerales 2 y 3 del acápite de obligaciones y adiciónese el numeral 23 al acápite de obligaciones del artículo 117 del Decreto 1165 de 2019, los cuales quedarán así:

de junta directiva, socios, accionistas y controlantes directos e indirectos. En las sociedades anónimas abiertas, solamente deberán informarse los accionistas que tengan un porcentaje de participación superior al treinta por ciento (30%) **del capital accionario.**

4. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) las hojas de vida del representante legal y de los socios; **y, los certificados de estudio que demuestren la idoneidad profesional, formación académica, conocimientos específicos y/o experiencia relacionada con la actividad del comercio exterior del representante legal de la sociedad.**

5. No haber cometido una infracción administrativa gravísima de las que trata el presente decreto **y en general por violación a las normas penales relacionadas con el comercio exterior,** durante los cinco (5) años anteriores a la presentación de la solicitud.

Obligaciones

2. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales

de junta directiva, socios, accionistas y controlantes directos e indirectos. En las sociedades anónimas abiertas, solamente deberán informarse los accionistas que tengan un porcentaje de participación superior al treinta por ciento (30%) **en el capital social.**

4. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) las hojas de vida del representante legal y de los socios.

5. No haber cometido una infracción administrativa gravísima de las que trata el presente decreto **y no haber sido condenado por violación a las normas penales relacionadas con el comercio exterior,** durante los cinco (5) años anteriores a la presentación de la solicitud.

Obligaciones

2. Suministrar **a través del servicio informático electrónico de gestión de personas de la Unidad**

(DIAN) la actualización de las hojas de vida y de los certificados de estudio que demuestren la idoneidad de los usuarios de comercio exterior, así como, el reporte de presentación y desvinculación de personas y demás que sean exigidos.

3. Informar sobre los cambios en los representantes legales y miembros de Junta Directiva, el nombramiento o cancelación del representante legal, la desvinculación de los agentes de aduana o auxiliares de la empresa autorizada, el cambio de su domicilio fiscal y el de sus filiales, subordinadas o sucursales, así como, los cambios en la composición societaria, salvo cuando se trate de sociedades anónimas abiertas cuyos socios posean menos del treinta por ciento (30%) del capital accionario.

Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) la actualización de las hojas de vida e información de estudios que demuestren la idoneidad, así como, realizar la presentación y desvinculación de personas y demás que sean exigidos.

3. Informar sobre los cambios en los representantes legales y miembros de junta directiva, el nombramiento o cancelación del representante legal, la desvinculación, el cambio de su domicilio fiscal y el de sus filiales, subordinadas o sucursales, así como, los cambios en la composición societaria, salvo cuando se trate de sociedades anónimas cuyos socios posean menos del treinta por ciento (30%) del capital social.

23. Entregar a través de los servicios informáticos electrónicos, la información del contrato de suministro o del documento que acredite la operación, así como sus posteriores modificaciones.

<p>Artículo 36. Requisitos generales para obtener inscripción, autorización o habilitación Modifíquense el numeral 4, el inciso final y el parágrafo del artículo 119 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>4. Estados financieros, cuando haya lugar a demostrar patrimonio mínimo, certificados por revisor fiscal o contador público.</p> <p>Los requisitos previstos en los numerales 6 y 7 del presente artículo, no se exigirán para los accionistas, cuando la persona jurídica se encuentre constituida como una sociedad anónima.</p> <p>Parágrafo. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer mediante resolución de carácter general requisitos especiales para obtener inscripción, autorización o habilitación.</p>	<p>4. Estados financieros, cuando haya lugar a demostrar patrimonio mínimo o capital social, certificados por revisor fiscal o contador público.</p> <p>Los requisitos previstos en los numerales 6 y 7 del presente artículo, no se exigirán para los accionistas, cuando la persona jurídica se encuentre constituida como una sociedad anónima o sociedad por acciones simplificada.</p> <p>Parágrafo. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer mediante resolución de carácter general requisitos especiales para obtener inscripción, autorización o habilitación. Los centros de distribución logística internacional, los lugares para exportación de café, usuarios aduaneros con trámite simplificado y los observadores en las operaciones de importación, no deberán acreditar los requisitos previstos en el presente artículo</p>
<p>Artículo 37. Modifíquense el inciso 1, los numerales 4, 5 Y 10 Y el parágrafo 1 del artículo 120</p>	<p>Requisitos generales para la autorización o habilitación de agentes aeroportuarios, agente terrestre, agente de carga internacional en el modo aéreo, zonas de control comunes a varios puertos o muelles y zonas de verificación para la modalidad de tráfico postal</p>	<p>Requisitos generales para la habilitación de zonas de verificación para la modalidad de tráfico postal y envíos urgentes. Para obtener el registro aduanero como zona de verificación para la modalidad de tráfico postal y envíos urgentes, los solicitantes deberán, además de los requisitos</p>

del Decreto 1165 de 2019, los cuales quedarán así:

y envíos urgentes. Para obtener el registro aduanero como Agentes Aeroportuarios, Agente Terrestre, Agente de Carga Internacional en el modo aéreo, Zonas de Control Comunes a Varios Puertos o Muelles y Zonas de Verificación para la modalidad de tráfico postal y envíos urgentes, los solicitantes deberán cumplir con los requisitos generales que se señalan a continuación, en las condiciones que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN)

4. Suministrar la información que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) relacionada con los representantes legales, los miembros de junta directiva, socios, accionistas y controlantes directos e indirectos, cuando se trate de personas jurídicas. En las sociedades anónimas abiertas solamente deberá brindarse información de los accionistas que tengan un porcentaje de participación superior al cuarenta por ciento (40%) del capital accionario. Se suministrarán las hojas de vida del representante legal, los socios y miembros de la junta directiva, cuando se trate de personas domiciliadas en Colombia.

especiales señalados en este decreto, cumplir con los requisitos generales que se señalan a continuación, en las condiciones que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN):

4. Suministrar la información que indique la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) relacionada con los representantes legales, los miembros de junta directiva, socios, accionistas y controlantes directos e indirectos. Se suministrarán las hojas de vida del representante legal, los socios y miembros de la junta directiva.

5. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) las hojas de vida de la(s) persona(s) que va(n) a manejar las operaciones de comercio exterior, así como los certificados de estudio que demuestren su idoneidad profesional, formación académica, conocimientos específicos y/o experiencia relacionada con la actividad del comercio exterior, conforme lo determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). En el caso de las agencias de aduana, este requisito se exigirá para los agentes de aduana y sus auxiliares; y para los transportadores internacionales que siempre actúen a través de un agente aeroportuario o marítimo, no les será exigible esta obligación.

10. Presentar los estados financieros, certificados por revisor fiscal o contador público.

Parágrafo 1°. Tratándose de socios el requisito de que tratan los numerales 4 y 9 de este artículo aplicará cuando su participación en la sociedad

5. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) la(s) hoja(s) de vida de la(s) persona(s) que va(n) a manejar las operaciones de comercio exterior, así como los certificados de estudio que demuestren su idoneidad profesional, formación académica, conocimientos específicos y/o experiencia relacionada con la actividad del comercio exterior, conforme lo determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

10. Presentar los estados financieros, certificados por revisor fiscal o contador público, cuando se requiera acreditar patrimonio mínimo.

Parágrafo 1. Tratándose de sociedades anónimas o sociedades por acciones simplificadas, el requisito de que tratan los numerales 4 y 9 de este artículo aplicará cuando la participación del socio

	supere el cuarenta por ciento (40%), de las acciones, cuotas partes o interés social.	sea igualo superior al treinta por ciento (30%) en el capital social."
<p>Artículo 38. Requisitos especiales para la habilitación de las zonas de verificación para la modalidad de tráfico postal y envíos urgentes. Modifíquense los numerales 2 y 3 del artículo 121 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>2. Disponer de un área útil plana no inferior a novecientos (900) metros cuadrados ubicada en la zona primaria de los aeropuertos internacionales.</p> <p>3. Demostrar la vinculación laboral directa y formal de los empleados relacionados con el desarrollo de su objeto social principal y tener contrato con sus representantes legales.</p>	<p>2. Disponer de un área útil plana no inferior a novecientos (900) metros cuadrados ubicada en el lugar habilitado para el ingreso y/o salida de mercancías bajo control aduanero de los aeropuertos internacionales.</p> <p>3. Demostrar la vinculación laboral directa y formal de los empleados relacionados con el desarrollo de su objeto social principal</p>
<p>Artículo 39. Modifíquese el inciso 1 del artículo 129 del Decreto 1165 de</p>	<p>Contenido del acto administrativo que otorgue la respectiva inscripción, autorización o habilitación. La autorización, inscripción o habilitación se otorgará mediante resolución motivada expedida por la autoridad aduanera, una</p>	<p>Contenido del acto administrativo de inscripción, autorización o habilitación. La autorización, inscripción o habilitación se otorgará mediante resolución motivada expedida por la autoridad aduanera, una vez se verifique el</p>

<p>2019, el cual quedará así:</p>	<p>vez se verifique el cumplimiento de los requisitos señalados en el presente Decreto y se establezca que los socios, directores, administradores y representantes legales de la sociedad, satisfacen adecuadas condiciones éticas de responsabilidad e idoneidad profesional.</p>	<p>cumplimiento de los requisitos señalados en la normatividad vigente.</p>
<p>Artículo 40. Modifíquese la descripción del capítulo 3 del título 4 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Trámite de las solicitudes de autorización, habilitación de los centros de distribución logística internacional, agentes aeroportuarios, agente terrestre, agente de carga internacional en el modo aéreo, zonas de control comunes a varios puertos o muelles y zonas de verificación para la modalidad de tráfico postal y envíos urgentes</p>	<p>Trámite de las solicitudes de habilitación de los centros de distribución logística internacional y zonas de verificación para la modalidad de tráfico postal y envíos urgentes.</p>
<p>Artículo 41. Modifíquese el artículo 132 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Zonas de verificación para la modalidad de tráfico postal y envíos urgentes y zonas de control comunes a varios puertos o muelles. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), podrá habilitar lugares para desarrollar los trámites aduaneros de control, de la siguiente manera:</p> <p>1. Zonas de verificación para la modalidad de tráfico postal y envíos urgentes. Son aquellos</p>	<p>Zonas de verificación para la modalidad de tráfico postal y envíos urgentes. Son zonas de verificación para la modalidad de tráfico postal y envíos urgentes aquellos lugares de servicio público habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), en los lugares habilitados para el ingreso y/o salida de mercancías bajo control aduanero de los aeropuertos internacionales, donde los intermediarios de la modalidad de tráfico postal y envíos urgentes que no tengan</p>

lugares de servicio público habilitados en las zonas primarias de los aeropuertos internacionales, donde los intermediarios de la modalidad de tráfico postal y envíos urgentes que no tengan depósito en dicho lugar, llevarán a cabo la verificación del cumplimiento de los requisitos y de las prohibiciones establecidas para esta modalidad. En estas zonas también se efectuarán los controles aduaneros, cuando haya lugar a ello.

Las zonas de verificación para la modalidad de tráfico postal y envíos urgentes no pueden ser consideradas como depósitos y, por tanto, los envíos no podrán ser almacenados en dicho lugar.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), habilitará zonas de verificación para la modalidad de tráfico postal y envíos urgentes en los aeropuertos internacionales habilitados, teniendo en cuenta las necesidades de comercio exterior de la jurisdicción con base en un estudio técnico previo conforme lo señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

depósito en dicho lugar, llevarán a cabo la verificación del cumplimiento de los requisitos y de las prohibiciones establecidas para esta modalidad. En estas zonas se efectuarán los controles aduaneros, cuando haya lugar a ello.

Las zonas de verificación para la modalidad de tráfico postal y envíos urgentes no pueden ser consideradas como depósitos y, por tanto, los envíos no podrán ser almacenados en dicho lugar.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), habilitará zonas de verificación para la modalidad de tráfico postal y envíos urgentes en los aeropuertos internacionales habilitados, teniendo en cuenta las necesidades de comercio exterior de la jurisdicción con base en un estudio técnico previo conforme lo señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los titulares de las zonas de verificación de la modalidad de tráfico postal y envíos urgentes no pueden realizar labores de consolidación o desconsolidación de carga, transporte de carga, depósito de mercancías, agenciamiento aduanero o intermediario de la modalidad de tráfico postal y envíos urgentes.

Los titulares de las zonas de verificación de la modalidad de tráfico postal y envíos urgentes no pueden estar realizando ni podrán realizar labores de consolidación o desconsolidación de carga, transporte de carga, depósito de mercancías, agenciamiento aduanero o intermediario de la modalidad de tráfico postal y envíos urgentes.

Previa autorización de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), el titular de la zona de verificación de la modalidad de tráfico postal y envíos urgentes, podrá permitir la instalación y funcionamiento dentro del área habilitada, de empresas que van a desarrollar actividades de servicios de vigilancia y mantenimiento, entidades financieras y capacitación, requeridas para el desarrollo de su operación.

Obtenida la habilitación, el titular debe constituir una garantía por un monto de cien mil (100.000) Unidades de Valor Tributario (UVT).

Parágrafo 1°. Antes de iniciar la operación se deberá constituir un Comité de Seguimiento conformado por los delegados de las autoridades de control que convergen en esta zona, el delegado de la zona y un delegado de los intermediarios de la modalidad de tráfico postal y

El titular de la zona de verificación de envíos de la modalidad de tráfico postal y envíos urgentes podrá permitir la instalación y funcionamiento dentro del área habilitada, de empresas que van a desarrollar actividades de servicios de vigilancia y mantenimiento, entidades financieras y capacitación, requeridas para el desarrollo de su operación, previa comunicación a la Subdirección de Gestión de Registro Aduanero o dependencia que haga sus veces.

Obtenida la habilitación, el titular debe constituir una garantía por un monto de cien mil (100.000) Unidades de Valor Tributario (UVT).

Parágrafo 1. Antes de iniciar la operación se deberá constituir un Comité de Seguimiento conformado por los delegados de las autoridades de control que convergen en esta zona, el delegado de la zona y un delegado de los intermediarios de la modalidad de tráfico postal y

envíos urgentes el cual realizará reuniones mensuales de acuerdo con su propio reglamento y formulará las recomendaciones de mejoramiento y cumplimiento correspondientes con copia a las direcciones de Gestión de Fiscalización y de Aduanas para lo pertinente.

Parágrafo 2°. Lo previsto en el presente artículo no aplicará para los envíos de correspondencia y los envíos que lleguen al territorio nacional por la red oficial de correos.

2. Zonas de control comunes a varios puertos o muelles. Son aquellos lugares habilitados donde se llevarán a cabo los controles aduaneros, la inspección previa de que trata el artículo 52 de este Decreto y las actuaciones de las demás autoridades de control, para las cargas y mercancías de varios puertos o muelles.

En el acto administrativo de habilitación, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), establecerá el área geográfica donde se prestará el servicio. Como mecanismo de control, la entidad podrá restringir la utilización de la zona a puertos o muelles ubicados en dicha área.

envíos urgentes el cual realizará reuniones mensuales de acuerdo con su propio reglamento y formulará las recomendaciones de mejoramiento y cumplimiento correspondientes con copia a las Direcciones de Gestión de Fiscalización y de Aduanas para lo pertinente.

Parágrafo 2. Lo previsto en el presente artículo no aplicará para los envíos de correspondencia y los envíos que lleguen al territorio nacional por la red oficial de correos.

Harán parte del lugar habilitado las zonas únicas de inspección en donde se llevarán a cabo las labores de control del cumplimiento de los trámites aduaneros de la carga o mercancía que ingrese o salga del territorio aduanero nacional, así como los controles que cumplen las demás autoridades de control, para cuyos efectos deben contar con áreas delimitadas y con elementos y procedimientos de seguridad y operación. Dichas zonas deberán contar con los espacios que permitan acondicionar de manera contigua las oficinas de las diferentes autoridades de control para garantizar el cumplimiento oportuno de sus funciones, tal como lo establece el artículo 4° del Decreto número 1520 de 2008 con sus adiciones y modificaciones.

Obtenida la habilitación, la persona jurídica titular de la zona, deberá constituir una garantía global equivalente al cero punto veinticinco por ciento (0.25%) del promedio del trimestre del valor CIF o CIP, o su equivalente en dólares de las mercancías que fueron objeto de controles aduaneros el año anterior a la solicitud o, en su defecto, un valor estimado en términos CIF para el mismo período, en el caso de nuevas habilitaciones, sin que en ningún caso el valor a

asegurar sea superior a cien mil (100.000) Unidades de Valor Tributario (UVT).

Cuando el titular de un puerto o muelle habilitado, público o privado, sea la misma persona jurídica titular de una zona de control común a varios puertos o muelles, se podrá constituir una única garantía global. El monto de la garantía será equivalente al cero punto veinticinco por ciento (0.25%) del promedio del trimestre del valor CIF o CIP, o su equivalente en dólares de las mercancías que fueron objeto de cargue, descargue y manipulación u objeto de reconocimiento o inspección el año anterior a la solicitud, según el caso o, en su defecto, un valor estimado en términos CIF para el mismo período, en el caso de nuevas autorizaciones, sin que en ningún caso el valor a asegurar sea superior a cien mil (100.000) Unidades de Valor Tributario (UVT).

Parágrafo. El traslado y permanencia de las mercancías en las zonas de control comunes a varios puertos o muelles no suspende por sí mismo los términos de permanencia en el lugar de arribo, ni el de almacenamiento conforme con lo previsto en el presente Decreto, salvo en los casos de determinación de reconocimiento o de inspección, conforme con lo establecido en este Decreto.

**Artículo 42.
Solicitud de
habilitación.**

Modifíquese el artículo 133 del Decreto 1165 de 2019, el cual quedará así:

Para la **autorización o** habilitación de un usuario aduanero, el interesado deberá presentar una solicitud ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), y acreditar el cumplimiento de los requisitos generales y específicos.

Recibida la solicitud de autorización o habilitación, el funcionario competente deberá realizar el examen de la misma, así como de los documentos anexos, con el propósito de verificar el cumplimiento de los requisitos previstos en el presente decreto y en las normas que lo reglamenten, en el término de quince (15) días, contados a partir del día siguiente a la fecha de recepción de la solicitud.

Si la solicitud de autorización o habilitación no reúne los requisitos exigidos, se requerirá por una sola vez al solicitante, dentro del mes siguiente contado a partir del día siguiente a la fecha de recepción de la solicitud, indicándole claramente los documentos o informaciones que hagan falta.

El requerimiento para completar documentos o informaciones se enviará por correo conforme lo establecido en el artículo 763 del presente

Para la habilitación de un usuario aduanero, el interesado deberá presentar una solicitud ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), y acreditar el cumplimiento de los requisitos generales y específicos.

Recibida la solicitud de habilitación, el funcionario competente deberá realizar el examen de la misma, así como de los documentos anexos, con el propósito de verificar el cumplimiento de los requisitos previstos en el presente decreto y en las normas que lo reglamenten, en el término de quince (15) días, contados a partir del día siguiente a la fecha de recepción de la solicitud.

Si la solicitud de habilitación no reúne los requisitos exigidos, se requerirá por una sola vez al solicitante, dentro del mes siguiente contado a partir del día siguiente a la fecha de recepción de la solicitud, indicándole claramente los documentos o informaciones que hagan falta.

El requerimiento para completar documentos o informaciones se enviará por correo conforme lo establecido en el artículo 763 del presente decreto, indicando claramente los ajustes que

decreto, indicando claramente los ajustes que debe realizar, la información y documentos que hagan falta.

Se entenderá que se ha desistido de la solicitud de **autorización o** habilitación si efectuado el requerimiento para completar documentos o las informaciones mencionadas en el inciso anterior, el solicitante no presenta los documentos o informaciones requeridas en el término de dos (2) meses, contados a partir de la fecha del acuse de recibo del requerimiento. En este caso no se requerirá acto administrativo que declare tal desistimiento y se ordenará el archivo correspondiente.

Presentada una solicitud en debida forma o satisfecho el requerimiento señalado anteriormente, la autoridad aduanera resolverá la solicitud de autorización o habilitación en el término de un (1) mes, mediante la expedición de la resolución a que haya lugar. Dicho plazo se suspenderá, por el término máximo de dos (2) meses cuando se requiera practicar una inspección, verificación en los archivos o bases de datos de la entidad o de otras entidades o prueba que interese dentro de la actuación administrativa.

debe realizar, la información y documentos que hagan falta.

Se entenderá que se ha desistido de la solicitud de habilitación si efectuado el requerimiento para completar documentos o las informaciones mencionadas en el inciso anterior, el solicitante no presenta los documentos o informaciones requeridas en el término de dos (2) meses, contados a partir de la fecha del acuse de recibo del requerimiento. En este caso no se requerirá acto administrativo que declare tal desistimiento y se ordenará el archivo correspondiente.

Presentada una solicitud en debida forma o satisfecho el requerimiento señalado anteriormente, la autoridad aduanera resolverá la solicitud de habilitación en el término de un (1) mes, mediante la expedición de la resolución a que haya lugar. Dicho plazo se suspenderá, por el término máximo de dos (2) meses cuando se requiera practicar una inspección, verificación en los archivos o bases de datos de la entidad o de otras entidades o prueba que interese dentro de la actuación administrativa.

	<p>Cuando se haya presentado la documentación y acreditados los requisitos exigidos para la dos mil seiscientos doce (2.612) Unidades de Valor Tributario (UVT), obtención de una autorización o habilitación, no se exigirán de nuevo los requisitos y documentos comunes ya acreditados y presentados, en caso de requerir otro registro. Para tal efecto, el solicitante debe dejar constancia expresa de tal circunstancia en su solicitud.</p> <p>Del acto administrativo se remitirá copia a la dependencia competente para actualizar de oficio el Registro Único Tributario (RUT), o el registro que haga sus veces.</p> <p>La resolución que decide sobre la solicitud de autorización o habilitación de que trata el presente artículo deberá notificarse de conformidad con las reglas generales previstas en este decreto. Contra esta resolución procederá el recurso de reposición.</p> <p>La homologación se sujetará a lo previsto en el presente artículo.</p>	<p>Del acto administrativo se remitirá copia a la dependencia competente para actualizar de oficio el Registro Único Tributario (RUT), o el registro que haga sus veces.</p> <p>La resolución que decide sobre la solicitud de habilitación de que trata el presente artículo deberá notificarse de conformidad con las reglas generales previstas en este decreto. Contra esta resolución procederá el recurso de reposición</p>
<p>Artículo 43. Garantía Global. Modifíquese el artículo 134 del</p>	<p>En un plazo no superior a un mes (1), contado a partir del día siguiente a la ejecutoria de la resolución de autorización o habilitación, el beneficiario de la habilitación o autorización estará</p>	<p>En un plazo no superior a un mes (1) contado a partir del día siguiente a la firmeza de la resolución de habilitación, el beneficiario de la habilitación estará sujeto a la constitución de garantía. La</p>

Decreto 1165 de 2019, el cual quedará así:

sujeto a la constitución de garantía. La garantía se debe mantener vigente por el término que dure la inscripción, autorización o habilitación.

La garantía se debe presentar dentro del término señalado, acreditando el cumplimiento de los requisitos exigidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), si se debe subsanar algún requisito, se tendrá hasta un mes a partir de la fecha del acuse de recibo del requerimiento. Una vez satisfecho el requerimiento y presentada la garantía en debida forma, la autoridad aduanera contará con un plazo máximo de un mes para pronunciarse sobre la aprobación de la misma. Si la autoridad aduanera no se pronuncia dentro de este plazo, se entenderá que la garantía ha sido aprobada.

Si no se cumple con lo previsto en el inciso anterior, la autorización o habilitación quedará automáticamente sin efecto, sin necesidad de acto administrativo que así lo declare; hecho que se comunicará al interesado mediante oficio o por correo electrónico cuando así se hubiere autorizado.

garantía se debe mantener vigente por el término que dure la habilitación.

La garantía se debe presentar dentro del término señalado, acreditando el cumplimiento de los requisitos exigidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Cuando se deba subsanar algún requisito, se tendrá hasta un (1) mes a partir de la fecha del acuse de recibo del requerimiento. Una vez satisfecho el requerimiento y presentada la garantía en debida forma, la autoridad aduanera contará con un plazo máximo de un (1) mes para pronunciarse sobre la aprobación de la misma. Si la autoridad aduanera no se pronuncia dentro de este plazo, se entenderá que la garantía ha sido aprobada.

Si no se cumple con lo previsto en los incisos anteriores la habilitación quedará automáticamente sin efecto, sin necesidad de acto administrativo que así lo declare; hecho que se comunicará al interesado mediante oficio o por correo electrónico cuando así se hubiere autorizado.

	<p>Los agentes aeroportuarios y los agentes de carga internacional en el modo aéreo, constituirán una garantía por un monto equivalente a once mil (11.000) Unidades de Valor Tributario (UVT).</p> <p>La garantía para los agentes aeroportuarios será por un monto de cinco mil quinientas (5.500) Unidades de Valor Tributario (UVT), cuando se trate de transporte fluvial que se realice en las zonas de frontera.</p> <p>La garantía para los agentes terrestres será por un monto de cinco mil quinientas (5.500) Unidades de Valor Tributario (UVT).</p> <p>Si el cabotaje y/o la operación de transporte a través del Territorio Aduanero Nacional es realizada por los agentes aeroportuarios, la garantía constituida por tales agentes, se incrementará en un veinte por ciento (20%) aplicable a los valores previstos en este artículo.</p>	
<p>Artículo 44. Vigencia de habilitación. Modifíquese el artículo 135 del</p>	<p>Las inscripciones, autorizaciones o habilitaciones que conceda la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), como Agente Aeroportuario, Agente Terrestre, Agente de Carga Internacional en el</p>	<p>Las habilitaciones que conceda la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) como centro de distribución logística internacional y zona de</p>

<p>Decreto 1165 de 2019, el cual quedará así:</p>	<p>modo aéreo, Zona de Inspección Común a varios puertos o muelles o como Zona de Verificación para la modalidad de tráfico postal y envíos urgentes, tendrán un término indefinido.</p> <p>Cuando alguno de estos usuarios esté sujeto a concesión o autorización por parte de otras autoridades, deberá presentar la renovación de la respectiva concesión o autorización de tales autoridades como requisito para mantener la vigencia indefinida ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p> <p>La vigencia de que trata el presente artículo está sujeta al mantenimiento de los requisitos y, en especial, a la vigencia de las garantías exigibles.</p>	<p>verificación para la modalidad de tráfico postal y envíos urgentes, tendrán un término indefinido.</p> <p>Cuando alguno de estos usuarios esté sujeto a concesión o autorización por parte de otras autoridades, deberá presentar la renovación de la respectiva concesión o autorización de tales autoridades como requisito para mantener la vigencia indefinida ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p> <p>La vigencia de que trata el presente artículo está sujeta al mantenimiento de los requisitos y, en especial, a la vigencia de las garantías exigibles.</p> <p>Parágrafo. La autoridad aduanera podrá, en cualquier momento, verificar el mantenimiento de los requisitos exigidos para la habilitación y tomar las acciones correspondientes en caso de incumplimiento.</p>
<p>Artículo 45. Modificaciones posteriores a la habilitación.</p>	<p>En casos especiales debidamente justificados, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), podrá autorizar la ampliación del área habilitada como</p>	<p>En casos especiales debidamente justificados, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), podrá autorizar la ampliación del área habilitada como</p>

Modifíquese el artículo 136 del Decreto 1165 de 2019, el cual quedará así:

zona de verificación para la modalidad de tráfico postal y envíos urgentes a instalaciones no adyacentes, siempre que la zona sobre la cual se pretende otorgar la ampliación se encuentre ubicada dentro del mismo lugar **de arriba** y se cumplan los requisitos en materia de seguridad e infraestructura.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), señalará **en la autorización** las condiciones que deban establecerse para el control aduanero de las mercancías. El traslado entre las zonas habilitadas debe realizarse con la utilización de dispositivos **electrónicos de seguridad**.

Los cambios de razón social **que no impliquen cambios en la propiedad y objeto social para los cuales fue expedida la autorización o habilitación** solo requerirán de la actualización del Registro Único Tributario (RUT), y de la garantía cuando haya lugar a ello.

Las resoluciones de modificación deberán notificarse de conformidad con las reglas generales previstas en este Decreto. Contra esta resolución procederá el recurso de reposición.

zona de verificación para la modalidad de tráfico postal y envíos urgentes a instalaciones no adyacentes, siempre que la zona sobre la cual se pretende otorgar la ampliación se encuentre ubicada dentro del mismo lugar **habilitado para el ingreso y/o salida de mercancías bajo control aduanero de los aeropuertos internacionales** y se cumplan los requisitos en materia de seguridad e infraestructura.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), señalará **las condiciones** que deban establecerse para el control aduanero de las mercancías. El traslado entre las zonas habilitadas debe realizarse con la utilización de dispositivos de **trazabilidad de carga**.

Los cambios de razón social solo requerirán de la actualización del Registro Único Tributario (RUT), y de la garantía cuando haya lugar a ello.

Las resoluciones de modificación deberán notificarse de conformidad con lo previsto **en los artículos 759, 760 o 763** del presente decreto. Contra esta resolución procederá el recurso de reposición.

<p>Artículo 46. Obligaciones generales. Modifíquense los numerales 5 y 6 del artículo 137 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>5. Suministrar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), la actualización de las hojas de vida del representante legal, socios y miembros de la junta directiva, cuando se trate de personas jurídicas domiciliadas en Colombia, y cuando se produzcan cambios en la conformación de los mismos.</p> <p>6. Informar, cuando se trate de personas jurídicas, sobre los cambios en los representantes legales, socios y miembros de la junta directiva; el nombramiento o cancelación del representante legal; el cambio de su domicilio fiscal y el de sus filiales, subordinadas o sucursales, así como los cambios en la composición societaria, salvo cuando se trate de sociedades anónimas abiertas cuyos socios posean menos del treinta por ciento (30%) del capital accionario. Cuando se trate de agencias de aduana, se informará sobre la vinculación y desvinculación de los agentes de aduana o sus auxiliares.</p>	<p>5. Suministrar a través del servicio informático electrónico de gestión de personas de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), la información de las hojas de vida del representante legal, socios y miembros de la junta directiva, y las actualizaciones correspondientes cuando se produzcan cambios en la conformación de los mismos.</p> <p>6. Informar sobre los cambios en los representantes legales, socios y miembros de la junta directiva; el nombramiento o cancelación del representante legal; el cambio de su domicilio fiscal y el de sus filiales, subordinadas o sucursales, así como los cambios en la composición societaria, salvo cuando se trate de sociedades anónimas o sociedades por acciones simplificadas, cuyos socios posean una participación inferior al treinta por ciento (30%) en el capital social.</p>
<p>Artículo 47. Pérdida de la autorización,</p>	<p>La autorización, habilitación o inscripción que otorgue la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales</p>	<p>La autorización, habilitación o inscripción que otorgue la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales</p>

habilitación o inscripción.

Modifíquese el artículo 139 del Decreto 1165 de 2019, el cual quedará así:

(DIAN), se **extinguirá** en los siguientes eventos, según corresponda a cada registro:

1. Por cancelación ordenada dentro de un proceso sancionatorio.

2. Por terminación voluntaria o renuncia a la autorización o habilitación.

3. Por disolución y liquidación de la persona jurídica o por muerte de la persona natural autorizada o del titular del lugar habilitado.

4. Por decisión de autoridad competente adoptada mediante providencia en firme.

5. Por no mantener durante la vigencia de la autorización o habilitación, cualquiera de los requisitos generales y especiales previstos en este Decreto.

6. Por no constituir o no renovar la garantía conforme con lo previsto en el presente Decreto.

7. Por no desarrollar, durante dos (2) años consecutivos, el objeto social principal de sus operaciones en los términos y condiciones previstas en este Decreto.

(DIAN), se **perderá** en los siguientes eventos, según corresponda a cada registro:

1. Por terminación voluntaria o renuncia a la **inscripción**, autorización o habilitación.

2. Por disolución y liquidación de la persona jurídica **titular de la inscripción, autorización o habilitación**, o por muerte de la persona natural.

3. Por decisión de autoridad competente adoptada mediante **acto administrativo en firme, o providencia ejecutoriada.**

4. Por no mantener durante la vigencia de la inscripción, autorización o habilitación, cualquiera de los requisitos generales y especiales previstos en este decreto.

5. Por no desarrollar, durante dos (2) años consecutivos, el objeto social principal de sus operaciones en los términos y condiciones previstas en este decreto.

6. Por no realizar operaciones de importación en virtud de la autorización otorgada como usuario de

8. Por no realizar operaciones de importación en virtud de la autorización otorgada como usuario de los regímenes de perfeccionamiento, durante un periodo anual.

Para la causal señalada en el numeral 1 bastará con dar aplicación a lo dispuesto por la resolución sancionatoria.

Respecto de las causales contempladas en los numerales 2 a 4, la pérdida de la autorización o habilitación se surtirá mediante resolución que así lo ordene, proferida de plano por la dependencia que emitió la autorización o habilitación. En el mismo acto administrativo se dispondrá: actualizar de oficio el Registro Único Tributario (RUT), o el registro que haga sus veces; y fijar un término para finiquitar las operaciones que se encuentren en trámite. Contra la resolución no procederá ningún recurso.

En relación con la causal contenida en el numeral 6, se aplicará lo dispuesto en los artículos 30 y 134 de este Decreto.

Frente a las demás causales, la pérdida de la autorización o habilitación se ordenará luego del siguiente procedimiento: La dependencia competente, una vez establecida la configuración

de las modalidades de perfeccionamiento, durante un periodo anual.

Respecto de las causales contempladas en los numerales 1 a 3, la pérdida de la inscripción, autorización o habilitación se surtirá mediante resolución que así lo ordene, proferida de plano por la dependencia que emitió la inscripción, autorización o habilitación. En el mismo acto administrativo se dispondrá actualizar de oficio el Registro Único Tributario (RUT), o el registro que haga sus veces, y fijar un término para finalizar las operaciones que se encuentren en trámite. En estos casos, contra la resolución de pérdida de autorización, habilitación o inscripción, no procederá ningún recurso.

Frente a las demás causales, la pérdida se ordenará luego del siguiente procedimiento: la dependencia competente para otorgar el registro aduanero, una vez establecida la configuración de

de la causal de que se trate, mediante oficio comunicará este hecho al usuario aduanero, otorgándole un término de quince (15) días hábiles para que dé las explicaciones que justifiquen o desvirtúen la existencia de la causal. Vencido dicho término, si no hay respuesta al oficio, o esta no justifica o desvirtúa la causal, la dependencia que emitió la autorización o habilitación, dentro de los dos (2) meses siguientes proferirá la resolución correspondiente, contra la cual procede el recurso de reposición.

Si hubiere lugar a practicar pruebas, esto se hará dentro del término para decidir de fondo.

Tratándose de la causal prevista en el numeral 5, el usuario aduanero podrá solicitar un plazo, máximo de hasta dos (2) meses, para cumplir con el requisito correspondiente para demostrar su cumplimiento o subsanar y evitar la pérdida de la autorización o habilitación, plazo durante el cual quedará suspendido el trámite de la actuación administrativa.

La declaratoria de pérdida de la autorización o habilitación no constituye una sanción; y los hechos que den lugar a ella, no se considerarán infracción, salvo los eventos expresamente contemplados en este Decreto.

la causal de que se trate, mediante oficio comunicará este hecho al usuario aduanero, otorgándole un término de quince (15) días hábiles para que dé las explicaciones que justifiquen, subsanen o desvirtúen la existencia de la causal. Vencido dicho término, si no hay respuesta al oficio, o éste no justifica, subsana o desvirtúa la causal, dicha dependencia, dentro de los dos (2) meses siguientes, proferirá la resolución correspondiente, contra la cual procede el recurso de reposición.

Si hubiere lugar a practicar pruebas, esto se hará dentro del término para decidir de fondo.

Tratándose de la causal prevista en el numeral 4, el usuario aduanero podrá solicitar un plazo, máximo de hasta dos (2) meses, para cumplir con el requisito correspondiente, para demostrar su cumplimiento o subsanar y evitar la pérdida de la inscripción, autorización o habilitación, plazo durante el cual quedará suspendido el trámite de la actuación administrativa.

La declaratoria de pérdida de la autorización o habilitación no constituye una sanción; y los hechos que den lugar a ella no se considerarán infracción, salvo los eventos expresamente contemplados en este decreto.

		<p>Parágrafo. No habrá lugar a la aplicación del numeral 4 de este artículo, cuando la normatividad aduanera señale expresamente que operará la cancelación o que quede sin efecto el registro aduanero.</p>
<p>Artículo 48. Aviso de arribo del medio de transporte. Adiciónese un párrafo al artículo 141 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo. Cuando se trate de un arribo forzoso, el aviso de arribo también se podrá presentar al momento de la llegada del medio de transporte.</p>
<p>Artículo 49. Transmisión y entrega de los documentos de viaje a la autoridad aduanera. Modifíquese el</p>	<p>Cuando se trate de trayectos cortos señalados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), la entrega de la información a que se refiere el presente artículo por parte del transportador o agente de carga deberá realizarse con una anticipación mínima de seis (6) horas a la llegada del medio de transporte, en el caso del modo de</p>	<p>Cuando se trate de trayectos cortos señalados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), la entrega de la información a que se refiere el presente artículo por parte del transportador o agente de carga deberá realizarse con una anticipación mínima de seis (6) horas a la llegada del medio de transporte, en el caso del modo de</p>

<p>inciso 4 del artículo 147 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>transporte marítimo y, una (1) hora, antes de la llegada del medio de transporte en el caso del modo de transporte aéreo.</p>	<p>transporte marítimo y, treinta (30) minutos, antes de la llegada del medio de transporte en el caso del modo de transporte aéreo.</p>
<p>Artículo 50. Informe de descargue e inconsistencias Adiciónese un inciso al artículo 151 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Dentro de la oportunidad y en las condiciones señaladas en el presente artículo, se podrán entregar uno o varios informes de descargue e inconsistencias, respecto de la carga relacionada en el manifiesto de carga, de la consolidada efectivamente descargada, y de la amparada en un mismo documento de transporte. Las inconsistencias encontradas deberán ser reportadas en el último informe.</p>
<p>Artículo 51. Justificación de inconsistencias Modifíquese el título del artículo 152 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Justificación de excesos o sobrantes y faltantes o defectos.</p>	<p>Justificación de inconsistencias.</p>

<p>Artículo 52. Selección para reconocimiento de carga. Modifíquese el inciso 1 del artículo 155 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Una vez presentado el informe de descargue sin que se hayan informado inconsistencias, o finalizado el plazo para justificarlas en el evento en que hayan sido informadas, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), a través de los Servicios Informáticos Electrónicos, informará al transportador, agente de carga internacional o puerto, la determinación de practicar diligencia de reconocimiento de la carga o lo autorizará para que expida la planilla de envío.</p>	<p>Una vez presentado el informe de descargue sin que se hayan informado inconsistencias, o finalizado el plazo para justificarlas en el evento en que hayan sido informadas, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), a través de los Servicios Informáticos Electrónicos, informará al transportador, agente de carga internacional o puerto, la determinación de practicar la diligencia de reconocimiento de la carga o continuar con la disposición de la carga.</p>
<p>Artículo 53. Reconocimiento de la carga. Adiciónese un inciso y el parágrafo 3 al artículo 156 del Decreto 1165 de 2019, los cuales quedarán así:</p>		<p>Cuando en una diligencia de reconocimiento se encuentre conformidad con una parte de la carga y con otra no, procederá la continuación de la disposición de la carga frente a la que esté conforme. De lo anterior el funcionario competente dejará constancia en el acta de reconocimiento correspondiente.</p> <p>Parágrafo 3. Los términos señalados para la entrega de la carga o de la mercancía previstos en el artículo 169 de este decreto, se suspenderán desde la determinación del reconocimiento de carga y hasta que finalice esta diligencia.</p>

<p>Artículo 54. Obligaciones del transportador. Modifíquese el numeral 5 del artículo 159 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>5. Poner a disposición de las autoridades aduaneras las mercancías objeto de importación al territorio aduanero nacional.</p>	<p>5. Poner a disposición de las autoridades aduaneras las mercancías objeto de reconocimiento en el lugar de arribo o de nacionalización.</p>
<p>Artículo 55. Entrega al depósito o a la zona franca. Adiciónese el párrafo 3 al artículo 169 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo 3. Cuando la mercancía haya sido trasladada a un depósito y esté precedida de levante obtenido en lugar de arribo, los depósitos autorizarán su salida verificando la declaración con levante y los requisitos previstos en el artículo 187 del presente decreto.</p>
<p>Artículo 56. Oportunidad para declarar.</p>	<p>La declaración de importación deberá presentarse dentro del término previsto en el artículo 171 del presente decreto, o en forma anticipada a la</p>	<p>La declaración de importación deberá presentarse dentro del término previsto en el artículo 171 del presente decreto, o en forma anticipada a la</p>

Modifíquese el artículo 175 del Decreto 1165 de 2019, el cual quedará así:

llegada de la mercancía, con una antelación no superior a quince (15) días calendario.

Los tributos aduaneros deberán cancelarse dentro del plazo señalado en el artículo 171 de este decreto, salvo en el caso en que se presente declaración anticipada, evento en el cual podrán ser cancelados desde el momento de la presentación de la declaración y hasta antes de la obtención del levante, sin que se genere el pago de intereses.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer mediante resolución de carácter general la obligación de presentar la Declaración de Importación en forma anticipada a la llegada de la mercancía, teniendo en cuenta los análisis de los resultados derivados de la aplicación del Sistema de Administración del Riesgo.

Parágrafo 1°. La Declaración de Importación de energía eléctrica se presentará a más tardar el último día de cada mes, para consolidar las importaciones realizadas durante el mes inmediatamente anterior a aquel en que se presenta la Declaración, acompañada de los

llegada de la mercancía. En el caso de la declaración anticipada obligatoria, la misma se presentará con una antelación mínima de 5 días hábiles.

Los tributos aduaneros deberán cancelarse dentro del plazo señalado en el artículo 171 de este decreto, salvo en el caso en que se presente declaración anticipada, evento en el cual podrán ser cancelados desde el momento de la presentación de la declaración y hasta antes de la obtención del levante, sin que se genere el pago de intereses.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer mediante resolución de carácter general la obligación de presentar la declaración de importación en forma anticipada a la llegada de la mercancía, teniendo en cuenta los análisis de los resultados derivados de la aplicación del Sistema de Administración del Riesgo.

Parágrafo 1. La declaración de importación de energía eléctrica se presentará a más tardar el último día de cada mes, para consolidar las importaciones realizadas durante el mes inmediatamente anterior a aquel en que se presenta la declaración, acompañada de los

	<p>documentos soporte que para el efecto señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p> <p>Parágrafo 2°. Las mercancías que, de conformidad con lo establecido en el inciso 3° del presente artículo, estén sujetas a presentar declaración de importación en forma anticipada, deberán hacerlo en los términos y condiciones establecidos por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). Para el efecto, se deberán considerar las diferentes particularidades logísticas de los modos de transporte que se utilicen para el desarrollo de las operaciones de comercio exterior. En caso de incumplimiento de los plazos determinados conforme con lo previsto en este parágrafo, el declarante podrá presentar declaración de legalización en la forma y condiciones establecidas en el artículo 293 del presente decreto</p>	<p>documentos soporte que para el efecto señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p> <p>Parágrafo 2. En caso de incumplimiento del plazo determinado conforme con lo previsto en el inciso 1 del presente artículo para el caso de la declaración anticipada obligatoria, el declarante podrá presentar la declaración correspondiente liquidando la sanción señalada en el numeral 2.6 del artículo 615 del presente decreto</p>
<p>Artículo 57. Documentos soporte de la declaración de importación. Modifíquese el artículo 177 del</p>	<p>Para efectos aduaneros, el declarante está obligado a obtener antes de la presentación y aceptación de la Declaración y a conservar por un período de cinco (5) años contados a partir de dicha fecha, el original de los siguientes documentos que deberá poner a disposición de la autoridad aduanera, cuando esta así lo requiera:</p>	<p>Para efectos aduaneros, el declarante está obligado a obtener antes de la presentación y aceptación de la declaración, el original de los siguientes documentos en medio físico o electrónico:</p>

Decreto 1165 de 2019, el cual quedará así:

1. Registro o licencia de importación que ampare la mercancía, cuando a ello hubiere lugar.
2. Factura comercial, cuando hubiere lugar a ella.
3. Documento de transporte.
4. La prueba de origen señalada en el respectivo acuerdo comercial y los documentos relativos a las condiciones de expedición directa, tránsito y/o transbordo, cuando a ello hubiere lugar; o certificación de origen no preferencial, cuando se requiera.
5. Certificado de sanidad y aquellos otros documentos exigidos por normas especiales, cuando hubiere lugar.
6. Lista de empaque, cuando hubiere lugar a ella.
7. Mandato, cuando no exista endoso aduanero y la **Declaración de Importación** se presente a través de una **Agencia de Aduanas** o apoderado.
8. Declaración **Andina** del Valor y los documentos justificativos de esta.
9. Declaración de exportación o el documento que acredite la operación de exportación **ante la**

1. Registro o licencia de importación que ampare la mercancía, cuando a ello hubiere lugar.
2. Factura comercial, cuando hubiere lugar a ella.
3. Documento de transporte.
4. La prueba de origen señalada en el respectivo acuerdo comercial y los documentos relativos a las condiciones de expedición directa, tránsito y/o transbordo, cuando a ello hubiere lugar; o certificación de origen no preferencial, cuando se requiera.
5. Certificado de sanidad y aquellos otros documentos exigidos por normas especiales, cuando hubiere lugar.
6. Lista de empaque, cuando hubiere lugar a ella.
7. Mandato, cuando no exista endoso aduanero y la **declaración de importación** se presente a través de una **agencia de aduanas** o apoderado.
8. Declaración **andina** del valor y los documentos justificativos de esta.
9. **Copia de la** declaración de exportación o el documento que acredite la operación de

autoridad aduanera del país de procedencia de la mercancía, en los eventos en que la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), así lo exija.

10. Las autorizaciones previas establecidas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), para la importación de determinadas mercancías.

11. Documento de constitución del **Consortio** o **Unión Temporal** cuando los documentos de transporte y demás documentos soporte de la operación de comercio exterior se consignen, endosen o expidan, según corresponda, a nombre de un **Consortio** o de una **Unión Temporal**.

12. Certificación de marcación física o electrónica expedida por el SUNIR, para los bienes sujetos al pago del impuesto al consumo de que trata la Ley 223 de 1995. Este documento soporte solo será obligatorio una vez entre en producción la fase del SUNIR correspondiente a la obtención de información para cada industria.

exportación, en las modalidades de reimportación en el mismo estado y reimportación por perfeccionamiento pasivo, en los términos establecidos en el presente decreto.

10. Las autorizaciones previas establecidas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), para la importación de determinadas mercancías.

11. Documento de constitución del **consorcio** o **unión temporal** cuando los documentos de transporte y demás documentos soporte de la operación de comercio exterior se consignen, endosen o expidan, según corresponda, a nombre de un **consorcio** o de una **unión** Temporal.

12. Certificación de marcación física o electrónica expedida por el **sistema técnico de control vigente** (SUNIR), para los bienes sujetos al pago del impuesto al consumo de que trata la Ley 223 de 1995. Este documento soporte solo será obligatorio una vez entre en producción la fase del SUNIR correspondiente a la obtención de información para cada industria.

13. Documentos establecidos expresamente en disposiciones aduaneras o en normas especiales reguladas por otras autoridades, como soportes de la declaración de importación.

Parágrafo 1°. En el original de cada uno de los documentos soporte que deben conservarse de conformidad con el presente artículo, el declarante deberá consignar el número y fecha de la presentación y aceptación de la Declaración de Importación a la cual corresponden.

Cuando las mercancías amparadas en un registro o licencia de importación, certificado de origen, documento de transporte, factura comercial, sean objeto de despachos parciales, el declarante deberá dejar constancia de cada una de las declaraciones presentadas al dorso del original o copia del documento correspondiente, indicando

Cuando se trate de documentos soporte electrónicos, su presentación se efectuará, antes de la presentación de la declaración de importación correspondiente, a través de los servicios informáticos electrónicos de la Unidad Administrativa Especial, Dirección de Impuestos y Aduanas Nacionales (DIAN), sin que se requiera su impresión. Para efectos de su conservación, se deben mantener en un medio de almacenamiento electrónico que permita garantizar su seguridad y conservación por el término establecido en el parágrafo 6 del presente artículo.

Parágrafo 1. Cuando se trate de declaraciones manuales, en la copia de cada uno de los documentos soporte que deben conservarse de conformidad con el presente artículo, el declarante deberá consignar el número y fecha de la presentación y aceptación de la declaración de importación a la cual corresponden.

Cuando las mercancías amparadas en un registro o licencia de importación, certificado de origen, documento de transporte, factura comercial, sean objeto de despachos parciales, el declarante deberá dejar constancia de cada una de las declaraciones presentadas al dorso de la copia del documento correspondiente, indicando el número

el número de aceptación de la **Declaración de Importación**, la fecha y la cantidad declarada.

Parágrafo 2°. Las autorizaciones o vistos buenos de carácter sanitario que se requieran como documento soporte de la declaración de importación anticipada, los registros o licencias de importación que se deriven de estos vistos buenos, así como la certificación de marcación expedida por el SUNIR, **física o electrónica**, deberán obtenerse previamente a la inspección física o documental o a la determinación de levante automático de las mercancías.

Parágrafo 3°. Para la importación de teléfonos móviles inteligentes y teléfonos móviles celulares clasificables en la subpartida 8517.12.00.00 constituye documento soporte de la declaración de importación la carta de homologación de marca y modelo del equipo terminal móvil expedido por la CRC y el documento expedido por el Ministerio de Tecnologías de la Información y de Comunicaciones, relativo a la verificación de los

de aceptación de la **declaración de importación**, la fecha y la cantidad declarada.

Si se trata de un documento soporte electrónico, el mismo deberá estar asociado en el sistema informático electrónico, a la correspondiente declaración de importación de la cual es documento soporte.

Parágrafo 2. Las autorizaciones o vistos buenos de carácter sanitario que se requieran como documento soporte de la declaración de importación anticipada, los registros o licencias de importación que se deriven de estos vistos buenos, así como la certificación de marcación expedida por el **sistema técnico de control vigente (SUNIR)**, **sea en medio físico o electrónico**, deberán obtenerse previamente a la inspección física o documental o a la determinación de levante automático de las mercancías.

Parágrafo 3. Para la importación de teléfonos móviles inteligentes y teléfonos móviles celulares clasificables en la subpartida 8517.12.00.00, constituye documento soporte de la declaración de importación la carta de homologación de marca y modelo del equipo terminal móvil expedido por **la Comisión de Regulación de Comunicaciones (CRC)** y el documento expedido por el Ministerio

IMEI de los teléfonos móviles inteligentes y teléfonos móviles celulares.

Cuando los teléfonos móviles inteligentes o teléfonos móviles celulares clasificables en la subpartida 8517.12.00.00, ingresen al país para la realización de pruebas técnicas en las redes de los Proveedores de Redes y Servicios de Telecomunicaciones Móviles, no será exigible la carta de homologación de marca y modelo del teléfono móvil, expedida por la Comisión de Regulación de Comunicaciones (CRC), pero el importador deberá demostrar que el teléfono móvil ingresa al país para pruebas, con la presentación de la carta expedida por el fabricante donde conste dicha circunstancia.

Estos documentos soporte deberán ser obtenidos por el importador antes de la presentación y aceptación de la declaración de importación.

Parágrafo 4°. Cuando se trate de equipos terminales móviles con tecnología IDEN, CDMA u otra tecnología de radio acceso, se exigirá como documento soporte de la **Declaración de Importación** la carta de No homologación

de Tecnologías de la Información y de Comunicaciones, relativo a la verificación de los **números de Identidad Internacional de Equipos Móviles (IMEI por sus siglas en inglés)** de los teléfonos móviles inteligentes y teléfonos móviles celulares.

Cuando los teléfonos móviles inteligentes o teléfonos móviles celulares clasificables en la subpartida 8517.12.00.00, ingresen al país para la realización de pruebas técnicas en las redes de los Proveedores de Redes y Servicios de Telecomunicaciones Móviles, no será exigible la carta de homologación de marca y modelo del teléfono móvil, expedida por la Comisión de Regulación de Comunicaciones (CRC), pero el importador deberá demostrar que el teléfono móvil ingresa al país para pruebas, con la presentación de la carta expedida por el fabricante donde conste dicha circunstancia.

Estos documentos soporte deberán ser obtenidos por el importador antes de la presentación y aceptación de la declaración de importación.

Parágrafo 4. Cuando se trate de equipos terminales móviles con tecnología **de Red Mejorada Digital Integrada (IDEN por sus siglas en inglés), Código de División de Acceso Múltiple**

expedida por la Comisión de Regulación de Comunicaciones (CRC), por tratarse de equipos que funcionan en la red de acceso troncalizado -*trunking*- o tener una tecnología de radio acceso no utilizada en el país. En este caso se deberá obtener el documento de verificación expedido por el Ministerio de TIC, en donde se indique que estos equipos se encuentran excluidos de verificación de IMEI. El documento se debe incluir en la declaración de importación, en la casilla correspondiente **al documento de verificación de IMEI.**

Parágrafo 5°. Cuando se trate de equipos de comunicación satelital que no tengan IMEI, no se requerirá el documento de verificación expedido por el Ministerio **de TIC**

(CDMA por sus siglas en inglés) u otra tecnología de radio acceso, se exigirá como documento soporte de la **declaración de importación** la carta de no homologación expedida por la Comisión de Regulación de Comunicaciones (CRC), por tratarse de equipos que funcionan en la red de acceso troncalizado -*trunking*- o tener una tecnología de radio acceso no utilizada en el país. En este caso, se deberá obtener el documento de verificación expedido por el Ministerio de Tecnología de la Información y las Comunicaciones, en donde se indique que estos equipos se encuentran excluidos de verificación del número IMEI. El documento se debe incluir en la declaración de importación, en la casilla correspondiente **a "descripción".**

Parágrafo 5. Cuando se trate de equipos de comunicación satelital que no tengan número IMEI no se requerirá el documento de verificación expedido por el Ministerio de **Tecnología de la Información y las Comunicaciones.**

Parágrafo 6. El declarante está obligado a conservar los originales de los documentos soporte por un término de cinco (5) años contados a partir de la fecha de presentación y aceptación de la declaración de importación, los cuales

		deberá poner a disposición de la autoridad aduanera, cuando esta así lo requiera.
<p>Artículo 58. Autorización de levante. Modifíquense los numerales 4, 5.1.1, 5.1.2, 5.1.3, 5.2, 6, 7, 8 Y 9 Y adiciónese el numeral 10 al artículo 185 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>4. Cuando practicada la inspección aduanera, se detecten errores u omisiones en la marca, o se advierta descripción parcial o incompleta de la mercancía, siempre y cuando no conlleve a que se trate de mercancía diferente y el declarante dentro de los cinco (5) días siguientes a la práctica de dicha diligencia, solicite el levante de la mercancía con declaración de legalización que los subsane, sin pago por concepto de rescate.</p> <p>5.1.1. El declarante dentro de los dos (2) días siguientes a la práctica de la diligencia de inspección presente los documentos soporte que acrediten el precio declarado, en los términos establecidos en el artículo 54 del Reglamento Comunitario adoptado mediante la Resolución 1684 de la CAN o la que la modifique o reemplace.</p> <p>5.1.2. Vencido el término previsto en el numeral 5.1.1, del presente artículo no se allegaren los documentos soporte o los mismos no acrediten el valor declarado, y ante la persistencia de la duda, el importador constituye una garantía dentro del término de los tres (3) días siguientes de</p>	<p>4. Cuando practicada inspección aduanera, se advierta descripción errada o incompleta de la mercancía, siempre y cuando no conlleve a que se trate de mercancía diferente y el declarante dentro de los cinco (5) días siguientes a la práctica de dicha diligencia, solicite el levante de la mercancía con declaración de legalización que los subsane, sin liquidación ni pago por concepto de rescate.</p> <p>5.1.1. El declarante, dentro de los dos (2) días siguientes a la práctica de la diligencia de inspección, presente los documentos soporte que acrediten el precio declarado, en los términos establecidos en el artículo 54 del Reglamento Comunitario adoptado mediante la Resolución Andina 1684 de 2014 o la que la modifique, adicione o sustituya.</p> <p>5.1.2. Vencido el término previsto en el numeral 5.1.1. del presente artículo no se allegaren los documentos soporte, o los mismos no acrediten el valor declarado, y ante la persistencia de la duda, el importador constituye una garantía dentro del término de los tres (3) días siguientes.</p>

conformidad con el artículo 339 del presente decreto.

5.1.3. De conformidad con el numeral 2 del artículo 56 del Reglamento Comunitario adoptado por la Resolución 1684 de la CAN, cuando se trate de precios declarados ostensiblemente bajos que podrían involucrar la existencia de un fraude, la autoridad aduanera exigirá una garantía.

Sin perjuicio de lo antes dispuesto, el importador podrá optar voluntariamente por constituir la garantía renunciando a los términos previstos en el numeral 5.1.1. del presente artículo o si lo considera necesario de forma libre y voluntaria ajustar la Declaración de Importación al precio realmente negociado.

Tratándose de un Operador Económico Autorizado no habrá lugar a la constitución de la garantía de que trata este artículo, sin perjuicio del envío de los documentos soporte a la División de Gestión de Fiscalización de la Dirección Seccional correspondiente, para que decida sobre la pertinencia de llevar a cabo un estudio de valor por importador o por empresa.

5.1.3. De conformidad con el numeral 2 del artículo 56 del Reglamento Comunitario adoptado por la Resolución Andina 1684 de 2014, cuando se trate de precios declarados ostensiblemente bajos de los cuales se infiera la posible comisión de un fraude, la autoridad aduanera exigirá una garantía.

Sin perjuicio de lo antes dispuesto, el importador podrá optar voluntariamente por constituir la garantía renunciando a los términos previstos en el numeral 5.1.1. del presente artículo, o, si lo considera necesario, de forma voluntaria corregir la declaración de importación al precio realmente negociado.

Tratándose de un operador económico autorizado -OEA no habrá lugar a la constitución de la garantía de que trata este artículo, sin perjuicio del envío de los documentos soporte a la División de Fiscalización de la Dirección Seccional correspondiente, para que decida sobre la pertinencia de llevar a cabo un estudio de valor por importador o por empresa.

5.2. Se suscite duda sobre el valor en aduana declarado con fundamento en los documentos presentados o en otros datos objetivos y cuantificables, diferentes a los valores de la base de datos de valoración aduanera del sistema de gestión de riesgo o a los precios de referencia y el declarante dentro de los cinco (5) días siguientes a la práctica de dicha diligencia presente los documentos soporte que acreditan el valor en aduana declarado o corrige la declaración de importación según el acta de inspección.

5.2. Se suscite duda sobre el valor en aduana declarado con fundamento en los documentos presentados o en otros datos objetivos y cuantificables, diferentes a los valores de la base de datos de valoración aduanera del sistema de gestión de riesgo o a los precios de referencia, y, el declarante, dentro de los cinco (5) días siguientes a la práctica de dicha diligencia presente los documentos soporte que acreditan el valor en aduana declarado o corrija la declaración de importación según el acta de inspección.

Cuando se encuentre doble facturación, mediante el hallazgo de otra (s) factura (s) con las mismas características del proveedor y numeración y con fecha diferente, de la presentada como documento soporte, para la misma mercancía y la misma operación de comercio, pero con alteración del precio o de cualquiera de los elementos determinantes del precio de la mercancía, el declarante solo podrá constituir una garantía de conformidad con lo que, para el efecto, establezca la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) mediante resolución de carácter general.

En los casos en que se presente el hallazgo de otra (s) factura (s) en las mismas condiciones del

	<p>En los eventos previstos en los numerales 5.1. y 5.2. del presente artículo no se causará sanción alguna durante la diligencia de inspección.</p> <p>6. Cuando practicada inspección aduanera física o documental, se detecten errores en la subpartida arancelaria, tarifas, tasa de cambio, sanciones, operación aritmética, modalidad, tratamientos preferenciales y el declarante, dentro de los cinco (5) días siguientes a la práctica de dicha diligencia, solicite el levante de la mercancía con Declaración de Corrección en la cual subsane los errores que impiden el levante y que constan en el acta de inspección elaborada por el funcionario competente, o constituye garantía en debida forma en los términos y condiciones señalados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). En estos eventos no se causa sanción alguna. El término previsto en este numeral será de treinta (30) días, siguientes a la práctica de la diligencia de inspección, si la corrección implica acreditar, mediante la presentación de los documentos correspondientes, el cumplimiento de restricciones legales o administrativas.</p>	<p>inciso anterior, pero que la fecha sea igual, dará lugar a la causal de aprehensión contemplada en el numeral 1º del artículo 647 del presente decreto.</p> <p>En los eventos previstos en los numerales 5.1. y 5.2. del presente artículo no se impondrá sanción alguna durante la diligencia de inspección.</p> <p>6. Cuando practicada inspección aduanera física o documental, se detecten errores en la subpartida arancelaria, tarifas, tasa de cambio, sanciones, operación aritmética, modalidad, tratamientos preferenciales y el declarante, dentro de los cinco (5) días siguientes a la práctica de dicha diligencia, solicite el levante de la mercancía con la declaración de corrección en la cual subsane los errores que impiden el levante y que constan en acta de inspección elaborada por el funcionario competente, o constituye garantía en debida forma en los términos y condiciones establecidos por la Unidad Administrativa Especial Dirección Impuestos y Aduanas Nacionales (DIAN). En estos eventos no se causa sanción alguna. El término previsto en este numeral será de treinta (30) días, siguientes a la práctica de la diligencia de inspección, si la corrección implica acreditar, mediante la presentación de los documentos correspondientes, el cumplimiento de restricciones legales o administrativas o la</p>
--	--	---

	<p>7. Cuando practicada inspección aduanera física o documental, se establezca la falta de alguno de los documentos soporte, o que estos no reúnen los requisitos legales, o que no se encuentren vigentes al momento de la presentación y acep-</p>	<p>presentación de una prueba de origen en debida forma.</p> <p>Cuando se controvierta la clasificación arancelaria de una mercancía respecto de la cual el importador se haya acogido a un tratamiento arancelario preferencial, en el marco de un acuerdo comercial, se deberá adelantar el procedimiento establecido en el acuerdo comercial correspondiente. Cuando el acuerdo no establezca procedimiento para discrepancias o controversias de clasificación, el funcionario deberá generar la controversia de clasificación arancelaria, solicitar pronunciamiento técnico, y, una vez determinada la subpartida arancelaria correcta por parte de la Coordinación del Servicio de Arancel de la Subdirección de Gestión Técnica Aduanera o la que haga sus veces, el funcionario que tiene a cargo la investigación solicitará la verificación de origen de las mercancía en los casos en que el criterio de origen sea diferente, o en que las condiciones de desgravación difieran o exista duda del origen de la mercancía.</p> <p>7. Cuando practicada la inspección aduanera física o documental, se establezca la falta de alguno de los documentos soporte, o que estos no reúnen los requisitos legales, o que no se encuentren vigentes al momento de la</p>
--	--	---

tación de la declaración, y el declarante dentro de los cinco (5) días siguientes los acredita en debida forma o,

8. Cuando practicada inspección aduanera física o documental se establezca que el importador se ha acogido a un tratamiento arancelario preferencial y la mercancía declarada no se encuentre amparada por el certificado de origen, o este no reúna los requisitos legales o no se cumple con las condiciones de expedición directa, tránsito y/o transbordo, y el importador dentro de los cinco (5) días siguientes renuncia a este tratamiento, efectuando la corrección respectiva en la Declaración de Importación y liquidando los tributos aduaneros y la sanción prevista en el artículo 615 de este decreto.

También procede el levante cuando el importador opta por constituir una garantía que asegure la obtención y entrega a la Aduana del Certificado de Origen, o los documentos que comprueben las condiciones de expedición directa, tránsito y/o

presentación y aceptación de la declaración, y el declarante dentro de los cinco (5) días siguientes los acredita en debida forma.

Quando se trate de declaraciones anticipadas voluntarias no se causará sanción alguna durante la diligencia de inspección.

8. Cuando practicada la inspección aduanera física o documental se establezca que el importador se ha acogido a un tratamiento arancelario preferencial, y no presenta la prueba de origen, o esta no reúne los requisitos legales, contiene errores, o no se cumple con las condiciones de expedición directa, tránsito y/o transbordo, y el importador dentro de los cinco (5) días siguientes acredita los documentos en debida forma, según lo establecido en cada acuerdo comercial o renuncia a éste tratamiento, efectuando la corrección voluntaria respectiva en la declaración de importación y liquidando los tributos aduaneros. En este evento no se causa sanción alguna.

También procede el levante cuando el importador opta por constituir una garantía que asegure la obtención y entrega a la aduana de la prueba de origen en debida forma, o los documentos que comprueben las condiciones de expedición

trasbordo o, en su defecto, el pago de los tributos aduaneros y sanciones correspondientes. Cuando el Certificado de Origen ofrezca dudas a la autoridad aduanera, se aplicará lo previsto en el respectivo acuerdo comercial.

directa, tránsito y/o transbordo o, en su defecto, el pago de los tributos aduaneros, sanciones e intereses de los numerales 1 o 2 del artículo 639 de este decreto, según corresponda.

Cuando la prueba de origen ofrezca dudas a la autoridad aduanera respecto a su autenticidad y/o sobre el origen de las mercancías que ampara, se aplicará lo previsto en el respectivo acuerdo comercial previa constitución de la garantía que asegure la autenticidad y el cumplimiento de las normas de origen de las mercancías, o, en su defecto, el pago de los tributos aduaneros, sanciones e intereses a que haya lugar en los términos y condiciones señalados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

En ningún caso los errores meramente formales o de diligenciamiento de la prueba de origen darán lugar al desconocimiento del carácter originario de la mercancía. lo anterior sin perjuicio de la verificación de origen a que haya lugar por las dudas que ofrezca la prueba de origen, en los términos previstos en el artículo 697 del presente decreto.

	<p>9. Cuando practicada inspección aduanera física o documental, se establezca que la declaración de importación, incorpora mercancías en mayor cantidad, sobrantes o en exceso respecto de las consignadas en el documento de transporte, siempre y cuando la totalidad de las mercancías declaradas se encuentren soportadas en la factura y demás documentos de la operación comercial, y se hayan liquidado y pagado los tributos aduaneros por la totalidad de la mercancía declarada. En este evento se entenderá que la mercancía ha sido presentada y declarada en debida forma.</p>	<p>9. Cuando practicada inspección aduanera física o documental, se establezca que la declaración de importación, incorpora mercancías en mayor cantidad, sobrantes o en exceso, o con errores u omisiones en la descripción, respecto de las consignadas en el documento de transporte, siempre y cuando la totalidad de las mercancías declaradas se encuentren soportadas en la factura y demás documentos de la operación comercial, y debidamente descritas en la declaración, y se hayan liquidado y pagado los tributos aduaneros por la totalidad de la mercancía declarada. En este evento se entenderá que la mercancía ha sido presentada y declarada en debida forma.</p> <p>10. Cuando se establezca la falta de la certificación de origen no preferencial o que la misma no reúne los requisitos legales, y el declarante la subsana acreditando la certificación de origen no preferencial en debida forma o corrigiendo la declaración presentada, liquidando los tributos aduaneros que corresponda, dentro de los cinco (5) días siguientes. En este evento no se aplica sanción alguna.</p>
<p>Artículo 59. Retiro de la mercancía.</p>	<p>Autorizado el levante por la autoridad aduanera, el Servicio Informático Electrónico permitirá la impresión de la Declaración de Importación en que</p>	<p>Autorizado el levante por la autoridad aduanera, el servicio informático electrónico permitirá la visualización de la declaración de importación en</p>

<p>Modifíquese el inciso 1 del artículo 187 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>conste el número de levante correspondiente. El declarante o la persona autorizada para el efecto, deberá entregar la Declaración de Importación al depósito habilitado en el cual se encuentre la mercancía.</p>	<p>que conste el número de levante correspondiente. El declarante o la persona autorizada para el efecto, deberá presentar de manera virtual, la declaración de importación al depósito habilitado en el cual se encuentre la mercancía.</p>
<p>Artículo 60. Declaraciones que no producen efecto. Modifíquese el numeral 2 del artículo 189 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>2. La declaración anticipada se haya presentado con una antelación a la llegada de la mercancía, superior a la prevista en este Decreto, o no se presente con la antelación mínima de cinco (5) días para los casos señalados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o</p>	<p>2. La declaración anticipada obligatoria no se presente en los términos previstos en el presente Decreto, salvo que se presente voluntariamente la declaración correspondiente cancelando la sanción prevista en el numeral 2.6 del artículo 615 de este decreto.</p>
<p>Artículo 61. Reimportación por perfeccionamiento pasivo. Modifíquese el</p>	<p>3. Certificado de origen, cuando haya lugar a este.</p>	<p>3. Prueba de origen, cuando haya lugar a ésta;</p>

<p>numeral 3 del artículo 196 del Decreto 1165 de 2019, el cual quedará así:</p>		
<p>Artículo 62. Aduana de ingreso y de salida. Modifíquese el inciso 4 del artículo 220 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>En caso de incumplimiento del pago de la sanción de que trata el inciso segundo de este artículo o de la reexportación del medio de transporte procederá la aprehensión y decomiso del medio de transporte, de conformidad con lo establecido en el numeral 15 del artículo 647 y el procedimiento consagrado en los artículos 698 y siguientes del presente Decreto.</p>	<p>En caso de incumplimiento del pago de la sanción de que trata el inciso 2 de este artículo, o de la reexportación del medio de transporte, procederá la aprehensión y decomiso del medio de transporte, de conformidad con lo establecido en el numeral 38 del artículo 647 y el procedimiento consagrado en los artículos 660 y siguientes del presente decreto.</p>
<p>Artículo 63. Importación temporal para perfeccionamiento activo de bienes de capital. Adiciónense los parágrafos 1 y 2 al artículo 223</p>		<p>Parágrafo 1. También podrán declararse bajo la modalidad temporal para perfeccionamiento activo, las aeronaves y embarcaciones marítimas o fluviales que ingresen al territorio aduanero nacional para ser objeto de reparación o acondicionamiento.</p> <p>Las embarcaciones marítimas, fluviales o las aeronaves para reparación o acondicionamiento cuando arriben con carga y/o contenedores</p>

del Decreto 1165 de 2019, los cuales quedarán así:

vacíos, deberán ingresar, con el cumplimiento de los correspondientes trámites aduaneros de que tratan los artículos 140 y siguientes del presente decreto, para la recepción del medio de transporte y la entrega de la información de los documentos de viaje. la declaración de importación temporal para este tipo de perfeccionamiento activo podrá ser presentada por la naviera o el usuario de la instalación industrial.

Tratándose de las embarcaciones marítimas o fluviales el plazo a otorgar será de tres (3) años, contados a partir de la obtención del levante en la declaración de importación. En casos debidamente justificados, el director seccional de la jurisdicción donde se encuentre la instalación industrial, podrá autorizar plazos superiores a los previstos en este artículo hasta por un término igual al otorgado inicialmente, de acuerdo con la naturaleza de la operación.

Parágrafo 2. Las partes o repuestos necesarios para la reparación o acondicionamiento de los bienes de capital, así como los insumos, productos intermedios, repuestos, accesorios, partes y piezas materialmente incorporados en las embarcaciones reparadas o acondicionadas, incluyendo aquellas mercancías que son

		absorbidas por las mismas, podrán ser importados bajo esta modalidad
<p>Artículo 64. Importación temporal para procesamiento industrial. Modifíquese el artículo 244 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Es la modalidad bajo la cual se importan temporalmente materias primas e insumos que van a ser sometidos a transformación, procesamiento o manufactura industrial, por parte de industrias reconocidas como Usuarios Altamente Exportadores y autorizadas para el efecto por la autoridad aduanera, y con base en la cual su disposición quedará restringida.</p> <p>Los Usuarios Altamente Exportadores autorizados para utilizar esta modalidad, deberán presentar la Declaración de Importación indicando la modalidad para procesamiento industrial y sin el pago de tributos aduaneros.</p> <p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) impartirá las instrucciones para el desarrollo de esta modalidad y habilitará el depósito dentro del cual se realizarán las operaciones de procesamiento industrial.</p>	<p>Es la modalidad bajo la cual se importan temporalmente materias primas e insumos que van a ser sometidos a transformación, procesamiento o manufactura industrial, por parte de los Operadores Económicos Autorizados tipo importador o tipo exportador y de los beneficiarios de la condición de usuario aduanero con trámite simplificado, con base en la cual su disposición quedará restringida.</p> <p>Los importadores y exportadores citados, para utilizar esta modalidad, deberán presentar la declaración de importación indicando la modalidad para procesamiento industrial y sin el pago de tributos aduaneros.</p> <p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) impartirá las instrucciones para el desarrollo de esta modalidad y habilitará el depósito dentro del cual se realizarán las operaciones de procesamiento industrial.</p>
<p>Artículo 65. Importación temporal para</p>	<p>En concordancia con lo establecido en el artículo 89 del presente decreto los Usuarios Aduaneros Permanentes autorizados para utilizar la</p>	<p>En concordancia con lo establecido en el artículo 89 del presente decreto, para utilizar la modalidad de importación temporal para procesamiento</p>

procesamiento industrial por importadores.

Modifíquese el artículo 244 del Decreto 1165 de 2019, el cual quedará así:

modalidad de importación temporal para procesamiento industrial deberán cumplir con las obligaciones previstas en los artículos 246 a 249 del presente decreto, salvo en lo relativo al monto de las exportaciones de los bienes resultantes de la transformación.

Los bienes resultantes de la transformación, procesamiento o manufactura industrial efectuada por los **Usuarios Aduaneros Permanentes**, deberán destinarse por lo menos en el treinta por ciento (30%) a la exportación, en la oportunidad que hubiere señalado la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), **de conformidad con la solicitud formulada por el Usuario Aduanero Permanente.**

El incumplimiento de las obligaciones de la modalidad de importación temporal para procesamiento industrial, por parte de los **Usuarios Aduaneros Permanentes** dará lugar a la aplicación de las sanciones de que tratan los numerales 2.2 y 3.3 del artículo **624** de este decreto.

industrial, **los importadores** deberán cumplir con las obligaciones previstas en los artículos 246 a 249 del presente decreto, salvo en lo relativo al monto de las exportaciones de los bienes resultantes de la transformación.

Los bienes resultantes de la transformación, procesamiento o manufactura industrial efectuada por los **importadores**, deberán destinarse por lo menos en el treinta por ciento (30%) a la exportación, en la oportunidad que hubiere señalado la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

El incumplimiento de las obligaciones de la modalidad de importación temporal para procesamiento industrial por parte de los **importadores** dará lugar a la aplicación de las sanciones de que tratan los numerales **2.7 Y3.5** del artículo **615** de este decreto. **Para el usuario aduanero con trámite simplificado conllevará la pérdida de tal autorización.**

**Artículo 66.
Obligaciones
del exportador.**

Modifíquese el artículo 246 del Decreto 1165 de 2019, el cual quedará así:

Los bienes resultantes de la transformación, procesamiento o manufactura industrial, deberán destinarse en su totalidad a la exportación en la oportunidad que hubiere señalado la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), de conformidad con la solicitud formulada por el Usuario Altamente Exportador.

Los Usuarios Altamente Exportadores deberán entregar a la Aduana, con la periodicidad que establezca dicha entidad, un informe del desarrollo de sus operaciones de importación y exportación, identificando las declaraciones que hubieren tramitado durante el periodo correspondiente y los saldos iniciales y finales de materias primas, insumos, productos en proceso y bienes terminados.

Cuando el Usuario Altamente Exportador realice operaciones de importación temporal para procesamiento industrial, deberá acreditar la contratación de una firma de auditoría que certifique las operaciones tributarias, cambiarias y de comercio exterior realizadas por el Usuario Altamente Exportador y sobre los componentes de materias primas extranjeras y de materias primas nacionales utilizados en la producción de sus

Los bienes resultantes de la transformación, procesamiento o manufactura industrial, deberán destinarse en su totalidad a la exportación en la oportunidad que hubiere señalado la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los exportadores deberán entregar a la aduana con la periodicidad que establezca dicha entidad, un informe del desarrollo de sus operaciones de importación y exportación, identificando las declaraciones que hubieren tramitado durante el periodo correspondiente y los saldos iniciales y finales de materias primas, insumos, productos en proceso y bienes terminados.

Cuando el exportador realice operaciones de importación temporal para procesamiento industrial, deberá acreditar la contratación de una firma de auditoría que certifique las operaciones tributarias, cambiarias y de comercio exterior realizadas por el exportador y sobre los componentes de materias primas extranjeras y de materias primas nacionales utilizados en la producción de sus bienes finales, respecto de cada una de las operaciones realizadas bajo la

	<p>bienes finales, respecto de cada una de las operaciones realizadas bajo la modalidad de importación temporal para procesamiento industrial.</p>	<p>modalidad de importación temporal para procesamiento industrial.</p> <p>El incumplimiento de las obligaciones previstas en este artículo dará lugar a la pérdida de la condición de usuario aduanero con trámite simplificado.</p>
<p>Artículo 67. Garantía. Modifíquese el artículo 247 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La garantía global constituida conforme con lo previsto en el artículo 62 del presente decreto, con ocasión del reconocimiento e inscripción como Usuario Altamente Exportador, deberá respaldar el cumplimiento de las obligaciones de que trata el inciso primero del artículo anterior.</p>	<p>La garantía global constituida conforme con lo previsto en el artículo 773-6 del presente decreto para el usuario aduanero con trámite simplificado, deberá respaldar el cumplimiento de las obligaciones de que trata el artículo anterior.</p>
<p>Artículo 68. Terminación de la modalidad. Modifíquese el numeral 1 del artículo 249 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>1. Exportación definitiva de los productos resultantes del procesamiento industrial, dentro del plazo establecido por el Ministerio de Comercio, Industria y Turismo.</p> <p>Para los Usuarios Aduaneros Permanentes, exportación definitiva de por lo menos el treinta por ciento (30%) de los productos resultantes del procesamiento industrial, dentro del plazo establecido por el Ministerio de Comercio, Industria y Turismo.</p>	<p>1. Exportación definitiva de los productos resultantes del procesamiento industrial, dentro del plazo establecido por la autoridad aduanera.</p> <p>Para los Operadores Económicos Autorizados tipo importador o exportador y los beneficiarios de la condición de usuario aduanero con trámite simplificado importadores, con la exportación definitiva de por lo menos el treinta por ciento (30%) de los productos resultantes del procesamiento industrial, dentro del plazo establecido por la autoridad aduanera.</p>

<p>Artículo 69. Tripulantes. Modifíquese el artículo 278 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Los tripulantes únicamente podrán introducir sus efectos personales, tal como están definidos en el artículo 3° del presente decreto.</p>	<p>Los tripulantes únicamente podrán introducir sus efectos personales, como equipaje acompañado, correspondientes a los artículos nuevos o usados que puedan necesitar para su uso personal en el transcurso del viaje.</p>
<p>Artículo 70. Importación de petróleo y/o combustibles líquidos derivados del petróleo por poliductos y/u oleoductos. Modifíquese el inciso 2 del artículo 288 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>A través de los Servicios Informáticos Electrónicos, se presentará el primer día del segundo mes siguiente, la declaración aduanera de las importaciones efectuadas durante el mes calendario anterior, conforme con las cantidades registradas en los equipos de medida y control instalados en el punto de ingreso habilitado.</p>	<p>A través de los servicios informáticos electrónicos, se presentará el segundo (2) día calendario del mes siguiente, la declaración aduanera de las importaciones efectuadas durante el mes calendario anterior, conforme con las cantidades registradas en los equipos de medida y control instalados en el punto de ingreso habilitado.</p>

<p>Artículo 71. Procedencia de la legalización. Modifíquese el párrafo del artículo 290 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Parágrafo. La declaración de legalización voluntaria para subsanar la descripción parcial o incompleta, errores u omisiones en la marca o serial o mercancía diferente, procederá por una sola vez sobre la misma mercancía.</p>	<p>Parágrafo. La declaración de legalización voluntaria para subsanar la descripción errada o incompleta, errores u omisiones en serial o mercancía diferente, procederá por una sola vez sobre la misma mercancía.</p>
<p>Artículo 72. Declaración de legalización. Modifíquese los incisos 4 y 5 del artículo 291 del Decreto 1165 de 2019, los cual quedará así:</p>	<p>Si con ocasión de la intervención de la autoridad aduanera en el ejercicio del control posterior se detecta descripción parcial o incompleta de la mercancía y que no conlleve a que se trate de mercancía diferente, deberá presentarse la declaración de legalización dentro de los diez (10) días siguientes a la culminación de dicha intervención, so pena de incurrir en causal de aprehensión o en su defecto en la sanción prevista en el artículo 648 del presente decreto. Este inciso también aplicará cuando la mercancía estando sujeta a marca y serial, el error u omisión se presenta únicamente en la marca.</p>	<p>Si con ocasión de la intervención de la autoridad aduanera en el ejercicio del control posterior se detecta descripción errada o incompleta de la mercancía y que no conlleve a que se trate de mercancía diferente, deberá presentarse la declaración de legalización dentro de los diez (10) días siguientes a la culminación de dicha intervención, so pena de incurrir en causal de aprehensión o en su defecto en la sanción prevista en el artículo 648 del presente Decreto.</p>

	<p>Cuando la descripción parcial o incompleta se determina como consecuencia de un análisis merceológico, el plazo anterior se contará a partir del día siguiente al recibo por parte del interesado del oficio que le comunica el dictamen o resultado.</p>	<p>Cuando la descripción errada o incompleta se determina como consecuencia de un análisis merceológico, el plazo anterior se contará a partir del día siguiente al recibo por parte del interesado del oficio que le comunica el dictamen o resultado.</p>
<p>Artículo 73. Rescate. Modifíquense los numerales 2 y 3 del artículo 293 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>2. Legalización con pago de rescate.</p> <p>Cuando la declaración de legalización se presente voluntariamente sin intervención de la autoridad aduanera para subsanar descripción parcial o incompleta, salvo la relacionada con mercancía diferente, deberá liquidarse, además de los tributos aduaneros que correspondan, el diez por ciento (10%) del valor en aduana de la mercancía por concepto de rescate, previo cumplimiento de los requisitos asociados a las restricciones legales o administrativas.</p> <p>Cuando la declaración de legalización se presenta voluntariamente sin intervención de la autoridad aduanera para subsanar errores u omisiones en marca y/o serial, deberá liquidarse en la misma, además de los tributos aduaneros que correspondan, el quince por ciento (15%) del valor en aduana de la mercancía por concepto de rescate.</p>	<p>2. legalización con pago de rescate.</p> <p>Cuando la declaración de legalización se presente voluntariamente sin intervención de la autoridad aduanera para subsanar descripción errada o incompleta, salvo la relacionada con mercancía diferente, deberá liquidarse, además de los tributos aduaneros que correspondan, el diez por ciento (10%) del valor en aduana de la mercancía por concepto de rescate, previo cumplimiento de los requisitos asociados a las restricciones legales o administrativas.</p> <p>Cuando, con posterioridad al levante de la mercancía, se presente voluntariamente declaración de legalización con el objeto de subsanar descripción errada o incompleta, que generen la violación de una restricción legal o administrativa o el pago de unos menores tributos, se cancelará por concepto de rescate, el quince por ciento (15%) del valor en aduana de la</p>

Si la mercancía está sujeta a marca y serial, y el error u omisión se presenta solo en la marca, aplicará el diez por ciento (10%) del valor en aduana por concepto de rescate.

Cuando, con posterioridad al levante de la mercancía, se presente voluntariamente declaración de legalización con el objeto de subsanar descripción parcial o incompleta, errores u omisiones parciales en el serial, referencia, modelo, marca, que generen la violación de una restricción legal o administrativa o el pago de unos menores tributos, se cancelará por concepto de rescate, el quince por ciento (15%) del valor en aduana de la mercancía, sin perjuicio del pago de los tributos aduaneros a que hubiere lugar y siempre que con la legalización se acredite el cumplimiento de los correspondientes requisitos.

Sin perjuicio de los incisos anteriores, cuando la declaración de legalización se presente voluntariamente sin intervención de la autoridad aduanera para subsanar cualquier otra causal de aprehensión, deberá liquidarse, además de los tributos aduaneros que correspondan, el veinte por ciento (20%) del valor en aduana de la mercancía por concepto de rescate, previo

mercancía, sin perjuicio del pago de los tributos aduaneros a que hubiere lugar y siempre que con la legalización se acredite el cumplimiento de los correspondientes requisitos.

Cuando la declaración de legalización se presenta voluntariamente sin intervención de la autoridad aduanera para subsanar errores u omisiones en serial, deberá liquidarse en la misma, además de los tributos aduaneros que correspondan, el quince por ciento (15%) del valor en aduana de la mercancía por concepto de rescate.

Sin perjuicio de lo previsto en los incisos anteriores, cuando la declaración de legalización se presente voluntariamente sin intervención de la autoridad aduanera para subsanar cualquier otra causal de aprehensión, deberá liquidarse, además de los tributos aduaneros que correspondan, el veinte por ciento (20%) del valor en aduana de la mercancía por concepto de rescate, previo

cumplimiento de los requisitos asociados a las restricciones legales o administrativas.

Cuando en virtud de la acción de control posterior se advierta descripción **parcial** o incompleta de la mercancía en la declaración de importación, se podrá presentar declaración de legalización dentro del término señalado en el inciso **cuarto** del artículo 291 del presente decreto, cancelando por concepto de rescate el quince por ciento (15%) del valor en aduana de la mercancía.

Si la declaración de legalización es presentada por fuera del término señalado en el inciso 4 del artículo 291 del presente decreto con el objeto de subsanar la descripción parcial o incompleta de la mercancía, deberá cancelar por concepto de rescate el cincuenta por ciento (50%) del valor en aduana de la mercancía, en consideración a que se encuentra incurso en una causal de aprehensión.

cumplimiento de los requisitos asociados a las restricciones legales o administrativas.

Cuando en virtud de la acción de control posterior se advierta descripción **errada** o incompleta de la mercancía en la declaración de importación, se podrá presentar declaración de legalización dentro del término señalado en el inciso **4** del artículo 291 del presente decreto, cancelando por concepto de rescate el quince por ciento (15%) del valor en aduana de la mercancía.

Si la declaración de legalización es presentada por fuera del término señalado en el inciso 4 del artículo 291 del presente decreto con el objeto de subsanar la descripción errada o incompleta de la mercancía, deberá cancelar por concepto de rescate el cincuenta por ciento (50%) del valor en aduana de la mercancía, en consideración a que se encuentra incurso en una causal de aprehensión.

Cuando no se presente declaración anticipada obligatoria y, en su lugar, se presente una declaración inicial, o la presentación de la declaración anticipada se presente en forma extemporánea, en ambos casos, obteniendo levante sin pagar la sanción de que trata el numeral 2.6 del artículo 615 del presente decreto,

	<p>Después de aprehendida la mercancía se podrá rescatar mediante la presentación de la Declaración de Legalización, en la cual se cancele, por concepto de rescate, el cincuenta por ciento (50%) del valor en aduana de la mercancía, sin perjuicio del pago de los tributos aduaneros correspondientes.</p> <p>Expedida la resolución que ordene el decomiso y siempre que no se encuentre ejecutoriada, podrá rescatarse la mercancía, presentando la Declaración de Legalización, en la cual se cancele, además de los tributos aduaneros, el setenta y cinco por ciento (75%) del valor en aduana de la misma, por concepto de rescate.</p> <p>3. Legalización sin pago de rescate.</p> <p>Cuando la declaración anticipada contenga errores en la cantidad o errores u omisiones en la descripción, o ampare mercancía diferente, frente a la mercancía objeto de inspección previa de que trata el artículo 52 del presente decreto, se podrá presentar declaración de legalización de manera</p>	<p>el usuario deberá presentar declaración de legalización con pago de rescate equivalente al cincuenta por ciento (50%) del valor en aduana de la mercancía.</p> <p>Después de aprehendida la mercancía se podrá rescatar mediante la presentación de la declaración de legalización, en la cual se cancele, por concepto de rescate, el cincuenta por ciento (50%) del valor en aduana de la mercancía, sin perjuicio del pago de los tributos aduaneros correspondientes.</p> <p>Expedida la resolución que ordene el decomiso y siempre que no se encuentre ejecutoriada, podrá rescatarse la mercancía, presentando la declaración de legalización, en la cual se cancele, además de los tributos aduaneros, el setenta y cinco por ciento (75%) del valor en aduana de la misma por concepto de rescate.</p> <p>3. Legalización sin pago de rescate.</p> <p>Cuando la declaración anticipada contenga errores en la cantidad o errores u omisiones en la descripción, o ampare mercancía diferente, frente a la mercancía objeto de inspección previa de que trata el artículo 52 del presente decreto, se podrá presentar declaración de legalización de manera</p>
--	--	---

voluntaria, sin pago de rescate, hasta antes de la salida de las mercancías de la zona primaria.

Cuando se presente descripción **parcial** o incompleta, **errores u omisiones parciales en el serial, referencia, modelo, marca**, en la declaración de importación, **que no conlleven a que se trate de mercancía diferente o sobrantes**, se podrá presentar declaración de legalización de manera voluntaria, sin pago de rescate, dentro de los treinta (30) días calendario siguientes al levante de la mercancía, siempre y cuando tales diferencias no generen la violación de una restricción legal o administrativa o el menor pago de tributos aduaneros. Para todos los efectos legales, dicha mercancía se considera declarada.

Si dentro de los treinta (30) días calendario siguientes al levante de la mercancía el importador encuentra **sobrantes, excesos, mercancía diferente** o en cantidades superiores, podrá presentar declaración de legalización, de manera voluntaria, previa demostración del hecho, con la documentación de la operación comercial, soporte de la declaración de importación y circunstancias que lo originaron. En este evento no habrá lugar a pago por concepto del rescate. Lo aquí previsto procederá siempre y cuando dentro del término señalado no se haya iniciado la aprehensión de la

voluntaria, sin pago de rescate, hasta antes de la salida de las mercancías de la zona primaria.

Cuando se presente descripción **errada** o incompleta en la declaración de importación, **que no conlleve a que se trate de mercancía diferente o sobrantes, o errores u omisiones parciales en el serial en aplicación del análisis integral**, se podrá presentar declaración de legalización de manera voluntaria, sin pago de rescate, dentro de los treinta (30) días calendario siguientes al levante de la mercancía, siempre y cuando tales diferencias no generen la violación de una restricción legal o administrativa o el menor pago de tributos aduaneros. Para todos los efectos legales, dicha mercancía se considera declarada.

Si dentro de los treinta (30) días calendario siguientes al levante de la mercancía el importador encuentra **sobrantes, excesos, mercancía diferente** o en cantidades superiores, podrá presentar declaración de legalización, de manera voluntaria, previa demostración del hecho, con la documentación de la operación comercial, soporte de la declaración de importación y las circunstancias que lo originaron. En este evento no habrá lugar a liquidación ni pago por concepto del rescate. Lo aquí previsto procederá siempre y cuando dentro del término señalado no se haya

	<p>mercancía. Vencido este término sin que se haya presentado la declaración de legalización, la mercancía quedará sujeta a aprehensión y decomiso, sin que proceda su legalización.</p> <p>Se entiende como documentos de la operación comercial los que están estrictamente relacionados con la negociación, contrato mercantil o los atinentes a la prestación del servicio del transporte internacional.</p>	<p>iniciado la aprehensión de la mercancía. Vencido este término sin que se haya presentado la declaración de legalización, la mercancía quedará sujeta a aprehensión y decomiso, sin que proceda su legalización.</p> <p>Son documentos de la operación comercial los que están estrictamente relacionados con la negociación, contrato mercantil o los atinentes a la prestación del servicio del transporte internacional.</p>
<p>Artículo 74. Mercancía no declarada a la autoridad aduanera. Modifíquense el numeral 2 y el inciso 3 del artículo 295 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>2. En la declaración de importación se haya incurrido en errores u omisiones en el serial y/o marca, descripción parcial o incompleta que no conlleven a que se trate de mercancía diferente;</p> <p>Cuando habiéndose incurrido en errores u omisiones en la marca o serial o descripción parcial o incompleta de la mercancía en la Declaración de Importación, que no conlleven a que se trate de mercancía diferente y la autoridad aduanera pueda establecer, con fundamento en el análisis integral de la información consignada en la Declaración de Importación y en sus documentos soportes, que la mercancía corresponde a la inicialmente declarada, no habrá</p>	<p>2. En la declaración de importación se haya incurrido en errores u omisiones en el serial y/o marca, descripción errada o incompleta que no conlleven a que se trate de mercancía diferente.</p> <p>Cuando habiéndose incurrido en errores u omisiones en la marca o serial o descripción errada o incompleta de la mercancía en la declaración de importación, que no conlleven a que se trate de mercancía diferente y la autoridad aduanera pueda establecer, con fundamento en el análisis integral de la información consignada en la declaración de Importación y en sus documentos soporte, que la mercancía corresponde a la inicialmente declarada, no habrá</p>

	lugar a su aprehensión, pudiéndose subsanar a través de la presentación de una declaración de legalización sin el pago de rescate.	lugar a su aprehensión, pudiéndose subsanar a través de la presentación de una declaración de legalización sin el pago de rescate.
<p>Artículo 75. Declaración de corrección. Adiciónese el párrafo 3 al artículo 296 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo 3. Tratándose de Operadores Económicos Autorizados tipo importador o usuarios aduaneros con trámite simplificado, se podrán corregir las declaraciones de importación de conformidad con lo previsto en el párrafo del artículo 189 del presente decreto, sin necesidad de autorización de la autoridad aduanera.</p>
<p>Artículo 76. Obligatoriedad. Modifíquese el inciso 2 del artículo 299 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Quien solicite la expedición de una resolución anticipada está obligado a informar a la autoridad aduanera la ocurrencia de cualquier circunstancia que implique la desaparición de los supuestos de hecho o de derecho que sustentaron la misma.</p>	<p>Quien solicite la expedición de una resolución anticipada está obligado a informar a la autoridad aduanera, dentro de los quince (15) días siguientes a su ocurrencia, sobre cualquier circunstancia que implique la desaparición de los supuestos de hecho o de derecho que la sustentaron.</p>

**Artículo 77.
Conservación
de los
documentos
que prueban el
origen de la
mercancía.**

Modifíquense los incisos 1 y 2 del artículo 317 del Decreto 1165 de 2019, los cuales quedarán así:

El productor o exportador que expida una certificación de origen deberá conservar por el período y conforme con las obligaciones establecidas en cada acuerdo comercial, la prueba de origen y todos los registros y documentos necesarios para demostrar que la mercancía sobre la cual se expidió la prueba califica como originaria.

El importador que solicite trato preferencial para una mercancía o que expida una certificación de origen no preferencial deberá conservar por un término mínimo de cinco (5) años a partir de la fecha de la presentación y aceptación de la declaración de importación de la mercancía, los registros y documentos necesarios para demostrar que la mercancía califica como originaria del país declarado, y ponerlos a disposición de la autoridad aduanera, cuando esta así lo requiera.

El productor o exportador que expida una prueba de origen, o que solicite a la autoridad competente su expedición, deberá conservar por el período y conforme con las obligaciones establecidas en cada acuerdo comercial, la prueba de origen y todos los registros y documentos necesarios para demostrar que la mercancía sobre la cual se expidió la prueba de origen califica como originaria, y deberá ponerlos a disposición de la autoridad aduanera, cuando ésta lo requiera. En el evento en que el acuerdo comercial no contemple un término, mínimo deberá conservarlos por cinco (5) años a partir de la fecha de expedición de la prueba de origen.

El importador que solicite trato arancelario preferencial para una mercancía o que expida una certificación de origen no preferencial, deberá conservar por un término mínimo de cinco (5) años, a partir de la fecha de la presentación y aceptación de la declaración de importación de la mercancía, los registros y documentos necesarios para demostrar que la mercancía califica como originaria del país declarado, y ponerlos a disposición de la autoridad aduanera, cuando esta así lo requiera.

<p>Artículo 78. Formulario de la declaración andina del valor. Modifíquese el artículo 325 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Declaración Andina del Valor deberá diligenciarse en los formularios oficiales que para el efecto determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p>	<p>La declaración andina del valor deberá diligenciarse en los formularios oficiales que para el efecto determine la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y presentarse a través de los servicios informáticos electrónicos.</p>
<p>Artículo 79. Contenido de la declaración andina del valor. Modifíquese el artículo 326 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Declaración Andina del Valor debe contener toda la información relativa a las partes que intervienen en la negociación de la mercancía importada, vendedor, comprador en casos de compraventa; proveedor, importador en los demás casos; e intermediario en la negociación. De igual manera debe registrar la naturaleza y requisitos de la transacción; descripción detallada de la mercancía con los datos que la individualicen; precio total pagado o por pagar por la mercancía cuando exista compraventa; conceptos que deben ser ajustados al precio pagado o por pagar conforme con lo establecido por las normas de valoración; valor en aduana determinado y datos del importador como declarante.</p>	<p>La declaración andina del valor debe contener toda la información relativa a las partes que intervienen en la negociación de la mercancía importada, vendedor, comprador en casos de compraventa, proveedor, importador en los demás casos, e intermediario en la negociación. De igual manera debe registrar la naturaleza y requisitos de la transacción; descripción detallada de la mercancía con los datos que la individualicen; precio total pagado o por pagar por la mercancía cuando exista compraventa; conceptos que deben ser ajustados al precio pagado o por pagar conforme con lo establecido por las normas de valoración; valor en aduana determinado y datos del importador o del declarante según corresponda.</p>

<p>Artículo 80. Presentación de la declaración andina del valor.</p> <p>Adiciónese el numeral 9 y modifíquese el párrafo del artículo 327 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Parágrafo. Los envíos o valores fraccionados o múltiples, dirigidos por un mismo proveedor a un mismo destinatario, que correspondan a una única negociación y que sumados igualen o superen los cinco mil dólares de los Estados Unidos de América (USD 5.000), deben presentar Declaración Andina del Valor.</p>	<p>9. Importaciones de productos terminados producidos en zona franca que sean objeto de presentación de la declaración especial de importación.</p> <p>Parágrafo. El valor fraccionado o los envíos fraccionados o múltiples, dirigidos por un mismo proveedor a un mismo destinatario, que correspondan a una única negociación y que sumados igualen o superen los cinco mil dólares de los Estados Unidos de América (USD 5.000), deben presentar declaración andina del valor.</p>
<p>Artículo 81. Mercancías elaboradas en zonas francas.</p> <p>Adiciónese un inciso al artículo 334 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Lo anterior sin perjuicio de lo dispuesto en el numeral 9 del artículo 327 del presente decreto.</p>

<p>Artículo 82. Descuentos recibidos. Modifíquese el artículo 336 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>A efectos de la Valoración Aduanera, para la aceptación de los descuentos o rebajas otorgados por el vendedor de la mercancía importada, se deberán cumplir los siguientes requisitos:</p> <ol style="list-style-type: none"> 1. Que estén relacionados con las mercancías objeto de valoración. 2. Que el importador efectivamente se beneficie del descuento o rebaja. 3. Que se distingan en la factura comercial del precio de la mercancía. 4. Los demás establecidos en el artículo 10 del Reglamento comunitario adoptado por la Resolución número 1684 de 2014 o normas que lo modifiquen o sustituyan. 	<p>A efectos de la valoración aduanera, para la aceptación de los descuentos o rebajas otorgados por el vendedor de la mercancía importada, se deberá dar aplicación a lo previsto en el artículo 10 del Reglamento Comunitario adoptado por la Resolución Andina 1684 de 2014 con sus modificaciones y/o adiciones.</p>
<p>Artículo 83. Comisiones de compra. Modifíquese el artículo 337 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Quando un comprador o importador pague a su agente en el exterior una retribución por los servicios que le presta al representarlo en el extranjero, en la compra de las mercancías objeto de valoración, tal retribución reviste la forma de comisión de compra y no forma parte del valor en aduana de esa mercancía. La comisión deberá ser acreditada a la autoridad aduanera, con el fin de</p>	<p>A efectos de la valoración aduanera, respecto de las comisiones de compra, se deberá dar aplicación a lo previsto en el artículo 24 del Reglamento Comunitario adoptado por la Resolución Andina 1684 de 2014 o la norma que lo modifique, adicione o sustituya.</p>

	que no se considere o se deduzca del precio pagado o por pagar.	
Artículo 84. Valores provisionales. Modifíquese el artículo 338 del Decreto 1165 de 2019, el cual quedará así:	<p>El valor en aduana puede declararse de manera provisional en las siguientes circunstancias:</p> <ol style="list-style-type: none">1. Cuando el precio negociado no haya sido determinado de manera definitiva. En este caso, el importador deberá indicar la circunstancia de provisionalidad en la Declaración Andina del Valor y anexar el respectivo contrato escrito que la acredite.2. Cuando los importes por los conceptos previstos en el artículo 8.1 a) i, 8. 1c) y 8. 1d) del Acuerdo sobre Valoración de la OMC, no se conozcan al momento de la importación y sean declarados con carácter estimado. Esta circunstancia deberá estar prevista mediante contrato escrito e indicada en la Declaración Andina del Valor.3. Cuando no se cumplan los requisitos del artículo 1° del Acuerdo sobre Valoración de la OMC y por tanto no sea posible valorar las mercancías con el Método del Valor de Transacción.	<p>El valor en aduana podrá declararse de manera provisional, en los eventos señalados a continuación:</p> <ol style="list-style-type: none">1. Cuando el precio negociado no se ha determinado de manera definitiva y depende de alguna situación futura.2. Cuando los importes por los conceptos previstos en los literales a) i, c) y d) del numeral 1 del artículo 8 del Acuerdo sobre Valoración de la Organización Mundial de Comercio, no se conozcan al momento de la importación y puedan estimarse.3. Cuando no sea viable determinar el valor en aduana por el método del valor de transacción.

Cuando se presente cualquiera de las situaciones descritas, se podrá diferir la determinación definitiva del valor en aduana. El importador podrá retirar las mercancías de la Aduana cancelando los tributos aduaneros que correspondan al valor provisional declarado.

En las situaciones previstas en los numerales 1 y 2 de este artículo, el importador deberá otorgar una garantía. El monto, plazo, modalidades y demás condiciones de la garantía se establecerán por la autoridad aduanera.

En los casos previstos en los numerales 1 y 2 del presente artículo, cuando el importador tenga conocimiento del valor en aduana definitivo, deberá presentar Declaración de Corrección dentro de los doce (12) meses siguientes a la fecha de presentación y aceptación de la Declaración de Importación inicial, señalando el valor definitivo, liquidando y cancelando los tributos aduaneros causados por el mayor valor declarado, cuando así corresponda. No obstante, este plazo podrá prorrogarse hasta por seis (6) meses más, y de manera excepcional se podrá autorizar una prórroga por un término mayor cuando las condiciones del contrato así lo

Para los casos señalados en los numerales 1 y 2 se deberá cumplir con el procedimiento establecido en el artículo 34 del Reglamento Comunitario de la Decisión Andina 571, adoptado por la Resolución Andina 1684 de 2014 con sus modificaciones y/o adiciones, y constituir garantía por el diez por ciento (10%) del valor declarado como base gravable provisional, por el término de doce (12) meses prorrogables en los términos establecidos en este artículo.

En el caso del numeral 3, solo se cumplirá con los numerales 2 y 3 del artículo 34 citado.

El objeto de la garantía deberá ser el de garantizar el pago de tributos aduaneros, sanciones e intereses a que haya lugar, como consecuencia del incumplimiento de las obligaciones y responsabilidades consagradas en este decreto.

	<p>ameriten, siempre que el importador justifique la necesidad de tal circunstancia.</p> <p>En la situación prevista en el numeral 3, cuando al importador se le notifique oficialmente el valor en aduana definitivo, dentro del mes siguiente deberá presentar Declaración de Corrección, cancelando los mayores tributos que correspondan a la diferencia entre el valor declarado provisionalmente de conformidad con el artículo anterior y el valor definitivo, si a ello hubiere lugar.</p> <p>Estas correcciones no darán lugar a la aplicación de sanción alguna.</p>	<p>Las correcciones que se generen cuando se declare el valor en aduana definitivo, en oportunidad, no darán lugar a la aplicación de sanción alguna.</p>
<p>Artículo 85. Exportación. Adiciónese un párrafo al artículo 341 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo. También se considera exportación la pesca de túnidos y especies afines capturadas por empresas colombianas o extranjeras, domiciliadas o con representación en Colombia, titulares de buques de bandera colombiana, que realicen operaciones fuera de territorio marítimo colombiano, que cuenten con las autorizaciones y permisos, según corresponda, emitidos por la autoridad competente en los términos previstos en los artículos 5, 97, 119, 121 del Decreto Ley 2324 de 1984 y en los artículos 2.16.3.2.4 y 2.16.5.2.2.1 del Decreto 1071 de 2015, o las normas que los</p>

modifiquen y/o adicionen, para ejercer la navegación y la actividad pesquera, y que se dediquen a la captura y/o comercialización de túnidos y especies afines, desembarcada directamente en puertos en el exterior autorizados de conformidad con la legislación del país de destino.

El capitán del buque certificará la cantidad de túnidos y especies afines capturadas y las que fueron descargadas en el puerto extranjero para efectos del trámite de exportación correspondiente, la cual deberá coincidir con la tarja del puerto de destino.

Las empresas extranjeras con representación en Colombia, titulares de buques de bandera extranjera o, las empresas colombianas que fleten dichos buques, o realicen faenas con buques propios, deberán contar con los permisos correspondientes otorgados por la Autoridad Nacional de Acuicultura y Pesca y la Dirección General Marítima, para realizar faenas en aguas territoriales colombianas, así como en aguas internacionales, con destino al resto del mundo. Para tal efecto, deberán adelantar el trámite correspondiente de exportación en los términos y condiciones establecidos en el presente Decreto.

		<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), establecerá los términos y condiciones para el trámite de la exportación que deberá llevarse a cabo por parte del exportador de los tñidos y especies afines capturadas.</p>
<p>Artículo 86. Salida de aeronaves. Adiciónese el artículo 342-1 al Decreto 1165 de 2019, el cual quedará así:</p>		<p>En casos debidamente justificados referentes a salida de bienes para ayuda médica, humanitaria y auxilio para damnificados, la autoridad aduanera podrá autorizar la salida al exterior de aeronaves de aviación general por aeropuertos no habilitados como zona primaria aduanera, con el cumplimiento de los requisitos que establezca, mediante resolución, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para garantizar el control aduanero de estas operaciones.</p>
<p>Artículo 87. Documentos soporte de la solicitud de autorización de embarque. Adiciónese un inciso y modifíquese el</p>		<p>Cuando se trate de documentos soporte electrónicos, su presentación se efectuará a través de los servicios informáticos electrónicos antes de la presentación de la solicitud de autorización de embarque, sin que se requiera su impresión. Para efectos de su conservación, se deben mantener en un medio de almacenamiento electrónico que permita garantizar su seguridad y</p>

<p>parágrafo 1 del artículo 349 del Decreto 1165 de 2019, los cuales quedarán así:</p>	<p>Parágrafo 1°. Cuando los vistos buenos, autorizaciones o certificaciones de que tratan los numerales 2 y 4 del presente artículo, correspondan a los expedidos por el Instituto Colombiano Agropecuario (ICA), el Instituto Nacional de Vigilancia de Medicamentos y Alimentos (Invima), la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o la entidad que haga sus veces, el declarante estará obligado a presentarlos al momento del embarque de las mercancías y a conservarlos durante el término previsto en este artículo.</p>	<p>conservación por el término establecido en el inciso 1 del presente artículo.</p> <p>Parágrafo 1. Cuando los vistos buenos, autorizaciones o certificaciones de que trata el numeral 2 del presente artículo, correspondan a los expedidos por el Instituto Colombiano Agropecuario (ICA), el Instituto Nacional de Vigilancia de Medicamentos y Alimentos (INVIMA), la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o la entidad que haga sus veces, el declarante estará obligado a presentarlos al momento del embarque de las mercancías y a conservarlos durante el término previsto en este artículo.</p>
<p>Artículo 88. Ingreso de mercancías a zona primaria aduanera. Modifíquese el inciso 2 del artículo 355 del Decreto 1165 de</p>	<p>Para los efectos previstos en este artículo, cuando las mercancías se exporten por vía aérea, se entenderá como zona primaria aduanera las instalaciones que el transportador destine al cargue de las mercancías de exportación en los medios de transporte, o los recintos de los que disponga la aduana para tal fin.</p>	<p>Para los efectos previstos en este artículo, cuando las mercancías se exporten por vía aérea, se entenderá como zona primaria aduanera las instalaciones que el transportador destine al cargue de las mercancías de exportación en los medios de transporte, o los recintos de los que disponga la aduana para tal fin. De igual manera se entenderá como zona primaria aduanera las áreas, muelles y zonas de transferencia o parqueo definidas por los titulares de los aeropuertos para</p>

<p>2019, el cual quedará así:</p>		<p>que los vehículos que transportan mercancías objeto de exportación realicen sus operaciones logísticas de descargue previo a la entrega de mercancía al transportador. En todo caso, el transportador será responsable de informar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) el ingreso de las mercancías a dichas zonas, así como de responder por el efectivo embarque de las mismas.</p>
<p>Artículo 89. Exportación por tráfico postal y envíos urgentes. Modifíquese el artículo 386 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Podrán ser objeto de exportación, por esta modalidad, los envíos de correspondencia, los envíos que salen del territorio nacional por la red oficial de correos y los envíos urgentes, siempre que su valor no exceda de cinco mil dólares de los Estados Unidos de América (US\$5.000) y requieran ágil entrega a su destinatario.</p>	<p>Podrán ser objeto de exportación, por la modalidad de tráfico postal y envíos urgentes, los envíos de correspondencia, los envíos que salen del territorio nacional por la red oficial de correos y los envíos urgentes que requieran ágil entrega a su destinatario, previo cumplimiento de los requisitos legales impuestos por otras autoridades.</p>
<p>Artículo 90. Vistos buenos. Modifíquese el</p>	<p>Las exportaciones de muestras sin valor comercial de productos sujetos a vistos buenos, deberán cumplir con este requisito al momento de</p>	<p>Las exportaciones de muestras sin valor comercial de productos sujetos a vistos buenos, deberán cumplir con este requisito al momento de</p>

<p>artículo 397 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>presentar la solicitud de autorización de embarque, sin perjuicio de la aplicación de lo previsto en el párrafo del artículo 349 del presente Decreto.</p>	<p>presentar la solicitud de autorización de embarque, sin perjuicio de la aplicación de lo previsto en el párrafo 1 del artículo 349 del presente decreto.</p>
<p>Artículo 91. Operaciones permitidas. Modifíquese el inciso 3 del artículo 433 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>También procederá la autorización de la modalidad de tránsito aduanero para las unidades funcionales, para las mercancías consignadas en el documento de transporte a un Usuario Aduanero Permanente o a un Usuario Altamente Exportador, para cualquier modalidad de importación y en el régimen de exportación de conformidad con lo previsto en el artículo 361 de este Decreto.</p>	<p>También procederá la autorización de la modalidad de tránsito aduanero para las unidades funcionales, para las mercancías consignadas en el documento de transporte a los usuarios aduaneros permanentes - UAP, a los usuarios altamente exportadores - ALTEX, a los operadores económicos autorizados - OEA tipo importador o tipo exportador o a los usuarios aduaneros con trámite simplificado, para cualquier modalidad de importación y en el régimen de exportación de conformidad con lo previsto en el artículo 361 de este decreto.</p>
<p>Artículo 92. Causales para no aceptar la declaración de tránsito aduanero. Adiciónese un inciso al artículo 440 del Decreto</p>		<p>Cuando los documentos soporte a que se refiere el numeral 2 del presente artículo, sean electrónicos, su presentación se efectuará a través de los servicios informáticos electrónicos antes de la presentación de la declaración de tránsito aduanero, sin que se requiera su impresión.</p>

<p>1165 de 2019, el cual quedará así:</p>		
<p>Artículo 93. Aceptación de la declaración de tránsito aduanero. Modifíquese el párrafo del artículo 441 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Parágrafo. Para efectos aduaneros el declarante está obligado a conservar por un periodo de cinco (5) años contados a partir de la finalización de la modalidad, copia de la declaración de tránsito o de cabotaje o del formulario de continuación de viaje, según corresponda y de sus documentos soporte.</p>	<p>Parágrafo. Para efectos aduaneros el declarante está obligado a conservar, por un periodo de cinco (5) años contados a partir de la finalización de la modalidad, copia de la declaración de tránsito o de cabotaje o del formulario de continuación de viaje, según corresponda y de sus documentos soporte. Cuando se trate de documentos soporte presentados en forma electrónica, se deben mantener en un medio de almacenamiento electrónico que permita garantizar su seguridad y conservación por el término establecido en el presente párrafo.</p>
<p>Artículo 94. Tránsito aduanero internacional. Modifíquese el artículo 449 del decreto 1165 de 2019, el cual quedará así:</p>	<p>Para la realización del tránsito aduanero internacional se aplicará lo previsto en las Decisiones 327 y 399 de la Comisión del Acuerdo de Cartagena o las normas que las sustituyan, modifiquen o adicionen, y En lo pertinente, lo dispuesto en el presente Capítulo.</p> <p>Parágrafo 1. Para las empresas de tránsito aduanero internacional, la inscripción se entenderá surtida con la homologación del registro efectuado ante la autoridad de transporte de país</p>	<p>Para la realización del tránsito aduanero internacional se aplicará lo previsto en las Decisiones 617 y 837 de la Comisión del Acuerdo de Cartagena o las normas que las sustituyan, modifiquen o adicionen, y en lo pertinente, lo dispuesto en el presente capítulo.</p> <p>Parágrafo 1. Para las empresas de tránsito aduanero internacional, la inscripción se entenderá surtida con la homologación del registro efectuado ante la autoridad de transporte del país</p>

	<p>en la forma establecida en la Decisión 399 y demás disposiciones que la modifiquen, adicionen o deroguen. .</p> <p>Parágrafo 2. Las mercancías que ingresen al territorio nacional y se encuentren amparadas en documentos con destino a otro país podrán continuar su operación de tránsito conforme con las disposiciones internacionales aplicables.</p>	<p>en la forma establecida en la Decisión 837 y demás disposiciones que la modifiquen, adicionen o deroguen.</p> <p>Parágrafo 2. Las mercancías que ingresen al territorio aduanero nacional y se encuentren amparadas en documentos con destino a otro país podrán continuar su operación de tránsito conforme con las disposiciones internacionales aplicables.</p>
<p>Artículo Cabotaje especial. Modifíquese el parágrafo 2 del artículo 455 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>95. Parágrafo 2. Para la salida de bienes de las Zonas Francas con destino al exterior, por una aduana diferente a aquella que tenga jurisdicción sobre la respectiva zona, cuya circulación esté restringida -por agua o por aire- entre dos (2) puertos marítimos o fluviales habilitados o aeropuertos habilitados dentro del territorio aduanero nacional, se deberá realizar la operación prevista en el presente Capítulo.</p>	<p>Parágrafo 2. Para la salida de bienes de las zonas francas con destino al exterior, por una aduana diferente a aquella que tenga jurisdicción sobre la respectiva zona, cuya circulación esté restringida -por agua o por aire- entre dos (2) puertos marítimos o fluviales habilitados o aeropuertos habilitados dentro del territorio aduanero nacional, se deberá realizar la operación prevista en el presente artículo.</p>
<p>Artículo Regímenes suspensivos. Modifíquese el inciso 1 del</p>	<p>96. Regímenes suspensivos. Los bienes de capital sometidos a la modalidad de importación temporal de corto o largo plazo para reexportación en el mismo estado, y los bienes sometidos a importación temporal en desarrollo de Sistemas</p>	<p>Reexportación. Los bienes de capital sometidos a la modalidad de importación temporal de corto o largo plazo para reexportación en el mismo estado, y los bienes sometidos a importación temporal en desarrollo de Sistemas Especiales de</p>

<p>artículo 480 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Especiales de Importación Exportación, Depósitos de Transformación y/o ensamble y Depósitos de Procesamiento Industrial, podrán finalizar su régimen con la reexportación a una Zona Franca, a nombre de un usuario industrial o comercial, según corresponda.</p>	<p>Importación Exportación, Transformación y/o ensamble y Procesamiento Industrial, podrán finalizar su régimen con la reexportación a una zona franca, a nombre de un usuario industrial o comercial, según corresponda.</p>
<p>Artículo 97. Liquidación de tributos aduaneros. Modifíquese el párrafo del artículo 483 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Parágrafo. El impuesto sobre las ventas se liquidará, en ambos casos, en forma prevista en el artículo 459 del Estatuto Tributario.</p>	<p>Parágrafo. El impuesto sobre las ventas -IVA- se liquidará, en ambos casos, en la forma prevista en el artículo 459 del Estatuto Tributario.</p> <p>En los eventos en que, al momento de la importación de bienes producidos, transformados y elaborados por usuarios industriales de bienes, solo sea exigible la liquidación y el pago del Impuesto sobre las Ventas (IVA), la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) establecerá los términos y condiciones para la presentación de una declaración especial de importación. Estas importaciones podrán pagarse en forma consolidada.</p>
<p>Artículo 98. Valor agregado</p>	<p>Para efectos de lo establecido en el artículo 483 de este Decreto, se considerarán nacionales las</p>	<p>Para efectos de la determinación de la base gravable de los derechos de aduana, de acuerdo</p>

<p>nacional. Modifíquese el inciso 1 del artículo 485 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>materias primas, insumos y bienes intermedios, provenientes terceros países, desgravados en desarrollo de acuerdos de libre comercio celebrados por Colombia, cuando dichos productos cumplan con los requisitos de origen exigidos.</p> <p>Igualmente, se considera como valor agregado nacional, la mano de obra, los costos y gastos nacionales en que se incurra para la producción del bien, el beneficio y las materias primas e insumos nacionales y extranjeros que se encuentren en libre disposición en el resto del Territorio Aduanero Nacional, que se introduzcan temporal o definitivamente para ser sometidos a un proceso de perfeccionamiento en la Zona Franca.</p>	<p>a lo establecido en el artículo 483 de este decreto, se considerarán nacionales las materias primas, insumos y bienes intermedios, provenientes de terceros países, desgravados en desarrollo de acuerdos de libre comercio celebrados por Colombia, cuando dichos productos cumplan con los requisitos de origen exigidos</p> <p>Igualmente, se considera como valor agregado nacional, la mano de obra, los costos y gastos nacionales en que se incurra para la producción del bien, el beneficio y las materias primas e insumos nacionales y extranjeros que se encuentren en libre disposición en el resto del Territorio Aduanero Nacional, que se introduzcan temporal o definitivamente para ser sometidos a un proceso de perfeccionamiento en la Zona Franca.</p>
<p>Artículo 99. Mercancías en grave estado de deterioro, descomposición, daño total o demerito absoluto.</p>		<p>La maquinaria, equipos y vehículos que ingresaron a una zona franca y que hagan parte de los activos fijos del usuario operador o de los usuarios calificados, si se encuentran defectuosos o no son aptos para su uso en la zona franca, y su destino final es el territorio aduanero nacional, estarán sujetos a la realización de los trámites de importación, con el pago de los tributos aduaneros</p>

<p>Adiciónese un inciso al artículo 487 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>a la importación a que haya lugar, liquidados sobre el valor en aduana establecido conforme con las normas que rijan la materia.</p>
<p>Artículo 100. Procesamiento parcial fuera de Zona franca. Adiciónense los párrafos 2 y 3 al artículo 489 del Decreto 1165 de 2019, los cuales quedarán así:</p>		<p>Parágrafo 2. No se exigirá realizar el procedimiento de reingreso de materias primas, insumas, bienes intermedios o bienes terminados que salieron al territorio aduanero nacional para la realización de pruebas técnicas, cuando han sido objeto de destrucción, por razones de fuerza mayor o caso fortuito, debidamente probados por el usuario industrial ante la autoridad aduanera, a través del procedimiento que para el efecto disponga la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN)."</p> <p>"Parágrafo 3. Cuando en los casos descritos en el presente artículo se trate de operaciones realizadas por sociedades de economía mixta del orden nacional, vinculadas al Ministerio de Defensa Nacional, que sean usuarios calificados de zona franca y cuyo objeto social es el ensamble, reparación, mantenimiento y fabricación de naves o aeronaves o de sus partes,</p>

		<p>el término de permanencia fuera de la zona franca estará conforme con lo señalado en el contrato suscrito para el efecto.</p>
<p>Artículo 101. Salas de exhibición. Modifíquense los numerales 1, 2 Y 4 del artículo 513 del Decreto 1165 de 2019, los cuales quedaran así:</p>	<p>1. Acreditar un patrimonio líquido de dos mil seiscientos doce (2.612) Unidades de Valor Tributario (UVT);</p> <p>2. El área útil plana de exhibición que se habilite no podrá ser inferior a cincuenta (50) metros cuadrados;</p> <p>En todo caso, deberá acreditarse ante la Dirección Seccional de Impuestos y Aduanas de San Andrés, que las características técnicas de construcción de la sala de exhibición, así como los sistemas y equipos de seguridad con que cuentan, son adecuados, al tipo, naturaleza, cantidad, volumen y peso de las mercancías que se pretende exhibir;</p>	<p>1. Acreditar un patrimonio líquido de dos mil seiscientos doce (2.612) Unidades de Valor Tributario (UVT).</p> <p>Este patrimonio se acreditará con los documentos que la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) exija para la verificación del patrimonio líquido de los depósitos privados, y deberá actualizarse en los mismos términos señalados para estos.</p> <p>2. El área útil plana de la sala de exhibición que se habilite no podrá ser inferior a cincuenta (50) metros cuadrados.</p> <p>En todo caso, deberá acreditarse ante la Dirección Seccional de Impuestos y Aduanas de San Andrés, que las características técnicas de construcción de la sala de exhibición, así como los sistemas y equipos de seguridad con que cuentan, son adecuados al tipo, naturaleza, cantidad, volumen y peso de las mercancías que se pretende exhibir.</p>

	<p>4. Los titulares de la habilitación de las salas de exhibición de que trata este artículo, deberán constituir una garantía bancaria o de compañía de seguros a favor de la Nación Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) por el término de un año y tres (3) meses más para asegurar el cumplimiento de la totalidad de las obligaciones derivadas de la habilitación, y el pago de los impuestos y sanciones a que hubiere lugar.</p> <p>El monto de la garantía será equivalente al patrimonio líquido requerido en el numeral 1 de este artículo o al uno punto cinco por ciento (1.5%) del valor en aduana de las mercancías almacenadas durante el año inmediatamente anterior, cuando se trate de la renovación de la garantía.</p>	<p>Se deberán allegar planos en los términos que establezca la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para los depósitos privados.</p> <p>4. Los titulares de la habilitación de las salas de exhibición de que trata este artículo, deberán constituir una garantía global bancaria o de compañía de seguros por un monto equivalente al patrimonio líquido requerido en el numeral 1 de este artículo o al uno punto cinco por ciento (1.5%) del valor en aduana de las mercancías que se pretendan almacenar, cuando se trate de la renovación de la garantía.</p>
<p>Artículo 102. Mercancías en</p>	<p>Los interesados en obtener la habilitación del depósito privado en tránsito, deberán cumplir con</p>	<p>Los interesados en obtener la habilitación del depósito privado en tránsito, deberán cumplir con</p>

<p>tránsito. Modifíquese el inciso 3 del artículo 515 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>los requisitos señalados en el artículo 86 del presente Decreto, salvo los contenidos en los numerales 1 y 2. La solicitud de habilitación se tramitará conforme con lo dispuesto en los artículos 125 y siguientes de este Decreto.</p>	<p>los requisitos señalados en el artículo 86 de este decreto, salvo los previstos en el numeral 1 y el área mínima exigida en el numeral 2. Así mismo deberán cumplir con los requisitos dispuestos en el artículo 119 del presente decreto. La solicitud de habilitación se tramitará conforme con lo dispuesto en los artículos 125 y siguientes de este decreto.</p>
<p>Artículo 103. Depósitos públicos para distribución internacional. Modifíquese el artículo 517 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>El Director Seccional de Impuestos y Aduanas de San Andrés podrá habilitar depósitos públicos para distribución internacional en el Puerto Libre de San Andrés, Providencia y Santa Catalina para el almacenamiento de mercancías extranjeras que serán sometidas prioritariamente a la modalidad de reembarque en un término máximo de un (1) año contado a partir de su llegada al territorio nacional y subsidiariamente, en el mismo término, hasta en un veinte por ciento (20%) al régimen de importación.</p> <p>Para obtener la habilitación de estos depósitos, las personas jurídicas domiciliadas e inscritas en la Cámara de Comercio del Departamento de San Andrés, Providencia y Santa Catalina deberán cumplir con los requisitos previstos en el artículo 84 del presente Decreto, salvo los contenidos en los numerales 1 y 4 del citado artículo.</p>	<p>El Director Seccional de Impuestos y Aduanas de San Andrés podrá habilitar depósitos públicos para distribución internacional en el puerto libre de San Andrés, Providencia y Santa Catalina para el almacenamiento de mercancías extranjeras que serán sometidas prioritariamente a la modalidad de reembarque en un término máximo de un (1) año, contado a partir de su llegada al territorio nacional y subsidiariamente, en el mismo término, hasta el 20% de la mercancía puede declararse bajo una modalidad de importación.</p> <p>Para obtener la habilitación de estos depósitos, las personas jurídicas domiciliadas e inscritas en la Cámara de Comercio del Departamento de San Andrés, Providencia y Santa Catalina deberán cumplir con los requisitos previstos en el artículo 84 del presente decreto, salvo el área mínima exigida en el numeral 3.</p>

	<p>Los titulares de los depósitos de que trata este artículo, deberán constituir una garantía bancaria o de compañía seguros a favor de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), para asegurar el cumplimiento las obligaciones contempladas en este Decreto.</p> <p>El monto de la garantía será equivalente al patrimonio líquido requerido en el numeral 2 del artículo 84 de este Decreto, y al uno punto cinco por ciento (1.5%) del valor en aduana de las mercancías almacenadas durante el año inmediatamente anterior, cuando se trate de la renovación de la garantía.</p>	<p>Los titulares de los depósitos de que trata este artículo deberán constituir una garantía global equivalente al patrimonio líquido requerido en el numeral 2 del artículo 84 de este decreto, o al uno punto cinco por ciento (1.5%) del valor en aduana de las mercancías almacenadas durante el año inmediatamente anterior, cuando se trate de la renovación de la garantía.</p>
<p>Artículo 104. Declaración de las mercancías. Adiciónese un párrafo al artículo 555 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo. Se exceptúan de la obligación de presentar declaración anticipada, las importaciones de bienes de capital, maquinaria, equipos y sus partes, destinados a la construcción de obras públicas de infraestructura, obras para el desarrollo económico y social, así como los bienes de capital destinados al establecimiento de nuevas industrias o al ensanche de las existentes en la zona.</p>

**Artículo 105.
Momentos del
control
aduanero.**

Adiciónese un
parágrafo al
artículo 578 del
Decreto 1165 de
2019, el cual
quedará así:

Parágrafo. Para efectos de la aplicación del análisis integral, en los diferentes controles aduaneros, se tendrá en cuenta lo siguiente:

1. En el control posterior no se aceptarán las certificaciones emitidas en el exterior, salvo que se hubieran presentado en el ejercicio del control simultáneo y que se encuentren entre los documentos soporte de la operación.

2. Cuando se trate de mercancías sujetas a restricciones legales o administrativas, solo procederá el análisis integral, en los casos en que tales restricciones hayan sido superadas dentro de los términos previstos en la normatividad y no se hayan afectado los tributos aduaneros ya liquidados y/o cancelados.

3. En los eventos en que el error de descripción de la mercancía implique un cambio de subpartida que conlleve a un mayor pago por concepto de tributos aduaneros, aplicará el análisis integral, siempre y cuando se realice el pago en la oportunidad prevista en la normatividad.

4. Cuando del error u omisión en la serie, se pueda establecer como resultado del análisis integral, que las demás condiciones que identifican la mercancía mantienen su naturaleza y que

		<p>corresponde a las demás descripciones que contienen los documentos soporte de la operación, y que esta ha sido presentada en los términos del artículo 3 del presente decreto, no se considerará que se trata de mercancía diferente.</p> <p>5. Cuando el error se presente en cantidad, habrá lugar al análisis integral siempre y cuando se haya realizado el pago por el total de los tributos aduaneros a que hubiere lugar, y, en consecuencia, si se encuentran mayores cantidades que no han sido objeto de pago de los tributos aduaneros no habrá lugar a la aplicación del análisis.</p> <p>En los procesos de fiscalización aduanera, además del análisis integral aplicado en los controles aduaneros de que tratan los incisos anteriores, habrá libertad probatoria de conformidad con lo establecido por el artículo 655 de este Decreto.</p>
<p>Artículo 106. Elementos de la gestión de riesgo. Modifíquese el</p>	<p>Con base en el sistema de gestión de riesgo se calificará con riesgo bajo, medio o alto. Esta calificación servirá para emitir concepto favorable o desfavorable de los usuarios aduaneros. En</p>	<p>Con base en el sistema de gestión de riesgo se calificará con riesgo bajo, medio o alto. Esta calificación servirá para emitir concepto favorable o desfavorable de los usuarios aduaneros, así como para definir la condición de usuario apto</p>

<p>inciso 2 del artículo 584 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>ningún caso se emitirá concepto favorable con base en una calificación de riesgo alto.</p>	<p>para acceder a los beneficios del usuario aduanero con trámite simplificado de que tratan los artículos 773-1 y siguientes del presente decreto. En ningún caso se emitirá concepto favorable con base en una calificación de riesgo alto.</p>
<p>Artículo 107. Intervención del comité de fiscalización frente a la reincidencia en infracciones graves. Modifíquese el artículo 608 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La comisión de diez (10) infracciones aduaneras graves, por un usuario aduanero con autorización, habilitación o registro vigente, sancionadas mediante actos administrativos en firme o la comisión de veinte (20) infracciones graves, aceptadas en virtud del allanamiento, en el curso de los últimos cinco (5) años, dará lugar, en caso de cometerse una nueva infracción aduanera grave, a reportar tal circunstancia a la Secretaría Técnica del Comité de Fiscalización.</p> <p>Para los efectos anteriores, la Dirección Seccional competente para conocer de la nueva infracción enviará a la Secretaría Técnica del Comité de Fiscalización, dentro de los diez (10) días siguientes a la verificación de los hechos y</p>	<p>Para efectos de determinar la reincidencia, y, por tanto, la posible aplicación de la sanción de cancelación, en sustitución de multa, en caso de que el usuario aduanero sujeto a registro aduanero con autorización, habilitación y/o registro vigente incurra en una nueva infracción grave, se reportará este hecho a la Secretaría Técnica del Comité de Fiscalización, si del primero (1) de enero al treinta y uno (31) de diciembre del año inmediatamente anterior, quedan en firme como mínimo tres (3) actos administrativos que imponen sanciones por infracciones graves a un usuario aduanero, que asciendan al cero punto cinco por ciento (0.5%) o más del total de las operaciones de comercio exterior realizadas durante el mismo periodo.</p> <p>Para los efectos anteriores, la Dirección Seccional competente, para conocer de la nueva infracción, enviará a la Secretaría Técnica del Comité de Fiscalización, dentro de los diez (10) días</p>

conformación del expediente, un informe, junto con las pruebas y demás antecedentes de los hechos, según corresponda.

La Secretaría Técnica del Comité, al recibo del informe, evaluará integralmente los siguientes criterios: participación porcentual del monto de las sanciones frente al valor de operaciones realizadas; el número de infracciones con respecto al total de operaciones realizadas; el tipo de usuario, el perjuicio causado a los intereses del Estado y presentará al Comité un informe gerencial de resultados.

El Comité de Fiscalización, con base en el informe presentado por la Secretaría Técnica, evaluará la procedencia de la sanción de cancelación, en lugar de la sanción de multa, tomando en consideración criterios tales como: la naturaleza de los hechos, el impacto de la medida sobre el comercio exterior y los antecedentes del infractor y emitirá su concepto. Dicho concepto es vinculante para la Dirección Seccional y contra él no procede ningún recurso.

Si en concepto del Comité de Fiscalización procede la cancelación, en el requerimiento especial aduanero se propondrá la sanción de

siguientes a la verificación de los hechos y conformación del expediente, un informe, junto con las pruebas y demás antecedentes de los hechos, según corresponda.

La Secretaría Técnica del Comité, al recibo del informe, evaluará integralmente los siguientes criterios: la participación porcentual del monto de las sanciones frente al valor de operaciones realizadas; el número de infracciones con respecto al total de operaciones realizadas; el tipo de usuario, el perjuicio causado a los intereses del Estado, y presentará al Comité un informe gerencial de resultados.

El Comité de Fiscalización, con base en el informe presentado por la Secretaría Técnica, evaluará la procedencia de la sanción de cancelación, en lugar de la sanción de multa prevista para la nueva infracción grave, tomando en consideración criterios tales como: la naturaleza de los hechos, el impacto de la medida sobre el comercio exterior y los antecedentes del infractor, y emitirá su concepto. Dicho concepto es vinculante para la Dirección Seccional y contra él no procede ningún recurso.

Si en concepto del Comité de Fiscalización procede la cancelación, en el requerimiento

cancelación, en lugar de la sanción de multa prevista para la infracción. En caso contrario, la sanción a proponer en el requerimiento especial será la prevista para la infracción de que se trate incrementada en mil unidades de valor tributario (1.000 UVT).

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) reglamentará los términos y condiciones para la aplicación del procedimiento previsto en el presente artículo.

especial aduanero se propondrá la sanción de cancelación, en lugar de la sanción de multa prevista para la infracción. En caso contrario, la sanción a proponer en el requerimiento especial será la prevista para la infracción de que se trate, incrementada en mil unidades de valor tributario (1.000 UVT).

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) reglamentará los términos y condiciones para la aplicación del procedimiento previsto en el presente artículo.

Parágrafo 1. Para efectos de la reincidencia prevista en este artículo, no se tendrán en cuenta las infracciones respecto de las cuales se haya aceptado el allanamiento presentado por el usuario.

Parágrafo 2. En aquellos casos en que la normatividad aduanera contemple la aplicación de la sanción de suspensión o cancelación, en sustitución de la sanción de multa, la misma deberá ordenarse en el requerimiento especial aduanero, para lo cual deberá tenerse en cuenta para efectos de la determinación de la gravedad del perjuicio causado a los intereses del Estado, aspectos tales como: la naturaleza de los hechos,

		<p>el impacto de las medidas sobre el comercio exterior, los antecedentes del infractor, transgresión de procedimientos aduaneros por acción u omisión, incidencia penal de la conducta o cualquier otro hecho relevante acreditado en la investigación; en todo caso, se deberá contar con el visto bueno del Comité de Fiscalización de que trata el presente artículo, en la forma y momento que se determine, mediante resolución de carácter general.</p>
<p>Artículo 108. Allanamiento. Modifíquese el artículo 610 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>El infractor podrá allanarse a la comisión de la infracción, en cuyo caso las sanciones de multa establecidas en este Decreto se reducirán a los siguientes porcentajes, sobre el valor establecido en cada caso:</p> <ol style="list-style-type: none"> 1. Al veinte por ciento (20%), cuando el infractor reconozca voluntariamente y por escrito haber cometido la infracción, antes de que se notifique el requerimiento especial aduanero. 2. Al cuarenta por ciento (40%), cuando el infractor reconozca por escrito haber cometido la infracción, después de notificado el requerimiento especial aduanero y hasta antes de notificarse la decisión de fondo. 	<p>El presunto infractor podrá allanarse y reconocer la comisión de la infracción, en cuyo caso las sanciones de multa establecidas en este decreto se reducirán a los siguientes porcentajes, sobre el valor establecido en cada caso:</p> <ol style="list-style-type: none"> 1. Al veinte por ciento (20%), cuando el presunto infractor reconozca voluntariamente y por escrito haber cometido la infracción, antes de que se notifique el requerimiento especial aduanero. 2. Al cuarenta por ciento (40%), cuando el presunto infractor reconozca por escrito haber cometido la infracción, después de notificado el requerimiento especial aduanero y hasta antes de notificarse la decisión de fondo.

3. Al sesenta por ciento (60%), cuando el infractor reconozca por escrito haber cometido la infracción dentro del término para interponer el recurso contra el acto administrativo que decide de fondo.

Para que proceda la reducción de la sanción prevista en este artículo, el infractor deberá en cada caso anexar al escrito en que reconoce haber cometido la infracción la copia del recibo oficial de pago, con el que canceló los tributos aduaneros, intereses y la sanción reducida, correspondientes; así mismo, acreditará el cumplimiento del trámite u obligación incumplido, en los casos en que a ello hubiere lugar.

La dependencia que esté conociendo de la actuación administrativa será la competente para resolver la solicitud de reducción de la sanción de multa, que de prosperar dará lugar a la terminación del proceso y archivo del expediente. Contra el auto que resuelve negativamente sobre la solicitud de allanamiento sólo procede el recurso de reposición.

3. Al sesenta por ciento (60%), cuando el **presunto** infractor reconozca por escrito haber cometido la infracción dentro del término para interponer el recurso contra el acto administrativo que decide de fondo.

Para que proceda la reducción de la sanción prevista en este artículo, el infractor deberá, en cada caso, anexar al escrito en que reconoce haber cometido la infracción la copia del recibo oficial de pago, con el que canceló los tributos aduaneros, intereses y la sanción reducida, correspondientes. Así mismo, **el infractor** acreditará el cumplimiento del trámite u obligación incumplido en los casos en que a ello hubiere lugar.

La dependencia que esté conociendo de la actuación administrativa será la competente para resolver la solicitud de reducción de la sanción de multa, que de prosperar dará lugar a la terminación del proceso y archivo del expediente. Contra el auto que resuelve negativamente sobre la solicitud de allanamiento solo procede el recurso de reposición.

	<p>Los registros de la base de datos de infractores por allanamientos a infracciones consideradas leves, presentados en debida forma, hasta el vencimiento del término para interponer el recurso contra el acto administrativo que decide de fondo, no se tendrán en cuenta como antecedente infractor para efectos de la aplicación del régimen sancionatorio.</p> <p>Parágrafo. Lo dispuesto en este artículo no será aplicable a los valores liquidados por intereses de mora, ni a la sanción de multa cuando no sea posible aprehender la mercancía, ni a los valores de rescate.</p>	<p>Parágrafo. Lo dispuesto en este artículo no será aplicable a los valores liquidados por intereses de mora, ni a la sanción de multa cuando no sea posible aprehender la mercancía, ni a los valores de rescate.</p>
<p>Artículo 109. Infracciones aduaneras de los declarantes en el régimen de importación y sanciones aplicables. Modifíquese el artículo 615 del</p>	<p>2. Graves:</p> <p>2.1 No tener al momento de la presentación y aceptación de la declaración de importación, o respecto de las declaraciones anticipadas al momento de la inspección física o documental o al momento de la determinación de levante automático de la mercancía, los documentos soporte requeridos en el artículo 177 de este Decreto para su despacho, o que los documentos no reúnan los requisitos legales, o no se encuentren vigentes.</p>	<p>2. Graves:</p> <p>2.1. No tener al momento de la presentación y aceptación de la declaración de importación, o respecto de las declaraciones anticipadas obligatorias al momento de la inspección física o documental o al momento de la determinación de levante automático de la mercancía, los documentos soporte requeridos en el artículo 177 de este decreto para su despacho, o que los documentos no reúnan los requisitos legales, o no se encuentren vigentes.</p>

Decreto 1165 de 2019:

La sanción aplicable será de multa equivalente a trescientas unidades de valor tributario (300 UVT).

2.2 Incurrir en inexactitud o error en los datos consignados en las Declaraciones de Importación, cuando tales inexactitudes o errores conlleven un menor pago de los tributos aduaneros legalmente exigibles.

La sanción aplicable será de multa equivalente al diez por ciento (10%) del valor de los tributos dejados de cancelar.

2.3 Incurrir en inexactitud o error en los datos consignados en las Declaraciones de Importación, cuando tales inexactitudes o errores conlleven la omisión en el cumplimiento de requisitos que constituyan una restricción legal o administrativa.

La sanción aplicable será de multa equivalente a setecientos siete (707) Unidades de Valor Tributario (UVT) por cada infracción.

La sanción aplicable será de multa del diez por ciento (10%) del valor FOB sin que superen las trescientas unidades de valor tributario (300 UVT).

En la misma infracción incurrirá el importador cuando presente declaración anticipada obligatoria de manera extemporánea.

2.2. Incurrir en inexactitud o error en los datos consignados en las declaraciones de importación, cuando tales inexactitudes o errores conlleven un menor pago de los tributos aduaneros legalmente exigibles.

La sanción aplicable será de multa equivalente al diez por ciento (10%) del valor de los tributos aduaneros dejados de cancelar.

2.3. Incurrir en inexactitud o error en los datos consignados en las declaraciones de importación, cuando tales inexactitudes o errores conlleven la omisión en el cumplimiento de requisitos que constituyan una restricción legal o administrativa.

La sanción aplicable será de multa equivalente a setecientos siete (707) unidades de valor tributario (UVT) por cada infracción.

2.4 No conservar a disposición de la autoridad aduanera los originales o las copias, según corresponda, de las Declaraciones de Importación, de Valor y de los documentos soporte, durante el término previsto legalmente.

La sanción aplicable será de multa equivalente a setecientos siete (707) Unidades de Valor Tributario (UVT) por cada infracción.

En todos los casos anteriores, cuando el declarante sea una Agencia de Aduanas, un **Usuario Aduanero Permanente, o un Usuario Altamente Exportador**, dependiendo de la gravedad del perjuicio causado a los intereses del Estado, en sustitución de la sanción de multa, se podrá imponer sanción de suspensión hasta por un (1) mes de la respectiva autorización, reconocimiento o inscripción.

2.5. No reembarcar mercancías que por disposición de autoridad competente no puedan entrar al país.

La sanción de multa será equivalente al doscientos por ciento (200%) del avalúo de las mercancías. En el evento de no conocerse dicho valor, la sanción será equivalente a quinientas Unidades de Valor Tributario (500 UVT).

2.4. No conservar a disposición de la autoridad aduanera los originales o copias según corresponda, de las declaraciones de importación, de valor y de los documentos soporte, durante el término previsto legalmente.

La sanción aplicable será de multa equivalente a doscientas (200) unidades de valor tributario (UVT) por cada infracción.

En todos los casos anteriores, cuando el declarante sea una agencia de aduanas, un usuario aduanero permanente **-UAP**, o un usuario altamente exportador **-ALTEX**, dependiendo de la gravedad del perjuicio causado a los intereses del Estado, en sustitución de la sanción de multa, se podrá imponer sanción de suspensión hasta por un (1) mes de la respectiva autorización, reconocimiento e inscripción.

2.5. No reembarcar mercancías que por disposición de autoridad competente no puedan entrar al país.

La sanción de multa será equivalente al doscientos por ciento (200%) del avalúo de las mercancías. En el evento de no conocerse dicho valor, la sanción será equivalente a quinientas unidades de valor tributario (500 UVT).

2.6. No presentar la declaración anticipada, cuando ello fuere obligatorio, en las condiciones y términos previstos en este Decreto.

La sanción a imponer será de multa equivalente a trescientas unidades de valor tributario (300 UVT), que deberá liquidarse en la declaración de importación correspondiente. No habrá lugar a la sanción cuando el transportador anticipa su llegada, sin informar sobre tal circunstancia.

2.6. No presentar la declaración anticipada, cuando ello fuere obligatorio.

La sanción a imponer será de multa equivalente al uno por ciento (1%) del valor FOB de la mercancía sin que supere las trescientas unidades de valor tributario (300 UVT), por cada documento de transporte, la cual deberá liquidarse en la declaración de importación anticipada, inicial o de corrección según el caso. No habrá lugar a la sanción cuando el transportador anticipa su llegada, sin informar sobre tal circunstancia. Cuando la presentación de la declaración anticipada obligatoria se haga en forma extemporánea la sanción se reducirá al ochenta por ciento (80%).

2.7. No exportar los bienes resultantes del procesamiento industrial de que trata el inciso 1 del artículo 245 del presente decreto, o no someterlos a la modalidad de importación ordinaria de que trata el numeral 4 del artículo 249 de este decreto.

La sanción aplicable será de multa equivalente a setecientas veinticinco (725) Unidades de Valor Tributario (UVT).

<p>3. Leves:</p> <p>3.1 No registrar en el original de cada uno de los documentos soporte el número y fecha de la Declaración de Importación a la cual corresponden, salvo que el declarante sea una persona jurídica reconocida e inscrita como Usuario Aduanero Permanente como Usuario Altamente Exportador.</p> <p>La sanción aplicable será de multa equivalente a ciento sesenta y cinco (165) Unidades de Valor Tributario (UVT), por cada infracción.</p> <p>3.2 No asistir la práctica de las diligencias previamente ordenadas y/o comunicadas por la autoridad aduanera.</p> <p>La sanción será de multa equivalente a cien unidades de valor tributario (100 UVT).</p> <p>3.3 Impedir u obstaculizar la práctica de las diligencias ordenadas por la autoridad aduanera.</p> <p>La sanción aplicable será de multa equivalente a ciento sesenta y cinco (165) Unidades de Valor Tributario (UVT), por cada infracción.</p>	<p>3. Leves:</p> <p>3.1. No registrar en el original de cada uno de los documentos soporte el número y fecha de la declaración de importación a la cual corresponden, cuando el trámite fuera manual, salvo que el declarante sea una persona jurídica reconocida e inscrita como usuario aduanero permanente -UAP, usuario altamente exportador -ALTEX u operador económico autorizado -OEA.</p> <p>La sanción aplicable será de multa equivalente a ciento sesenta y cinco (165) unidades de valor tributario (UVT), por cada infracción.</p> <p>3.2. No asistir a la práctica de las diligencias previamente ordenadas y/o comunicadas por la autoridad aduanera.</p> <p>La sanción será de multa equivalente a cien unidades de valor tributario (100 UVT).</p> <p>3.3. Impedir u obstaculizar la práctica de las diligencias ordenadas por la autoridad aduanera.</p>
--	--

	<p>3.4 No terminar las modalidades de importación temporal o suspensivas de tributos aduaneros, salvo la importación temporal para reexportación en el mismo Estado, la cual se registrá por lo previsto en el artículo 616 del presente Decreto.</p> <p>La sanción aplicable de multa equivalente a ciento sesenta y cinco (165) Unidades de Valor Tributario (Uf)por cada infracción.</p> <p>Parágrafo. La infracción aduanera prevista en los numerales 2.5 y 3.4 del presente artículo y la sanción correspondiente, solo se aplicará al importador.</p>	<p>La sanción aplicable será de multa equivalente a ciento sesenta y cinco (165) unidades de valor tributario (UVT), por cada infracción.</p> <p>3.4. No terminar las modalidades de importación temporal o suspensivas de tributos aduaneros, salvo la importación temporal para reexportación en el mismo estado, la cual se registrá por lo previsto en el artículo 616 del presente decreto.</p> <p>La sanción aplicable será de multa equivalente a ciento sesenta y cinco (165) unidades de valor tributario (UVT), por cada infracción.</p> <p>3.5. No entregar a las autoridades aduaneras, en la oportunidad y forma previstas, el informe de que trata el inciso 2 del artículo 246 del presente decreto.</p> <p>La sanción aplicable será de multa equivalente a ciento sesenta y nueve (169) unidades de valor tributario (UVT) por cada infracción.</p> <p>Parágrafo. Las infracciones aduaneras previstas en los numerales 2.5 y 3.4 del presente artículo y las sanciones correspondientes, solo se aplicarán al importador.</p>
--	---	---

	<p>La infracción administrativa aduanera prevista en el numeral 2.2 del presente artículo y la sanción correspondiente, se aplicará al importador, salvo en el evento previsto en el parágrafo del artículo 53 del presente Decreto.</p>	<p>La infracción administrativa aduanera prevista en el numeral 2.2 del presente artículo y la sanción correspondiente, se aplicará al importador, salvo en el evento previsto en el parágrafo del artículo 53 del presente decreto.</p>
<p>Artículo 110. Infracciones aduaneras de los declarantes en el régimen de exportación y sanciones aplicables. Modifíquese el artículo 617 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Las infracciones aduaneras en que pueden incurrir los declarantes del régimen de exportación y las sanciones asociadas a su comisión son las siguientes:</p> <ol style="list-style-type: none"> 1. Gravísimas: <ol style="list-style-type: none"> 1.1 Exportar mercancías por lugares no habilitados, ocultadas, disimuladas o sustraídas del control aduanero. 1.2 Someter a la modalidad de reembarque sustancias químicas controladas el Consejo Nacional de Estupefacientes. <p>La sanción aplicable para los numerales 1.1 y 1.2 será de multa equivalente al quince por ciento (15%) del valor de las mercancías por infracción. Cuando declarante sea una Agencia de Aduanas, un Aduanero Permanente, o un Usuario Altamente Exportador, dependiendo de gravedad del</p>	<p>Las infracciones aduaneras en que pueden incurrir los declarantes del régimen de exportación y las sanciones asociadas a su comisión son las siguientes:</p> <ol style="list-style-type: none"> 1. Gravísimas: <ol style="list-style-type: none"> 1.1. Exportar mercancías por lugares no habilitados, ocultadas, disimuladas o sustraídas del control aduanero. 1.2. Someter a la modalidad de reembarque sustancias químicas controladas por el Consejo Nacional de Estupefacientes. 1.3. Simular operaciones de exportación. <p>La sanción aplicable para los numerales 1.1 y 1.2 será de multa equivalente al quince por ciento (15%) del valor FOB de las mercancías por cada infracción. Cuando el declarante sea una agencia de aduanas, un usuario aduanero permanente - UAP, o un usuario altamente exportador -ALTEX,</p>

<p>perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de sanción de multa, sanción de suspensión tres (3) meses, o cancelación la respectiva autorización, reconocimiento o inscripción.</p> <p>2. Graves:</p> <p>2.1 No tener al momento presentar la Solicitud Autorización Embarque o la Declaración Exportación de las mercancías, los documentos soporte requeridos en el artículo 349 presente Decreto para su despacho.</p> <p>La sanción aplicable será de multa equivalente cinco por ciento (5%) valor FOB las mercancías por cada infracción.</p> <p>2.2 Declarar mercancías a aquellas que efectivamente se exportaron o se pretendan exportar.</p> <p>La sanción será de multa equivalente tres por ciento (3%) valor FOB de las mercancías diferentes o, cuando no sea posible establecer dicho valor, la multa equivaldrá a doscientas cincuenta unidades de valor tributario (250 UVT).</p>	<p>dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la sanción de multa. sanción de suspensión hasta por tres (3) meses o cancelación de la respectiva autorización, reconocimiento o inscripción.</p> <p>2. Graves:</p> <p>2.1. No tener al momento de presentar la solicitud de autorización de embarque o la declaración de exportación de las mercancías, los documentos soporte requeridos en el artículo 349 del presente decreto para su despacho.</p> <p>La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.</p> <p>2.2. Declarar mercancías diferentes a aquellas que efectivamente se exportaron o se pretendan exportar.</p> <p>La sanción será de multa equivalente al tres por ciento (3%) del valor FOB de las mercancías diferentes o, cuando no sea viable establecer dicho valor, la multa equivaldrá a doscientas cincuenta unidades de valor tributario (250 UVT).</p>
---	--

2.3 Consignar inexactitudes o errores en las Autorizaciones Embarque o Declaraciones de Exportación, presentadas a través de Servicios Informáticos Electrónicos o del medio que se indique, cuando tales inexactitudes o errores conlleven la obtención de beneficios a los cuales no se tiene derecho.

La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.

2.4 No conservar a disposición de la autoridad aduanera original o copia, según corresponda, de las Declaraciones de Exportación y demás documentos soporte, durante el término previsto en el artículo 349 del presente Decreto.

La sanción será de multa equivalente a doscientas unidades de valor tributario (200 UVT).

2.5 Someter a la modalidad de reembarque mercancías que se encuentren en situación de abandono o hayan sido sometidas a alguna modalidad de importación.

La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.

2.3. Consignar inexactitudes o errores en las autorizaciones de embarque o declaraciones de exportación, presentadas a través de los servicios informáticos electrónicos o del medio que se indique, cuando tales inexactitudes o errores conlleven la obtención de beneficios a los cuales no se tiene derecho.

La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.

2.4. No conservar a disposición de la autoridad aduanera original o copia, según corresponda, de las declaraciones de exportación y demás documentos soporte, durante el término previsto en el artículo 349 del presente decreto.

La sanción será de multa equivalente a doscientas unidades de valor tributario (200 UVT).

2.5. Someter a la modalidad de reembarque mercancías que se encuentren en situación de abandono o hayan sido sometidas a alguna modalidad de importación.

La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.

	<p>2.6 Someter a la modalidad de exportación de muestras sin valor comercial mercancías que superen el valor FOB establecido por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o que se encuentren dentro de las prohibiciones establecidas en el artículo 396 del presente Decreto.</p> <p>La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancía por cada infracción.</p> <p>Cuando el declarante sea una Agencia de Aduanas, un Usuario Aduanero Permanente, o un Usuario Altamente Exportador, dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la sanción de multa, sanción de suspensión hasta por un (1) mes de la respectiva autorización, reconocimiento o inscripción.</p>	<p>2.6. Someter a la modalidad de exportación de muestras sin valor comercial mercancías que superen el valor FOB establecido por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o que se encuentren dentro de las prohibiciones establecidas en el artículo 396 del presente decreto.</p> <p>La sanción aplicable será de multa equivalente al cinco por ciento (5%) del valor FOB de las mercancías por cada infracción.</p>
<p>Artículo 111. Infracciones aduaneras de los declarantes en el régimen de tránsito y sanciones</p>	<p>1. Incurrir en inexactitud o error en los datos consignados en las Declaraciones de Tránsito Aduanero, cuando tales inexactitudes o errores conlleven un menor pago de los tributos aduaneros legalmente exigibles, en caso de que las mercancías se sometieran a la modalidad de importación ordinaria. La sanción aplicable será</p>	<p>1. Incurrir en inexactitud o error en los datos consignados en las declaraciones de tránsito, cuando tales inexactitudes o errores conlleven un menor pago de los tributos aduaneros legalmente exigibles, en caso de que las mercancías se sometieran a la modalidad de importación ordinaria. La sanción aplicable será de multa</p>

<p>aplicables. Modifíquese el artículo 619 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>de multa equivalente a setecientos siete (707) Unidades de Valor Tributario (UVT).</p> <p>2. Incurrir en inexactitud o error en los datos consignados en las Declaraciones de Tránsito Aduanero, cuando tales inexactitudes o errores conlleven la omisión en el cumplimiento de requisitos exigidos para aceptar la Declaración de Tránsito Aduanero. La sanción aplicable será de multa equivalente a setecientos siete (707) Unidades de Valor Tributario (UVT).</p> <p>3. No tener al momento de presentar la Declaración de Tránsito Aduanero de las mercancías declaradas, los documentos a que se refiere el numeral 2 del artículo 440 del presente Decreto. La sanción aplicable será de multa equivalente a setecientos siete (707) Unidades de Valor Tributario (UVT).</p> <p>Cuando el declarante sea una Agencia de Aduanas, un Usuario Aduanero Permanente, o un Usuario Altamente Exportador, dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la sanción de multa, sanción de suspensión hasta por un (1) mes de la respectiva autorización, reconocimiento o inscripción.</p>	<p>equivalente a setecientos siete (707) unidades de valor tributario (UVT).</p> <p>2. Incurrir en inexactitud o error en los datos consignados en las declaraciones de tránsito, cuando tales inexactitudes o errores conlleven la omisión en el cumplimiento de requisitos exigidos para aceptar la declaración de tránsito aduanero. La sanción aplicable será de multa equivalente a setecientos siete (707) unidades de valor tributario (UVT).</p> <p>3. No tener al momento de presentar la declaración de tránsito de las mercancías declaradas, los documentos a que se refiere el numeral 2 del artículo 440 del presente decreto. La sanción aplicable será de multa equivalente a setecientos siete (707) unidades de valor tributario (UVT).</p> <p>4. No conservar a disposición de la autoridad aduanera copia de la declaración de tránsito o de</p>
--	---	--

	<p>Parágrafo. La infracción administrativa aduanera prevista en el numeral 1 del presente artículo y la sanción correspondiente, se aplicará al importador, salvo en el evento previsto en el parágrafo del artículo 53 del presente Decreto.</p>	<p>cabotaje o del formulario de continuación de viaje, según corresponda y de sus documentos soporte durante el término establecido en el parágrafo del artículo 441 del presente decreto. La sanción aplicable será de multa equivalente a setecientas siete (707) unidades de valor tributario (UVT).</p> <p>Parágrafo. La infracción administrativa aduanera prevista en el numeral 1 del presente artículo y la sanción correspondiente, se aplicará al importador, salvo en el evento previsto en el parágrafo del artículo 53 del presente decreto."</p>
<p>Artículo 112. Infracciones aduaneras de las agencias de aduanas y sanciones aplicables. Modifíquese el artículo 622 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>1.Gravísimas:</p> <p>1.3. No mantener o no ajustar dentro de la oportunidad legal los requisitos en virtud de los cuales se les otorgó la autorización. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.</p> <p>1.9. No informar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sobre los excesos o las diferencias de mercancías encontradas con ocasión del reconocimiento físico de las mismas.</p>	<p>1.Gravísimas:</p> <p>1.3. No mantener o no subsanan dentro de la oportunidad legal los requisitos señalados en los numerales 4, 5, 7 Y 8 del artículo 36 y en los numerales 4 y 5 del artículo 37 del presente decreto. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.</p> <p>1.9 No reportar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o a las autoridades competentes las operaciones sospechosas que</p>

La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.10. No reportar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o a las autoridades competentes las operaciones sospechosas que detecten en el ejercicio de su actividad, relacionadas con evasión, contrabando, lavado de activos e infracciones cambiarias. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.11. Haber obtenido el levante o la autorización de embarque de la mercancía mediante la utilización de medios fraudulentos o irregulares. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.12. Realizar labores de consolidación, desconsolidación de carga, transporte de carga o almacenamiento de mercancía sujeta a control aduanero, salvo que se trate de almacenes generales de depósito para este último evento o tenga la autorización como operador económico autorizado en el tipo de usuario agencia de

detecten en el ejercicio de su actividad, relacionadas con evasión, contrabando, lavado de activos e infracciones cambiarias. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.10 Haber obtenido el levante o la autorización de embarque de la mercancía mediante la utilización de medios fraudulentos o irregulares. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

aduanas, conforme con el tratamiento especial de que trata el numeral 2.9 del artículo 23 del presente Decreto. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.13. Permitir que terceros no autorizados o no vinculados con la agencia de aduanas actúen como agentes de aduanas o auxiliares. La sanción a imponer será de multa equivalente a cuatrocientas unidades de valor tributario (400 UVT).

1.14. Negarse sin justa causa a prestar sus servicios de agenciamiento aduanero a usuarios de comercio exterior. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.15. Perder la totalidad de sus agentes las evaluaciones de conocimiento técnico que realice la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

2. Graves:

2.1. No cumplir con los requerimientos mínimos para el conocimiento del cliente.

1.11. Permitir que terceros no autorizados o no vinculados con la agencia de aduanas actúen como agentes de aduanas o auxiliares. La sanción a imponer será de multa equivalente a cuatrocientas unidades de valor tributario (400 UVT).

1.12. Negarse sin justa causa a prestar sus servicios de agenciamiento aduanero a usuarios de comercio exterior. La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

1.13. Perder la totalidad de sus agentes las evaluaciones de conocimiento técnico que realice la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). La sanción aplicable será la de cancelación de la autorización como agencia de aduanas.

2. Graves:

La sanción aplicable para la falta señalada en el numeral 2.1. será de multa equivalente al uno por ciento (1 %) del valor FOB de las operaciones realizadas con el cliente respecto del cual no se cumplió con los requerimientos mínimos para su conocimiento.

2.2. Ejercer la actividad de agenciamiento aduanero sin cumplir con el requisito del patrimonio líquido mínimo exigido.

La sanción aplicable para la falta señalada en el numeral 2.2. será de multa equivalente al uno por ciento (1%) del valor FOB de las operaciones realizadas durante el periodo de incumplimiento.

2.3 No contar con un sitio Web que contenga la información mínima señalada en el numeral 3 del artículo 37 del presente Decreto. La sanción aplicable será de multa de dos mil cuatrocientas dieciséis (2416) Unidades de Valor Tributario (UVT).

2.4 Adelantar trámites o refrendar documentos ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) utilizando un código diferente al asignado a la agencia de aduanas. La sanción aplicable será de

2.1. No cumplir con los requerimientos mínimos para el conocimiento del cliente. La sanción aplicable será de multa equivalente al uno por ciento (1 %) del valor FOB de las operaciones realizadas con el cliente respecto del cual no se cumplió con los requerimientos mínimos para su conocimiento.

2.2. Ejercer la actividad de agenciamiento aduanero sin cumplir con el requisito del patrimonio líquido mínimo exigido. La sanción aplicable será de multa equivalente al uno por ciento (1%) del valor FOB de las operaciones realizadas durante el período de incumplimiento.

2.3. No contar con un sitio web que contenga la información mínima señalada en el numeral 3 del artículo 37 del presente decreto. La sanción aplicable será de multa de dos mil cuatrocientas dieciséis (2.416) unidades de valor tributario (UVT).

2.4. Adelantar trámites o refrendar documentos ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN)

	<p>multa de dos mil cuatrocientas dieciséis (2416) Unidades de Valor Tributario (UVT).</p> <p>2.5 No vincule r a sus empleados de manera directa y formal o incumplir con las obligaciones laborales, aportes parafiscales incluidos los aportes a la seguridad social por salud, pensiones y riesgos profesionales. La sanción aplicable será de multa de dos mil cuatrocientas dieciséis (2416) Unidades de Valor Tributario (UVT).</p> <p>2.6 Hacer incurrir a su mandante o usuario de comercio exterior que utilice sus servicios, en infracciones administrativas aduaneras que conlleven la imposición de sanciones, el decomiso de las mercancías o la liquidación de mayores tributos aduaneros;</p> <p>La sanción aplicable para la falta grave señalada en el numeral 2.6 será de multa equivalente al veinte por ciento (20%) del valor de la sanción impuesta, del valor de la mercancía decomisada o del mayor valor a pagar determinado en la liquidación oficial, incluida la sanción.</p>	<p>utilizando un código diferente al asignado a la agencia de aduanas. La sanción aplicable será de multa de dos mil cuatrocientas dieciséis (2.416) unidades de valor tributario (UVT).</p> <p>2.5. No vincular a sus empleados de manera directa y formal o incumplir con las obligaciones laborales, aportes parafiscales incluidos los aportes a la seguridad social por salud, pensiones y riesgos profesionales. La sanción aplicable será de multa de dos mil cuatrocientas dieciséis (2.416) unidades de valor tributario (UVT).</p> <p>2.6. Hacer incurrir a su mandante o usuario de comercio exterior que utilice sus servicios, en infracciones administrativas aduaneras que conlleven la imposición de sanciones, el decomiso de las mercancías o la liquidación de mayores tributos aduaneros. La sanción aplicable será de multa equivalente al veinte por ciento (20%) del valor de la sanción impuesta, del valor de la mercancía decomisada o del mayor valor a pagar determinado en la liquidación oficial, incluida la sanción.</p> <p>2.7. No informar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) sobre los excesos o las diferencias de mercancías encontradas con</p>
--	--	---

3. Leves:

3.1. No expedir, una vez quede en firme el acto administrativo de autorización, los carnés que identifican a sus agentes de aduanas y auxiliares o expedirlos sin las características técnicas establecidas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o utilizarlos indebidamente o no destruirlos una vez quede en firme el acto administrativo mediante el cual se haya impuesto sanción de suspensión o cancelación de la autorización como agencias de aduanas. La sanción aplicable será de multa equivalente a **cuatrocientas ochenta y tres (483)** Unidades de Valor Tributario (UVT).

3.2. No informar dentro de los tres (3) días hábiles siguientes a que se produzca el hecho, vía correo electrónico o por correo certificado a la dependencia competente de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), sobre la desvinculación y retiro de las personas que se encuentren inscritas para representar a la

ocasión del reconocimiento físico de las mismas. La sanción aplicable será de multa equivalente al cien por ciento 100% del valor FOB del exceso o diferencia no informada.

3. Leves:

3.1. No expedir, una vez quede en firme el acto administrativo de autorización, los carnés que identifican a sus agentes de aduanas y auxiliares o expedirlos sin las características técnicas establecidas por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), o utilizarlos indebidamente o no destruirlos una vez quede en firme el acto administrativo mediante el cual se haya impuesto sanción de suspensión o cancelación de la autorización como agencias de aduanas. La sanción aplicable será de multa equivalente a **doscientas (200)** unidades de valor tributario (UVT).

3.2. No informar dentro de los tres (3) días hábiles siguientes a que se produzca el hecho, vía correo electrónico o por correo certificado a la dependencia competente de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), sobre la desvinculación y retiro de las personas que se

	<p>sociedad y para actuar ante las autoridades aduaneras. La sanción a imponer será de multa equivalente a doscientas unidades de valor tributario (200 UVT).</p> <p>3.3. No expedir copia o fotocopia de los documentos soporte que conserve en su archivo, a solicitud del importador o exportador que lo requiera. La sanción aplicable será de multa equivalente a cuatrocientas ochenta y tres (483) Unidades de Valor Tributario (UVT).</p> <p>3.4. No mantener permanentemente aprobados, actualizados y a disposición de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) los manuales señalados en el artículo 49 del presente Decreto. La sanción aplicable será de multa equivalente a cuatrocientas ochenta y tres (483) Unidades de Valor Tributario (UVT)</p>	<p>encuentren inscritas para representar a la sociedad y para actuar ante las autoridades aduaneras. La sanción a imponer será de multa equivalente a doscientas unidades de valor tributario (200 UVT).</p> <p>3.3. No expedir copia o fotocopia de los documentos soporte que conserve en su archivo, a solicitud del importador o exportador que lo requiera. La sanción aplicable será de multa equivalente a doscientas (200) unidades de valor tributario (UVT).</p> <p>3.4. No mantener permanentemente aprobados, actualizados y a disposición de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) los manuales señalados en el artículo 49 del presente decreto. La sanción aplicable será de multa equivalente a doscientas (200) unidades de valor tributario (UVT).</p>
<p>Artículo 113. Infracciones aduaneras de los depósitos francos y</p>	<p>La sanción aplicable será multa equivalente a mil seiscientos noventa y dos (1692). Dependiendo de la gravedad del perjuicio causado a los intereses del se podrá imponer, en sustitución la sanción de</p>	<p>La sanción aplicable será multa equivalente a mil seiscientos noventa y dos (1692) unidades de valor tributario (UVT). Dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la</p>

<p>sanciones aplicables. Modifíquese el inciso 2 del numeral 1 del artículo 631 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>multa, sanción de suspensión hasta por (3) meses, o cancelación de su habilitación.</p>	<p>sanción de multa, sanción de suspensión hasta por tres (3) meses, o de cancelación de su habilitación.</p>
<p>Artículo 114. Infracciones aduaneras de los depósitos de provisiones de a bordo para consumo y para llevar y sanciones aplicables. Adiciónese el numeral 2.4. al artículo 632 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>2.4. No ingresar al depósito de provisiones para consumo y para llevar las mercancías que han sido trasladadas de otro depósito de provisiones para consumo y para llevar, del mismo titular. La sanción será de multa equivalente a trescientas unidades de valor tributario (300 UVT).</p>

<p>Artículo 115. Infracciones aduaneras de los transportadores y sanciones aplicables. Modifíquese el artículo 636 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>1.2. Graves:</p> <p>1.2.1 No entregar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), en las condiciones de tiempo, modo y lugar previstas en el artículo 147 del presente Decreto, la información del manifiesto de carga o los documentos que lo adicionen, modifiquen o corrijan y de los documentos de transporte. La sanción será de multa equivalente al veinte por ciento (20%) del valor de los fletes, en la proporción correspondiente a la información de los documentos de viaje no entregados. Cuando no sea posible establecer dicho valor, la sanción será de doscientas unidades de valor tributario (200 UVT). Cuando la entrega de la Información sea extemporánea y hasta antes del aviso de llegada, la sanción se reducirá al ochenta por ciento (80%).</p> <p>1.3. Leves</p> <p>1.3.1. No presentar el aviso de arribo y/o el aviso de llegada del medio de transporte aéreo o marítimo, en las condiciones de tiempo, modo y</p>	<p>1.2 Graves:</p> <p>1.2.1 No entregar a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), en las condiciones de tiempo, modo y lugar previstas en el artículo 147 del presente decreto, la información del manifiesto de carga o los documentos que lo adicionen, modifiquen o corrijan y de los documentos de transporte. La sanción será de multa equivalente al veinte por ciento (20%) del valor de los fletes, en la proporción correspondiente a la información de los documentos de viaje no entregados. Cuando no sea viable establecer dicho valor, la sanción será de doscientas unidades de valor tributario (200 UVT). Cuando la entrega de la información sea extemporánea y hasta antes del aviso de llegada, la sanción se reducirá al ochenta por ciento (80%).</p> <p>1.3. Leves</p> <p>1.3.1. No presentar el aviso de arribo y/o el aviso de llegada del medio de transporte aéreo o marítimo, en las condiciones de tiempo, modo y</p>

lugar que señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), de conformidad con lo establecido en los artículos 141 y 149 de este Decreto. La sanción aplicable será de multa equivalente a **ciento cuarenta y cinco (145)** Unidades de Valor Tributario (UVT).

3. En el Régimen de Tránsito **Aduanero** y en las operaciones de transporte multimodal:

3.1 Gravísimas:

3.1.1 Cambiar ocultar o sustraer del control de la autoridad aduanera la mercancía que se transporta en el Régimen de Tránsito **Aduanero** o en una operación de Transporte Multimodal.

La sanción a imponer será de multa equivalente a quinientas unidades de valor tributario (500 uvt). Si las mercancías fueren recuperadas dentro de los diez (10) días siguientes a la ocurrencia del hecho, la sanción se reducirá en un ochenta por ciento (80%). Dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la sanción de multa, sanción de suspensión hasta por tres (3) meses, o de cancelación de su inscripción.

lugar que señale la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), de conformidad con lo establecido en los artículos 141 y 149 de este decreto. La sanción aplicable será de multa equivalente a **noventa (90)** unidades de valor tributario (UVT).

3. En el Régimen de Tránsito y en las operaciones de transporte multimodal:

3.1 Gravísimas:

3.1.1 Cambiar, ocultar o sustraer del control de la autoridad aduanera la mercancía que se transporta en el régimen de tránsito o en una operación de transporte multimodal.

La sanción a imponer será de multa equivalente a quinientas unidades de valor tributario (500 UVT). Si las mercancías fueren recuperadas dentro de los diez (10) días siguientes a la ocurrencia del hecho, la sanción se reducirá en un ochenta por ciento (80%). Dependiendo de la gravedad del perjuicio causado a los intereses del Estado, se podrá imponer, en sustitución de la sanción de multa, sanción de suspensión hasta por tres (3) meses, o de cancelación de su inscripción.

<p>Artículo 116. Infracciones aduaneras en materia de valoración de mercancías y sanciones aplicables. Adiciónese el numeral 7 al artículo 638 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>7. Incurrir en inexactitudes en la declaración andina del valor, que impidan la correcta aplicación de la técnica de la valoración aduanera. La sanción a imponer será de multa equivalente cincuenta unidades de valor tributario (50 UVT)</p>
<p>Artículo 117. Infracciones aduaneras en materia de origen y sanciones aplicables. Modifíquense el inciso primero, los numerales 1 y 2 y adiciónese</p>	<p>1. Cuando se encuentre que el declarante se acogió a un tratamiento preferencial sin tener la prueba de origen; o que teniéndola se le niegue dicho tratamiento porque la mercancía no califica como originaria; o está sujeta a una medida de suspensión de trato preferencial; o se encuentren adulteraciones en la prueba de origen; o esta no corresponda con la mercancía declarada o con los documentos soporte; o no se cumple con las condiciones de expedición directa, tránsito y/o transbordo. La sanción será del cien por ciento</p>	<p>1. Cuando se encuentre que el declarante se acogió a un tratamiento arancelario preferencial sin tener la prueba de origen; o esta no sea auténtica; o que teniendo la prueba de origen se determine que la mercancía no califica como originaria; o que está sujeta a una medida de suspensión de trato arancelario preferencial; o no se cumple con las condiciones de expedición directa, tránsito y/o transbordo. La sanción será del cien por ciento (100%) de los tributos aduaneros dejados de pagar, salvo los eventos en</p>

el numeral 4 del artículo 639 del Decreto 1165 de 2019, los cuales quedarán así:

(100%) de los tributos aduaneros dejados de pagar, salvo los eventos en que, durante el control simultáneo se subsane la falta sin que hubiere lugar a la sanción.

2. Cuando la prueba de origen no se encuentre vigente al momento de la presentación y aceptación de la declaración aduanera, o presente errores o no reúna los requisitos previstos en la correspondiente acuerdo comercial. La sanción será de una multa equivalente al treinta por ciento (30%) de los tributos aduaneros no pagados, salvo los eventos en que durante la inspección se subsane la falta y no hubiere lugar a sanción .

que, durante el control simultáneo se subsane la falta sin que hubiere lugar a la sanción.

2. Cuando la prueba de origen presente errores o no reúna los requisitos previstos en el acuerdo comercial correspondiente y las normas que lo reglamenten. La sanción será de una multa equivalente al veinte por ciento (20%) del valor FOB de la mercancía, salvo los eventos en que durante el control simultáneo se subsane la falta y no hubiere lugar a sanción.

4. Las infracciones en el origen no preferencial serán las siguientes:

4.1. No tener la certificación de origen no preferencial o que se determine que la mercancía no cumple la regla de origen no preferencial. La sanción será del cien por ciento (100%) de los derechos antidumping o compensatorios o los derechos establecidos como medida de salvaguardia dejados de pagar, sin perjuicio del pago de los tributos aduaneros a que haya lugar.

4.2. Cuando la certificación de origen no preferencial no reúna los requisitos legales, la sanción será de multa equivalente a doscientas unidades de valor tributario (200 UVT), sin

		<p>perjuicio del pago de los tributos aduaneros cuando haya lugar.</p> <p>4.3. Cuando no se liquidaron los derechos antidumping o compensatorios o los derechos establecidos como medida de salvaguardia habiendo lugar a ello. La sanción será del 100% de los derechos antidumping o compensatorios o los derechos establecidos como medida de salvaguardia dejados de pagar, sin perjuicio del pago de los tributos aduaneros a que haya lugar.</p>
<p>Artículo 118. Infracciones en materia de resoluciones anticipadas o de ajuste de valor permanente. Modifíquese el numeral 2 del artículo 640 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>2. Quien posteriormente a la obtención de una resolución anticipada o de ajuste de valor permanente tenga conocimiento sobre la desaparición o modificación de los hechos que dieron lugar a su expedición o de circunstancia relevante que afecte su aplicación, y no lo informe a la autoridad aduanera o lo haga en forma extemporánea.</p> <p>La sanción será de multa equivalente a ciento cincuenta Unidades de Valor Tributario (150 UVT). En caso de informar en forma extemporánea, la sanción se reducirá conforme con lo establecido en el numeral 2 del artículo 609 del presente decreto.</p>

<p>Artículo 119. Sanción a aplicar cuando no sea posible aprehender la mercancía. Modifíquese inciso 1 del artículo 648 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Cuando no sea posible aprehender la mercancía porque no se haya puesto a disposición de la autoridad aduanera, procederá la aplicación de una sanción de multa equivalente al doscientos por ciento (200%) del avalúo de la misma, que se impondrá al importador y al poseedor o tenedor, según corresponda.</p>	<p>Cuando no sea posible aprehender la mercancía porque no se haya puesto a disposición de la autoridad aduanera, procederá la aplicación de una sanción de multa equivalente al doscientos por ciento (200%) del valor en aduanas, o, en su defecto, del avalúo de la misma, que se impondrá al importador y al poseedor o tenedor, según corresponda.</p>
<p>Artículo 120. Acta de aprehensión. Adiciónese un párrafo al artículo 660 del Decreto 1165 de 2019, el cual quedará así:</p>		<p>Parágrafo. A fin de determinar la procedencia de la vinculación del transportador en el proceso administrativo de decomiso, se deberán evaluar las condiciones logísticas y operativas propias del contrato de transporte celebrado.</p>
<p>Artículo 121. Garantía en reemplazo de</p>	<p>La autoridad aduanera podrá autorizar la entrega de las mercancías aprehendidas, antes de la decisión de fondo, cuando sobre estas no existan</p>	<p>La autoridad aduanera podrá autorizar la entrega de las mercancías aprehendidas, antes de la decisión de fondo, cuando sobre estas no existan</p>

aprehensión.

Modifíquese el artículo 662 del Decreto 1165 de 2019, el cual quedará así:

restricciones legales o administrativas para su importación, o cuando se acredite el cumplimiento del respectivo requisito, previo el otorgamiento, dentro del término para presentar el documento de objeción a la aprehensión, de una garantía equivalente al cien por ciento (100%) del valor FOB de la misma, cuyo objeto será garantizar el pago de la sanción por no poner a disposición la mercancía, en el lugar que esta indique, cuando la autoridad aduanera la exija por haber sido decomisada.

La garantía se presentará en la dependencia de Fiscalización Aduanera, o quien haga sus veces, donde se surtirá el proceso, la que se pronunciará sobre la misma dentro de los tres (3) días hábiles siguientes a su presentación. Contra la negativa de la solicitud procederá el recurso de reposición, el cual deberá interponerse dentro de los tres (3) días hábiles siguientes y se resolverá dentro de los tres (3) días hábiles siguientes a su interposición. Una vez aceptada la garantía, procederá la entrega de la mercancía al interesado, mediante el acto administrativo correspondiente.

La resolución que ordene el decomiso fijará el término dentro del cual deberá ponerse la mercancía a disposición de la Aduana, salvo que

restricciones legales o administrativas para su importación, o cuando se acredite el cumplimiento del respectivo requisito, previo el otorgamiento, dentro del término para presentar el documento de objeción a la aprehensión, de una garantía equivalente al cien por ciento (100%) del valor FOB de la misma, cuyo objeto será garantizar que la mercancía aprehendida que fue entregada, sea puesta a disposición en el lugar y termino que se indique, cuando la autoridad aduanera la exija por haber sido decomisada.

La garantía se presentará en la dependencia de Fiscalización Aduanera, o la que haga sus veces, donde se surtirá el proceso, la que se pronunciará sobre la misma dentro de los tres (3) días hábiles siguientes a su presentación. Contra la negativa de la solicitud procederá el recurso de reposición, el cual deberá interponerse dentro de los tres (3) días hábiles siguientes y se resolverá dentro de los tres (3) días hábiles siguientes a su interposición. Una vez aceptada la garantía, procederá la entrega de la mercancía al interesado, mediante el acto administrativo correspondiente.

La resolución que ordene el decomiso fijará el término dentro del cual deberá ponerse la

se trate de bienes fungibles, a más tardar dentro de los quince (15) días hábiles siguientes a la ejecutoria de la Resolución. Cuando por la naturaleza de la mercancía se requiera, se podrá conceder un plazo mayor. Dentro de la misma resolución se ordenará hacer efectiva la garantía si, vencido el término anterior, no se pusiere la mercancía a disposición de la autoridad aduanera; lo anterior, sin necesidad de ningún trámite adicional.

Cuando el decomiso verse sobre mercancías fungibles, se ordenará hacer efectiva la garantía, si vencido el término de diez (10) días no se presenta la correspondiente declaración aduanera, de ser esta procedente, donde se liquiden los tributos aduaneros y el valor del rescate a que hubiere lugar.

Cuando en el proceso administrativo se establezca que no hay lugar al decomiso, la garantía se devolverá al interesado.

No procederá la garantía en reemplazo de aprehensión cuando no sea procedente el rescate de las mercancías aprehendidas, en los términos previstos en este **Decreto**.

Parágrafo. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales

mercancía a disposición de la Aduana, salvo que se trate de bienes fungibles, a más tardar dentro de los quince (15) días hábiles siguientes a la ejecutoria de la Resolución. Cuando por la naturaleza de la mercancía se requiera, se podrá conceder un plazo mayor. Dentro de la misma resolución se ordenará hacer efectiva la garantía si, vencido el término anterior, no se pusiere la mercancía a disposición de la autoridad aduanera; lo anterior, sin necesidad de ningún trámite adicional.

Cuando el decomiso verse sobre mercancías fungibles, se ordenará hacer efectiva la garantía, si vencido el término de diez (10) días no se presenta la correspondiente declaración aduanera, de ser ésta procedente, donde se liquiden los tributos aduaneros y el valor del rescate a que hubiere lugar.

Cuando en el proceso administrativo se establezca que no hay lugar al decomiso, la garantía se devolverá al interesado.

No procederá la garantía en reemplazo de aprehensión cuando no sea procedente el rescate de las mercancías aprehendidas, en los términos previstos en este **decreto**.

	<p>(DIAN) podrá aceptar una garantía en reemplazo de una medida cautelar diferente a la de aprehensión, si a su juicio y por la naturaleza de las obligaciones garantizadas ello fuere posible. En tal evento se observará el procedimiento previsto en este artículo, en lo que fuere pertinente.</p>	
<p>Artículo 122. Requerimiento especial aduanero. Modifíquese el artículo 680 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La autoridad aduanera formulará requerimiento especial aduanero contra el presunto autor o autores de una infracción aduanera, para proponer la imposición de la sanción correspondiente; o contra el declarante, para formular liquidación oficial de corrección o de revisión. Con la notificación del requerimiento especial aduanero se inicia formalmente el proceso administrativo correspondiente.</p>	<p>La autoridad aduanera formulará requerimiento especial aduanero contra el presunto autor o autores de una infracción aduanera, para proponer la imposición de la sanción correspondiente; o contra el declarante o usuario aduanero, para formular liquidación oficial de corrección o de revisión. Con la notificación del requerimiento especial aduanero se inicia formalmente el proceso administrativo correspondiente.</p>
<p>Artículo 123. Procedimiento para hacer efectiva la garantía de pleno derecho. Modifíquese el inciso 1 del</p>	<p>En el acto administrativo que decide de fondo la imposición de la sanción al transportador se ordenará hacer efectiva la garantía de pleno derecho de que tratan las Decisiones 617, 636 y 399 de la Comunidad Andina, en el evento en que no se produzca el pago de los impuestos, intereses y sanciones a que hubiere</p>	<p>En el acto administrativo que decide de fondo la imposición de la sanción al transportador se ordenará hacer efectiva la garantía de pleno derecho de que tratan las Decisiones 617, 636 Y 837 de la Comunidad Andina, en el evento en que no se produzca el pago de los tributos aduaneros, intereses y sanciones a que hubiere</p>

<p>artículo 696 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>lugar, dentro de los diez (10) días hábiles siguientes a su ejecutoria.</p>	<p>lugar, dentro de los diez (10) días hábiles siguientes a su ejecutoria.</p>
<p>Artículo 124. Verificación de origen de mercancías importadas. Modifíquese el artículo 697 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá adelantar verificaciones de origen con el objeto de determinar si una mercancía importada califica como originaria del país declarado.</p> <p>Las verificaciones de origen de mercancías importadas podrán adelantarse de oficio, como resultado de un programa de control, por denuncia, o por cualquier información aportada a la autoridad aduanera en relación con el posible incumplimiento de las normas de origen.</p> <p>Cuando se trate de un procedimiento de verificación de origen de mercancías importadas con trato arancelario preferencial se aplicará el procedimiento establecido en el acuerdo comercial correspondiente o en los sistemas generales de preferencias.</p> <p>En lo no regulado en los acuerdos comerciales o en los sistemas generales de preferencias y cuando se trate de procedimientos de verificación</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá adelantar verificaciones de origen con el objeto de determinar si una mercancía importada califica como originaria del país declarado.</p> <p>Las verificaciones de origen de mercancías importadas podrán adelantarse de oficio, como resultado de un programa de control, por denuncia, a solicitud de una Dirección Seccional o por cualquier información aportada a la autoridad aduanera en relación con el posible incumplimiento de las normas de origen.</p> <p>Cuando se trate de un procedimiento de verificación de origen de mercancías importadas con trato arancelario preferencial se aplicará el procedimiento establecido en el acuerdo comercial correspondiente o en los sistemas generales de preferencias.</p> <p>En lo no regulado en los acuerdos comerciales o en los sistemas generales de preferencias, y cuando se trate de procedimientos de verificación</p>

de origen no preferencial se aplicará el siguiente procedimiento:

1. Requerimiento ordinario de verificación de origen. El proceso de verificación de origen se iniciará con la notificación del requerimiento ordinario de verificación de origen, mediante el cual se podrán formular cuestionarios, solicitudes de información y/o solicitud de consentimiento para adelantar visitas a importadores, exportadores, productores o a la autoridad competente del país exportador, de conformidad con lo dispuesto en los acuerdos comerciales vigentes. Contra dicho requerimiento no procede recurso alguno.

En todo caso, tanto el inicio como los resultados de un procedimiento de verificación de origen, se comunicarán al importador.

El requerimiento ordinario de verificación de origen contendrá como mínimo la siguiente información:

1.1. Nombre y dirección del exportador o productor o importador, a quien se adelante el procedimiento de verificación de origen, según corresponda.

de origen no preferencial, se aplicará el siguiente procedimiento:

1. Requerimiento ordinario de verificación de origen. El proceso de verificación de origen se iniciará con la notificación del requerimiento ordinario de verificación de origen, mediante el cual se podrán formular cuestionarios, solicitudes de información **y documentos** y/o solicitud de consentimiento para adelantar visitas a importadores, exportadores, productores o a la autoridad competente del país exportador, de conformidad con lo dispuesto en los acuerdos comerciales vigentes. Contra dicho requerimiento no procede recurso.

En todo caso, tanto el inicio como los resultados de un procedimiento de verificación de origen, se comunicarán al importador.

El requerimiento ordinario de verificación de origen contendrá como mínimo la siguiente información:

1.1. Nombre y dirección del exportador, productor o importador, a quien se adelante el procedimiento de verificación de origen, según corresponda.

<p>1.2. Nombre y dirección de la autoridad competente del país exportador cuando a ello hubiere lugar.</p> <p>1.3. Descripción de la mercancía a verificar.</p> <p>1.4. Relación de las pruebas de origen o certificaciones de origen no preferencial que amparan las mercancías a verificar, cuando haya lugar.</p> <p>1.5. Información solicitada y documentos de los materiales empleados para la producción de la mercancía, operaciones de comercio exterior adelantadas por el productor o exportador o importador; y todos aquellos documentos que demuestren la condición de originarias de las mercancías.</p> <p>1.6. El plazo para responder.</p> <p>1.7. Indicar que al momento de dar respuesta al requerimiento debe señalar la información o documentos que gozan de reserva o confidencialidad.</p> <p>El requerimiento ordinario de verificación de origen para solicitar el consentimiento de visita al productor o exportador, contendrá la fecha de la</p>	<p>1.2. Nombre y dirección de la autoridad competente del país exportador cuando a ello hubiere lugar.</p> <p>1.3. Descripción de la mercancía a verificar.</p> <p>1.4. Relación de las pruebas de origen o certificaciones de origen no preferencial que amparan las mercancías a verificar, cuando haya lugar.</p> <p>1.5. Información y documentos solicitados relacionados con la producción de la mercancía, costos y adquisición de los materiales, operaciones de comercio exterior adelantadas por el productor, exportador o importador; y todos aquellos documentos que demuestren la condición de originarias de las mercancías.</p> <p>1.6. El plazo para responder.</p> <p>1.7. Indicación de que al momento de dar respuesta al requerimiento se debe señalar la información o documentos que gozan de reserva o confidencialidad.</p> <p>El requerimiento ordinario de verificación de origen para solicitar el consentimiento de visita al productor o exportador, contendrá la fecha de la</p>
--	---

visita, el nombre de los funcionarios que la llevarán a cabo y lo indicado en los numerales anteriores.

2. Notificación y respuesta al requerimiento ordinario de verificación de origen. El requerimiento ordinario de verificación de origen se notificará al productor, exportador, importador y/o a la autoridad competente del país exportador de conformidad con lo dispuesto en los artículos 763 y 764 del presente decreto.

El término para responder el requerimiento será de treinta (30) días calendario, contados a partir del día siguiente a su recibo, el cual, previa solicitud del interesado, antes del vencimiento del término, podrá prorrogarse por un plazo no superior a treinta (30) días calendario.

visita, el nombre de los funcionarios que la llevarán a cabo y lo indicado en los numerales anteriores.

Cuando los interesados hayan dado respuesta al requerimiento ordinario de verificación de origen y se requiera solicitar información adicional, antes de la expedición de la resolución de determinación de origen, la autoridad aduanera podrá realizar un único requerimiento ordinario de verificación de origen adicional, indicando el plazo máximo para dar respuesta.

2. Notificación y respuesta al requerimiento ordinario de verificación de origen. El requerimiento ordinario de verificación de origen se notificará al productor, exportador, importador y/o a la autoridad competente del país exportador de conformidad con lo dispuesto en los artículos 756, 763 Y 764 del presente decreto.

El término para responder el requerimiento ordinario de verificación de origen será de treinta (30) días calendario, contados a partir del día siguiente a su notificación. El término para responder al requerimiento de verificación de origen adicional será el plazo máximo indicado en el mismo.

3. **Pruebas.** En el procedimiento de verificación de origen no habrá periodo probatorio independiente; en este caso las pruebas a que hubiere lugar se practicarán dentro del mismo término para pronunciarse de fondo.

4. **Suspensión del trato arancelario preferencial.** Como resultado de un procedimiento de verificación de origen, se podrá suspender el trato arancelario preferencial para las mercancías importadas con posterioridad a la firmeza del acto administrativo que lo determine, según lo disponga el acuerdo comercial, hasta que se demuestre el cumplimiento de las reglas de origen aplicables.

Cuando se presente el patrón de conducta indicado en el numeral 5 de este artículo, la suspensión del trato arancelario preferencial

Solamente para el caso de un requerimiento ordinario de verificación de origen inicial, previa solicitud del interesado antes del vencimiento del término mencionado en el inciso anterior, podrá prorrogarse el término para dar respuesta por una sola vez, por un plazo no superior a treinta (30) días calendario.

3. **Pruebas.** En el procedimiento de verificación de origen no habrá periodo probatorio independiente; en este caso, las pruebas a que hubiere lugar se practicarán dentro del mismo término para pronunciarse de fondo.

4. **Suspensión del trato arancelario preferencial.** Como resultado de un procedimiento de verificación de origen, cuando se presente un patrón de conducta, se podrá suspender el trato arancelario preferencial para las mercancías importadas con posterioridad a la firmeza del acto administrativo que lo determine, hasta que se demuestre el cumplimiento de las reglas de origen aplicables, sin perjuicio de lo dispuesto en el acuerdo comercial correspondiente.

Se presentará un patrón de conducta cuando, como resultado de la verificación de origen se determine que el importador, exportador o

podrá ordenarse por la autoridad aduanera, en cualquier momento del procedimiento de verificación.

5. Patrón de conducta. Se considerará que un importador, exportador o productor ha incurrido en un patrón de conducta al proporcionar declaraciones o certificaciones respecto a que una mercancía importada es originaria, si mediante al menos en una verificación de origen se determina que el mismo importador, exportador o productor, ha proporcionado más de una certificación o declaración de origen falsa o infundada, en el sentido de que la mercancía califica como originaria cuando no lo es, sin perjuicio de lo que se disponga en los acuerdos comerciales.

6. Resolución de determinación de origen. La autoridad aduanera dispondrá de hasta un (1) año para expedir una resolución de determinación de origen, contado a partir de:

6.1. La fecha de la respuesta del último requerimiento ordinario de verificación de origen.

6.2. La fecha del vencimiento del término fijado para responder el requerimiento ordinario de verificación de origen, cuando no haya respuesta, o

productor ha proporcionado, más de una vez, pruebas de origen irregulares o infundadas sobre el origen de la mercancía.

5. Resolución de determinación de origen. La autoridad aduanera dispondrá de hasta un (1) año para expedir una resolución de determinación de origen, contado a partir de:

5.1. La fecha de la respuesta del último requerimiento ordinario de verificación de origen, o,

5.2. La fecha del vencimiento del término fijado para responder el requerimiento ordinario de verificación cuando no haya respuesta, o,

6.3. La fecha en que finalizó la visita de verificación.

En dicha resolución se decidirá si las mercancías sometidas a verificación, cumplieron con las normas de origen contempladas en el respectivo acuerdo comercial o sistema general de preferencias o en la regla específica de origen establecida en el acto administrativo que imponga una medida de defensa comercial, para ser consideradas originarias.

Si finalizado el procedimiento de verificación, no se recibe respuesta al requerimiento ordinario de información o la respuesta está incompleta o se determina que la mercancía no cumplió los requisitos para ser considerada originaria, se negará el tratamiento arancelario preferencial cuando se trate de origen preferencial o se

5.3. La fecha en que finalizó la visita de verificación.

En los procedimientos de verificación de origen que se adelanten en el marco de un acuerdo comercial que establezca el aviso de intención de negación de trato arancelario preferencial previo a la determinación de origen, los plazos establecidos en los numerales 5.1 y 5.2 se contarán a partir de la fecha de la respuesta al aviso, o, a partir de la fecha del vencimiento del término fijado para dar respuesta al aviso, cuando no se haya recibido respuesta.

En dicha resolución se decidirá si las mercancías sometidas a verificación cumplieron con las normas de origen contempladas en el respectivo acuerdo comercial, o sistema general de preferencias, o en la regla específica de origen establecida en el acto administrativo que imponga una medida de defensa comercial, para ser consideradas originarias.

Si, finalizado el procedimiento de verificación, no se recibe respuesta al o los requerimientos ordinarios de verificación de origen, la respuesta está incompleta o se determina que la mercancía no cumplió los requisitos para ser considerada originaria, se negará el tratamiento arancelario

<p>aplicará la medida de defensa comercial en los casos de origen no preferencial.</p> <p>Contra la resolución de determinación de origen, procede el recurso de apelación ante el Despacho de la Dirección de Gestión de Aduanas de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o la dependencia que haga sus veces.</p> <p>En firme la resolución de determinación de origen, se iniciará el procedimiento para la expedición de la liquidación oficial de corrección, cuando a ello haya lugar, para efecto de determinar los derechos, impuestos y sanciones correspondientes.</p> <p>7. Contenido de la resolución de determinación de origen. La resolución de determinación de origen contendrá como mínimo:</p> <p>7.1. Fecha.</p> <p>7.2. Nombre y/o razón social del importador, exportador y/o productor.</p> <p>7.3. Número de identificación tributaria del importador.</p>	<p>preferencial cuando se trate de origen preferencial, o se ordenará la aplicación de la medida de defensa comercial en los casos de origen no preferencial.</p> <p>Contra la resolución de determinación de origen procede el recurso de apelación ante el despacho de la Dirección de Gestión de Aduanas de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o la dependencia que haga sus veces.</p> <p>En firme la resolución de determinación de origen, se iniciará el procedimiento para la expedición de la liquidación oficial de corrección, cuando a ello haya lugar, para efectos de determinar los derechos, impuestos y sanciones correspondientes.</p> <p>6. Contenido de la resolución de determinación de origen. La resolución de determinación de origen contendrá como mínimo:</p> <p>6.1. Fecha.</p> <p>6.2. Nombre y/o razón social del importador, exportador y/o productor.</p>
--	---

<p>7.4. Relación de las mercancías y subpartidas arancelarias sobre las que se adelantó la verificación.</p> <p>7.5. Fundamento Legal.</p> <p>7.6. Mecanismos de verificación empleados.</p> <p>7.7. Análisis del cumplimiento o incumplimiento de las normas de origen aplicables.</p> <p>7.8. Identificación de las mercancías sobre las cuales no aplica el trato arancelario preferencial, cuando a ello haya lugar.</p> <p>7.9. Forma de notificación.</p> <p>7.10. Recurso que procede, término para interponerlo y dependencia ante quien se interpone.</p> <p>7.11. Envío de copias del acto administrativo a las dependencias competentes, cuando a ello haya lugar.</p> <p>7.12. Firma del funcionario competente.</p>	<p>6.3. Número de identificación tributaria -NIT del importador.</p> <p>6.4. Relación de las mercancías sobre las que se adelantó la verificación.</p> <p>6.5. Fundamento Legal.</p> <p>6.6. Mecanismos de verificación empleados.</p> <p>6.7. Análisis del cumplimiento o incumplimiento de las normas de origen aplicables.</p> <p>6.8. Identificación de las mercancías sobre las cuales no aplica el trato arancelario preferencial, cuando a ello haya lugar.</p> <p>6.9. Suspensión de trato arancelario preferencial, en los casos en que el acuerdo comercial de que se trate así lo establezca.</p> <p>6.10. Forma de notificación.</p> <p>6.11. Recurso que procede, término para interponerlo y dependencia ante quien se interpone.</p>
--	---

		<p>6.12. Envío de copias del acto administrativo a las dependencias competentes, cuando a ello haya lugar.</p> <p>6.13. Firma del funcionario competente.</p>
<p>Artículo 125. Verificación de origen de mercancías exportadas. Modifíquese el artículo 698 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá adelantar verificaciones de origen encaminadas a establecer si una mercancía exportada desde Colombia al territorio de otro país Parte de un acuerdo comercial o de un sistema general de preferencias, califica como una mercancía originaria. Dichos estudios se podrán iniciar de manera oficiosa o por solicitud de una autoridad competente en el país de importación. Salvo lo dispuesto en el acuerdo comercial de que se trate, el procedimiento para tal efecto será el siguiente:</p> <p>1. Requerimientos de información. El procedimiento de verificación de origen en la exportación se inicia con el envío de solicitudes de información o cuestionarios a productores o exportadores, a través de requerimientos de información, en aplicación de lo dispuesto en el artículo 592 de este decreto; también se podrán adelantar visitas industriales y hacer uso de los</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá adelantar verificaciones de origen encaminadas a establecer si una mercancía exportada desde Colombia al territorio de otro país parte de un acuerdo comercial o de un sistema general de preferencias, califica como una mercancía originaria. Dicha verificación se podrá iniciar de manera oficiosa o por solicitud de una autoridad competente en el país de importación. Salvo lo dispuesto en el acuerdo comercial de que se trate, el procedimiento para tal efecto será el siguiente:</p> <p>1. Requerimientos de información. El procedimiento de verificación de origen de mercancías exportadas se inicia con el envío de solicitudes de información y documentación o cuestionarios a productores o exportadores, a través de requerimientos de información, en aplicación de lo dispuesto en el artículo 592 de este decreto; también se podrán adelantar visitas</p>

<p>demás medios probatorios que le permitan establecer el origen de las mercancías.</p> <p>Los requerimientos de información, dentro de verificaciones de origen de mercancías exportadas, contendrán mínimo la siguiente información:</p> <ol style="list-style-type: none">1.1. Nombre y dirección del exportador y/o productor a quien va dirigido.1.2. Fundamento legal de la solicitud.1.3. Relación de la mercancía a verificar.1.4. Información solicitada y documentos de los materiales empleados para la producción de la mercancía, operaciones de comercio exterior adelantadas por el productor o exportador o importador; y todos aquellos documentos que demuestren la condición de originarias de las mercancías.1.5. El plazo para responder. <p>En las visitas de verificación en la exportación se comunicará al interesado la fecha de la visita y el nombre de los funcionarios que la llevaran a cabo, con una antelación de quince (15) días calendario a su realización. Dicho término podrá prorrogarse</p>	<p>y hacer uso de los demás medios probatorios que le permitan establecer el origen de las mercancías.</p> <p>Los requerimientos de información contendrán, mínimo, la siguiente información:</p> <ol style="list-style-type: none">1.1. Nombre y dirección del exportador y/o productor a quien va dirigido.1.2. Fundamento legal de la solicitud.1.3. Relación de la mercancía a verificar.1.4. Información y documentos solicitados relacionados con la producción del bien y la adquisición y el origen de los materiales empleados para la producción de la mercancía, operaciones de comercio exterior adelantadas por el productor o exportador y todos aquellos documentos que demuestren la condición de originarias de las mercancías.1.5. El plazo para responder. <p>En las visitas de verificación de origen de mercancías exportadas se comunicará al interesado la fecha de la visita y el nombre de los</p>
--	---

a juicio de la autoridad aduanera, cuando las circunstancias así lo ameriten, por un término no superior a 15 días calendario.

2. Resultados de los estudios de verificación de origen en exportaciones. Como resultado del análisis de las pruebas **acopiadas** durante el **estudio** de origen de mercancías exportadas, la autoridad aduanera determinará si la mercancía califica como originaria. Contra la resolución de determinación de origen procede el recurso de apelación ante el Despacho de la Dirección de Gestión de Aduanas de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o la dependencia que haga sus veces. **Una vez el acto administrativo se encuentre en firme se procederá a informar a la autoridad competente del país importador sobre el resultado del estudio de verificación de origen.**

El término para adelantar la verificación de origen de mercancías exportadas será de diez (10) meses contados a partir de la **comunicación** del requerimiento de información al exportador o de la fecha de realización de la visita, salvo que el acuerdo comercial o el sistema general de preferencias establezcan un término diferente.

funcionarios que la llevaran a cabo, con una antelación de quince (15) días calendario a su realización.

2. Resultados de la verificación de origen de mercancías exportadas. Como resultado del análisis de las pruebas **recabadas** durante el **procedimiento de verificación** de origen de mercancías exportadas, la autoridad aduanera determinará si la mercancía califica como originaria. Contra la resolución de determinación de origen procede el recurso de apelación ante el despacho de la Dirección de Gestión de Aduanas de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o la dependencia que haga sus veces.

El término para adelantar la verificación de origen de mercancías exportadas será de diez (10) meses contados a partir de la **notificación** del requerimiento de información al exportador o de la fecha de realización de la visita, salvo que el

		<p>acuerdo comercial o el sistema general de preferencias establezcan un término diferente.</p> <p>Una vez el acto administrativo se encuentre en firme se procederá a informar a la autoridad competente del país importador solicitante el resultado de la verificación de origen.</p> <p>Si como resultado de un procedimiento de verificación de origen de mercancías exportadas se evidencia que un productor o exportador ha expedido pruebas de origen para una mercancía sin el cumplimiento de lo señalado en el régimen de origen del respectivo acuerdo comercial o sistema general de preferencias, procederá la cancelación de las declaraciones juramentadas de origen y a la suspensión de la facultad de certificar el origen de la mercancía en cuestión bajo el respectivo acuerdo comercial o sistema general de preferencias hasta que demuestre a la autoridad aduanera que la mercancía califica como originaria.</p>
<p>Artículo 126. Medidas en frontera. Modifíquese la descripción del Título 17 del</p>	<p>TÍTULO 17 PROTECCIÓN A LA PROPIEDAD INTELLECTUAL</p>	<p>TÍTULO 17. MEDIDAS EN FRONTERA</p>

<p>Decreto 1165 de 2019, el cual quedará así:</p>		
<p>Artículo 127. Trámite de solicitud. Modifíquese el numeral 2 del artículo 716 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>2. La constitución de una garantía de compañía de seguros, dentro de los términos señalados en el artículo 718 de este decreto, equivalente al veinte por ciento (20%) del valor FOB de la mercancía, para garantizar los perjuicios que eventualmente se causen al importador o exportador, sin perjuicio de la responsabilidad de otro orden. En toda garantía habrá renuncia expresa al beneficio de excusión. No habrá lugar a constituir la garantía si la suspensión de la operación aduanera proviene de la autoridad competente.</p>	<p>2. La constitución de una garantía, bancaria o de compañía de seguros, dentro de los términos señalados en el artículo 718 de este decreto, equivalente al veinte por ciento (20%) del valor FOB de la mercancía, para garantizar los perjuicios que eventualmente se causen al importador o exportador, sin perjuicio de la responsabilidad de otro orden.</p> <p>La garantía deberá mantenerse vigente mientras permanezca suspendida la operación de comercio exterior. En toda garantía habrá renuncia expresa al beneficio de excusión.</p> <p>No habrá lugar a constituir la garantía si la suspensión de la operación aduanera proviene de la autoridad competente.</p>
<p>Artículo 128. Inscripción. Modifíquese el artículo 724 al Decreto 1165 de</p>	<p>El interesado en inscribirse en el directorio deberá presentar una solicitud en tal sentido ante la Subdirección de Gestión de Comercio Exterior, en la que indicará:</p>	<p>El interesado en inscribirse en el directorio deberá presentar una solicitud en tal sentido ante la Subdirección de Gestión de Comercio Exterior o quien haga sus veces, en la que allegue e indique lo siguiente:</p>

2019, el cual quedará así:

1. Persona autorizada con quien pueda comunicarse la Dirección Seccional, en caso de ser necesario, así como la ciudad, dirección y teléfono.
2. Descripción de las mercancías susceptibles de violación al derecho de autor, derechos conexos o derecho marcario, junto con una fotografía en donde se destaquen las características de la obra protegida o de la marca, tales como las formas, colores, líneas y demás aspectos que las caractericen.
3. El documento que acredite la existencia y representación, si fuere persona jurídica.
4. Poder, cuando no se actúe directamente.
5. **Copia** del documento que acredite la titularidad sobre el derecho de propiedad intelectual (título o registro según el caso).

1. Persona autorizada con quien pueda comunicarse la Dirección Seccional, en caso de ser necesario, así como la ciudad, dirección, correo electrónico y teléfono.
2. Descripción de las mercancías susceptibles de violación al derecho de autor, derechos conexos o derecho marcario, junto con una fotografía en donde se destaquen las características de la obra protegida o de la marca, tales como las formas, colores, líneas y demás aspectos que las caractericen.
3. Documento que acredite la existencia y representación, si fuere persona jurídica.
4. Poder, cuando no se actúe directamente.
5. El documento que acredite la titularidad sobre el derecho de propiedad intelectual (título o registro, según el caso).

6. Nombre completo, identificación, dirección y correo electrónico de quien en el país esté autorizado por el titular del derecho de propiedad intelectual para importar mercancías contentivas de la(s) obra(s) protegida(s) o de la(s) marca(s) de

	<p>Parágrafo. La inscripción en el directorio debe renovarse en el mes de enero cada dos años, con los mismos requisitos de la inscripción inicial. No obstante, oportunamente deberá informarse a la autoridad aduanera sobre cualquier cambio que afecte la inscripción. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer un valor por la inscripción, según reglamento que expida al efecto.</p>	<p>su titularidad, en caso de configurarse dicha situación.</p> <p>Parágrafo. La inscripción en el directorio debe renovarse en el mes de enero cada dos (2) años, con los mismos requisitos de la inscripción inicial. No obstante, oportunamente deberá informarse a la autoridad aduanera sobre cualquier cambio que afecte la inscripción. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá establecer un valor por la inscripción, según reglamento que expida para el efecto.</p>
<p>Artículo 129. Del almacenamiento de mercancías especiales. Modifíquese el artículo 733 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La administración y custodia de las mercancías de características especiales que se detallan en este artículo serán de competencia de las entidades que se detallan a continuación, sin perjuicio del procedimiento aduanero, cuyo trámite corresponde a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN):</p> <p>1. Partes del cuerpo humano y medicamentos de uso humano: Ministerio de Salud y Protección Social o la entidad que este designe. Igualmente,</p>	<p>El almacenamiento, la administración, custodia y disposición de las mercancías de características especiales que se detallan en este artículo serán de competencia de las entidades que se detallan a continuación o de la que haga sus veces o de la que se designe para tal fin. Lo anterior, sin perjuicio del procedimiento aduanero, cuyo trámite corresponde a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN):</p> <p>1. Ministerio de Salud y Protección Social: Las partes del cuerpo humano, los medicamentos de uso humano, las ambulancias y elementos y equipos de uso hospitalario.</p>

las ambulancias, elementos y equipos de uso hospitalario.

2. Las sustancias químicas y medicamentos de uso animal: **Ministerio de Agricultura y Desarrollo Rural o la entidad que este designe.**

3. Los isótopos radiactivos: **Servicio Geológico Colombiano o la entidad que el Ministerio de Minas y Energía designe.**

4. Los bienes que conforman el patrimonio arqueológico, histórico, artístico y cultural de la Nación: **Ministerio de Cultura o la entidad que este designe.**

5. Los videogramas, fonogramas, soportes lógicos, obras cinematográficas y libros que violen los derechos de autor: **Fiscalía General de la Nación.**

2. Ministerio de Agricultura y Desarrollo Rural: Las sustancias químicas y los medicamentos de uso animal.

3. Servicio Geológico Colombiano o la entidad que el Ministerio de Minas y Energía designe: Los isótopos radiactivos.

4. Ministerio de Cultura: Los bienes que conforman el patrimonio arqueológico, histórico, artístico y cultural de la Nación.

5. Fiscalía General de la Nación: Los videogramas, fonogramas, soportes lógicos, obras cinematográficas y libros que violen los derechos de autor.

En relación con las sustancias y productos químicos que pueden ser utilizados o destinados, directa o indirectamente en la extracción, transformación y refinación de drogas ilícitas, será la Fiscalía General de la Nación. cuando hubiere lugar a ello, o la entidad que designe el Consejo Nacional de Estupefacientes.

6. Federación Nacional de Cafeteros de Colombia como Administradora del Fondo Nacional del Café y/o Almacafé S.A.: El Café.

6. El Café: Federación Nacional de Cafeteros de Colombia o Almacafé S.A.

7. Sustancias y productos químicos que pueden ser utilizados o destinados, directa o indirectamente en la extracción, transformación y refinación de drogas ilícitas: Fiscalía General de la Nación cuando hubiere lugar a ello o la entidad que designe el Consejo Nacional de Estupefacientes.

8. Armas, municiones y explosivos: Ministerio de Defensa Nacional o la entidad que este designe.

9. Especímenes, productos y subproductos de fauna y flora silvestre y especies exóticas: Ministerio de Ambiente y Desarrollo Sostenible o la entidad que este designe.

10. Los bienes de interés cultural y los que constituyen patrimonio cultural de otros países, que sean objeto de convenios de devolución, se almacenarán en los recintos que establezca mediante resolución la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

7. Ministerio de Defensa Nacional: Armas, municiones y explosivos.

8. Ministerio de Ambiente y Desarrollo Sostenible: Especímenes, productos y subproductos de fauna y flora silvestre y especies exóticas.

9. Ecopetrol S.A: Los hidrocarburos y sus derivados.

10. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN): los bienes de interés cultural y los que constituyen patrimonio cultural de otros países, que sean objeto de convenios de devolución, los cuales se almacenarán en los recintos que establezca mediante resolución.

11. Los vehículos de bomberos: Dirección Nacional de Bomberos de Colombia o a las entidades públicas del nivel territorial, encargadas de la gestión integral del riesgo contra incendio que esta designe.

12. Los vehículos recolectores de basuras: entidades territoriales respectivas o a las entidades públicas con quienes estas hayan contratado la prestación del servicio público de aseo.

En firme el decomiso, las citadas entidades podrán disponer de las mercancías entregadas en custodia.

Parágrafo. Los hidrocarburos y sus derivados objeto de aprehensión o decomiso directo, podrán entregarse en depósito a Ecopetrol S.A. o a la Fuerza Pública y, cuando estas entidades no los acepten, podrán dejarse temporalmente en calidad de depósito en los establecimientos autorizados para su expendio, mientras se dispone de la mercancía. Para el efecto, requerirá los servicios a través del operador logístico integral contratado o, de ser necesario, celebrará un nuevo contrato de conformidad con lo previsto en el Estatuto General de Contratación Pública.

11. Dirección Nacional de Bomberos de Colombia o las entidades públicas del nivel territorial, encargadas de la gestión integral del riesgo contra incendio que ésta designe: Los vehículos de bomberos.

12. Las entidades territoriales respectivas o las entidades públicas con quienes estas hayan contratado la prestación del servicio público de aseo: los vehículos recolectores de basuras.

Parágrafo 1. En firme el decomiso, las citadas entidades podrán disponer de las mercancías entregadas en custodia. Para el efecto, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) transferirá la propiedad de las mercancías a través de acto administrativo de donación a favor de las entidades de que trata este artículo.

Parágrafo 2. Los hidrocarburos y sus derivados objeto de aprehensión y decomiso directo también podrán entregarse en depósito a la fuerza pública.

<p>Artículo 130. Donación. Modifíquese el artículo 742 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá donar las mercancías aprehendidas, decomisadas o abandonadas a favor de la Nación, en los siguientes casos:</p> <ol style="list-style-type: none"> 1. Aquella cuya venta afectaría el comercio formal y generaría competencia desleal entre los sectores de la economía formalmente organizados. 2. Cuando las mercancías tengan restricciones, legales o administrativas, o estas hagan imposible o inconveniente su disposición bajo otra modalidad. 3. Cuando su comercialización no haya sido posible por haberse declarado desierto el proceso de venta en dos (2) oportunidades. 	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá donar las mercancías aprehendidas, decomisadas o abandonadas a favor de la Nación, en los siguientes casos:</p> <ol style="list-style-type: none"> 1. Cuando se afecte el comercio formal y genere competencia desleal entre los sectores de la economía formalmente organizados. 2. Cuando las mercancías tengan restricciones, legales o administrativas, o estas hagan imposible o inconveniente su disposición bajo otra modalidad. 3. Cuando su comercialización no haya sido posible por haberse declarado desierto el proceso de venta en dos (2) oportunidades. 4. Cuando las mercancías puedan cumplir una función social, cuando puedan ser usadas para el funcionamiento de una entidad estatal, cuando puedan prestar una utilidad a los sectores de salud, educación, seguridad pública, seguridad alimentaria, servicios públicos, cultura, prevención y atención de desastres, víctimas y población en condición de vulnerabilidad, paz y posconflicto, o

		<p>cuando estén dirigidos a los sectores más pobres y vulnerables de la población colombiana.</p> <p>5. Cuando no amerite su venta por ser una cantidad mínima o por no existir condiciones del mercado.</p>
<p>Artículo 131. Procedimiento general de donación. Modifíquese el artículo 743 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) ofrecerá de manera directa en donación las mercancías aprehendidas, decomisadas y abandonadas a favor de la Nación, en primer lugar, a las entidades públicas del orden nacional que pertenezcan al Sector Administrativo de Inclusión Social y Reconciliación, al Ministerio de Defensa Nacional y a la Policía Nacional.</p> <p>Si la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) no recibe ninguna manifestación de interés por parte de las entidades enunciadas en el inciso anterior en un término de cinco (5) días hábiles, se ofrecerá nuevamente la donación a través de acto administrativo motivado que debe publicarse en el sitio web de la entidad por el mismo término.</p> <p>Este segundo ofrecimiento estará dirigido a todas las entidades públicas del nivel nacional, departamental y municipal, encargadas de</p>	<p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá ofrecer directamente las mercancías aprehendidas, decomisadas y abandonadas a favor de la Nación, a cualquier entidad pública del orden nacional, departamental, municipal y a la Fuerza Pública.</p> <p>La entidad interesada en adquirir los bienes ofrecidos en donación deberá manifestar su interés por escrito, dentro de los cinco (5) días siguientes a la fecha de publicación del ofrecimiento, describiendo la necesidad que pretende satisfacer con los mismos y las razones que justifican su solicitud, la cual deberá ser acorde con las funciones asignadas.</p> <p>La manifestación de interés hará las veces de aceptación de la donación siempre que se refiera a la totalidad de la mercancía objeto del ofrecimiento. La Subdirección de Gestión Comercial de la Unidad Administrativa Especial</p>

programas de salud, educación, seguridad pública, seguridad alimentaria, servicios públicos, cultura, prevención y atención de desastres, víctimas y población en condición de vulnerabilidad, paz y posconflicto.

Parágrafo 1º. La entidad interesada en adquirir las mercancías que sean objeto del segundo ofrecimiento presentará por escrito su manifestación de interés, describiendo la necesidad funcional que pretende satisfacer con las mismas, de acuerdo con las funciones asignadas a la respectiva entidad y las razones que justifican su solicitud. La manifestación de interés hará las veces de aceptación de la donación.

Dirección de Impuestos y Aduanas Nacionales - DIAN, o quien haga sus veces, verificará el cumplimiento de estos requisitos y procederá a la expedición del correspondiente acto administrativo de donación.

Si se hubieren recibido manifestaciones de interés de dos (2) o más entidades estatales, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá donar preferentemente a la entidad pública que primero haya manifestado su interés.

En el evento que la entidad estatal que primero manifestó interés no cumpla con los requisitos que se establezcan para el efecto, se procederá a verificar la manifestación de interés de la entidad que haya ofertado en segundo (2) lugar y así sucesivamente.

De no contarse con manifestaciones de interés sobre la mercancía ofertada, se podrá volver a ofrecer estas mercancías hasta por una (1) sola vez. Luego de agotar los dos (2) ofrecimientos sin que sea posible realizar una donación efectiva, se podrá dar aplicación a otras modalidades de disposición de mercancías.

Parágrafo 1. Las entidades que resulten beneficiarias de la donación serán las

La Subdirección de Gestión Comercial o el área que haga sus veces verificará que la necesidad funcional expuesta por la entidad que primero presente su interés en las mercancías y las razones que justifican su solicitud, efectivamente correspondan al objeto y las funciones asignadas a la respectiva entidad, caso en el cual procederá a expedir un acto administrativo de donación a favor de esta. En caso de no cumplirse con este requisito, se procederá a la verificación de la entidad pública que haya ofertado en segundo lugar y así sucesivamente. De no contarse con solicitudes válidas se declarará desierto el ofrecimiento. Asimismo, las aceptaciones serán válidas siempre que se refieran a la totalidad de la mercancía objeto del ofrecimiento.

Parágrafo 2°. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), mediante resolución de carácter general, reglamentará el procedimiento para la publicación del acto administrativo, los requisitos para la presentación de las manifestaciones de interés y su aceptación y el número máximo de donaciones que se podrá efectuar por beneficiario.

responsables de la correcta destinación de las mismas y deberán hacer público el reconocimiento de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) como entidad donante.

Parágrafo 2. La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) **reglamentará**, mediante resolución de carácter general, el procedimiento de la publicación del ofrecimiento, los requisitos para la presentación de la manifestación de interés y su aceptación de la donación, el número máximo de donaciones que se podrá efectuar por beneficiario **y demás aspectos que considere necesarios para realizar el procedimiento de donación de las mercancías aprehendidas, decomisadas y abandonadas a favor de la Nación.**

<p>Artículo 132. Procedimiento especial de donación para mercancías aprehendidas. Modifíquese el artículo 744 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Cuando se trate de las mercancías a que se refieren los numerales uno (1) a cuatro (4) del artículo 737 de este decreto, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá donarlas directamente a las entidades públicas señaladas en el parágrafo dos del artículo 53 de la Ley 1762 de 2015.</p> <p>En este evento, el acto administrativo de donación solo podrá expedirse previa solicitud del representante legal de la entidad interesada en recibir los bienes, o previa aceptación por parte de este del ofrecimiento efectuado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). En ambos casos se deberá señalar la necesidad funcional que pretende satisfacer con las mercancías solicitadas en donación y las razones que justifican su solicitud.</p>	<p>Cuando se trate de las mercancías a que se refiere el artículo 737 de este decreto, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá donarlas directamente a las entidades públicas señaladas en el parágrafo 2 del artículo 53 de la Ley 1762 de 2015.</p> <p>En este evento, el acto administrativo de donación solo podrá expedirse previa solicitud del representante legal de la entidad interesada en recibir los bienes, o previa aceptación por parte de este del ofrecimiento directo efectuado por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN). En ambos casos se deberá señalar la necesidad funcional y/o para el desarrollo de los programas públicos que pretende satisfacer con las mercancías solicitadas en donación y las razones que justifican su solicitud.</p>
<p>Artículo 133. Aceptación y retiro de las mercancías donadas.</p>	<p>Una vez notificado el acto administrativo de donación, el donatario no podrá rechazar la donación, salvo en los eventos en que se detecten inconsistencias en la diligencia de entrega de la mercancía donada, conforme lo señalado por el</p>	<p>Una vez notificado el acto administrativo de donación, el donatario no podrá rechazar la donación, salvo en los eventos en que se detecten inconsistencias en la diligencia de entrega de la</p>

Modifíquese el artículo 745 del Decreto 1165 de 2019, el cual quedará así:

artículo 747 del presente decreto. La entidad donataria deberá efectuar el retiro físico de las mercancías dentro de los diez (10) días hábiles siguientes, salvo que se trate de mercancía perecedera, caso en el cual deberá retirarse de manera inmediata. Cuando por razones del volumen y ubicación de la mercancía, sea necesario un plazo mayor, dentro del acto administrativo de donación se concederá un plazo adicional, **que no podrá ser superior a la mitad del plazo inicial.**

De no efectuarse el retiro de las mercancías donadas en el tiempo indicado en el inciso anterior, los gastos causados por su almacenamiento, guarda, custodia y conservación correrán por cuenta del donatario. Para tal efecto, en el acto administrativo de donación se ordenará al recinto de almacenamiento en donde se encuentre la mercancía, la cancelación de la matrícula de depósito o del documento equivalente a nombre de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y el registro del egreso en el sistema; en su reemplazo elaborará una nueva matrícula o documento equivalente a nombre de la entidad donataria, para que, luego de expirado el plazo de retiro de las mercancías, el donatario

mercancía donada, conforme con lo señalado por el artículo 747 del presente decreto.

La entidad donataria deberá efectuar el retiro físico de las mercancías dentro de los diez (10) días hábiles siguientes, **a partir de la notificación del acto administrativo de donación al donatario,** salvo que se trate de mercancías perecederas, caso en el cual deberá retirarse de manera inmediata. Cuando, por razones del volumen y ubicación de la mercancía, sea necesario un plazo mayor, dentro del acto administrativo de donación se concederá un plazo adicional **máximo hasta de diez (10) días hábiles.**

De no efectuarse el retiro de las mercancías donadas en el tiempo indicado en el presente artículo, los gastos causados por su almacenamiento, guarda, custodia y conservación correrán por cuenta del donatario. Para tal efecto en el acto administrativo de donación se ordenará al recinto de almacenamiento en donde se encuentre la mercancía, la cancelación de la matrícula de depósito o del documento equivalente a nombre de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) y el registro del egreso en el sistema. En su reemplazo, **dicho recinto** elaborará una nueva matrícula o documento equivalente a

	<p>asuma directamente ante el depositario, los citados gastos.</p> <p>Parágrafo 1°. El tratamiento tributario en materia de impuesto sobre las ventas respecto de las donaciones señaladas en este Capítulo se someterá a lo establecido por el Estatuto Tributario.</p> <p>Parágrafo 2°. Bajo ningún concepto la mercancía podrá ser comercializada por parte de la entidad donataria, salvo que deban darse de baja por obsolescencia o ya no se requieran para su servicio, caso en el cual, la mercancía deberá ser desnaturalizada y comercializarse como chatarra, so pena de no hacerse acreedor a adjudicaciones futuras.</p>	<p>nombre de la entidad donataria, para que, luego de expirado el plazo de retiro de las mercancías, el donatario asuma directamente ante el depositario los citados gastos.</p> <p>Parágrafo 1. El tratamiento tributario en materia del impuesto sobre las ventas -IVA respecto de las donaciones señaladas en este capítulo se someterá a lo establecido en el Estatuto Tributario.</p> <p>Parágrafo 2. Bajo ningún concepto la mercancía donada podrá ser comercializada o vendida por parte de la entidad beneficiaria de la donación, salvo que deba darse de baja por obsolescencia o cuando ya no se requiera para su servicio, caso en el cual, la mercancía deberá ser desnaturalizada y comercializarse como chatarra, so pena de no hacerse acreedor de adjudicaciones futuras.</p>
<p>Artículo 134. Inconsistencias advertidas en la diligencia de entrega. Modifíquese el artículo 747 del Decreto 1165 de</p>	<p>En caso de detectarse inconsistencias entre la mercancía físicamente encontrada en el recinto de almacenamiento y la descrita en la resolución de donación, el representante legal de la entidad beneficiaria o su delegado, debidamente acreditado, deberá manifestar por escrito al Subdirector de Gestión Comercial de la entidad, o quien haga sus veces, si acepta o no la donación de la mercancía encontrada físicamente. En este</p>	<p>En caso de detectarse inconsistencias entre la mercancía físicamente encontrada en el recinto de almacenamiento y la descrita en el acto administrativo de donación, entendidas estas como, la variación o diferencia en la cantidad, el peso, el tipo de mercancía y/o la falta de alguna pieza o elemento que inicialmente ingresó al recinto de almacenamiento para su guarda y custodia, y no a la calidad de las mercancías, el</p>

<p>2019, el cual quedará así:</p>	<p>evento, el Subdirector de Gestión Comercial deberá proceder a modificar o a revocar el acto administrativo mediante el cual se realizó la donación.</p> <p>Lo anterior siempre y cuando la inconsistencia esté referida a la cantidad o al peso de la mercancía, y no a su calidad u otros aspectos que la individualicen, como cuando la variación implica que se trata de mercancía diferente a la inicialmente ingresada al recinto de almacenamiento para su guarda y custodia o que le falta alguna pieza o elemento, eventos en los cuales no podrá ser entregada.</p> <p>En los casos de faltantes el Director Seccional respectivo deberá adelantar el procedimiento previsto en el reglamento, para faltantes de mercancías.</p> <p>La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), mediante resolución de carácter general, reglamentará los requisitos de la solicitud de donación y de su aceptación.</p>	<p>representante legal de la entidad beneficiaria o su delegado, debidamente acreditado, deberá manifestar, por escrito, a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), dentro de los tres (3) días siguientes a la diligencia, si acepta o no la donación de la mercancía encontrada físicamente.</p> <p>En caso de una aceptación parcial o rechazo de la donación, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) deberá proceder a modificar o a revocar el acto administrativo mediante el cual se realizó la donación. En los casos de faltantes la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) deberá adelantar el procedimiento previsto en el reglamento, para faltantes de mercancías.</p>
<p>Artículo 135. Dación en pago. Modifíquese el</p>	<p>Las mercancías aprehendidas, decomisadas o abandonadas a favor de la Nación podrán darse en pago por las deudas adquiridas por la Unidad</p>	<p>Las mercancías aprehendidas, decomisadas o abandonadas a favor de la Nación podrán usarse para el pago de las deudas adquiridas por la</p>

<p>artículo 750 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), en desarrollo del proceso de administración y disposición de las mercancías.</p>	<p>Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) en desarrollo del proceso de administración y disposición de las mercancías.</p>
<p>Artículo 136. Titularidad. Modifíquese el artículo 752 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La propiedad sobre las mercancías adjudicadas se acreditará mediante la resolución, contrato o factura que se expida como resultado del proceso de disposición, y constituyen para todos los efectos legales el título de dominio sobre las mercancías. Los citados documentos ampararán aduaneramente la mercancía dentro del territorio aduanero nacional.</p>	<p>La propiedad sobre las mercancías adjudicadas se acreditará mediante el acto administrativo, contrato o factura que se expida como resultado del proceso de disposición, y constituyen para todos los efectos legales el título de dominio sobre las mercancías. Los citados documentos ampararán aduaneramente la mercancía dentro del territorio aduanero nacional.</p>
<p>Artículo 137. Notificación electrónica. Modifíquese el artículo 759 del Decreto 1165 de 2019, el cual quedará así:</p>	<p>La notificación electrónica en materia aduanera se realizará atendiendo lo dispuesto en el artículo 566-1 del Estatuto Tributario, modificado por el artículo 105 de la Ley 2010 de 2019, o las normas que lo modifiquen, adicionen, o sustituyan.</p>	<p>La notificación electrónica es la forma de notificación que se surte de manera electrónica a través de la cual la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) pone en conocimiento de los usuarios aduaneros o de sus apoderados los actos administrativos en materia aduanera y los recursos que proceden sobre los mismos.</p> <p>La notificación a la que se refiere el presente artículo se aplicará de manera preferente para las actuaciones administrativas en materia aduanera, de conformidad con lo que establezca la Unidad Administrativa Especial Dirección de Impuestos y</p>

Aduanas Nacionales (DIAN), mediante resolución de carácter general.

De conformidad con lo previsto en el inciso 1 del artículo 755 del presente decreto, cuando el usuario aduanero o apoderado informe a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) a través del Registro Único Tributario (RUT) una dirección de correo electrónico, todos los actos administrativos le serán notificados a la misma.

Cuando en el escrito de respuesta a la actuación administrativa correspondiente, el usuario aduanero o apoderado señale expresamente una dirección procesal electrónica diferente o una dirección física, las decisiones o actos administrativos subsiguientes en materia aduanera deben ser notificados a dicha dirección.

La notificación electrónica se entiende surtida para todos los efectos legales, en la fecha del envío del acto administrativo al correo electrónico informado. No obstante, los términos legales para el usuario aduanero o su apoderado, para responder o impugnar en sede administrativa, comenzarán a correr transcurridos cinco (5) días a partir de la entrega del correo electrónico.

Cuando las personas indicadas anteriormente no puedan acceder al contenido del acto administrativo por razones tecnológicas, deberán informarlo a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) a través del buzón institucional informado en la comunicación recibida dentro de los tres (3) días siguientes a su entrega, para que ésta le envíe nuevamente y por una sola vez el acto administrativo a través de correo electrónico. En todo caso, la notificación del acto administrativo se entiende surtida para la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) en la fecha de envío del primer correo electrónico, sin perjuicio de que los términos para el usuario aduanero o apoderado comiencen a correr transcurridos cinco (5) días a partir de la fecha en que el acto sea efectivamente entregado.

Cuando no sea posible la notificación del acto administrativo en forma electrónica, bien sea por imposibilidad técnica atribuible a la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) o por causas atribuibles al usuario aduanero o apoderado, esta se surtirá conforme con lo establecido para cada actuación administrativa en el presente decreto.

		<p>En el caso de que trata el inciso anterior, la notificación se entenderá surtida para efectos de los términos de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), en la fecha del primer envío del acto administrativo al correo electrónico informado. Para el usuario aduanero o su apoderado, el término legal para responder o impugnar, empezará a contarse a partir del día hábil siguiente a la fecha en que el acto sea efectivamente notificado, de conformidad con lo establecido para dicha actuación administrativa en el presente decreto.</p> <p>PARAGRAFO: En los aspectos no regulados para la notificación electrónica en materia aduanera, se dará aplicación a lo previsto para el efecto en el artículo 566-1 del Estatuto Tributario, y demás normas que lo modifiquen, adicionen, sustituyan y reglamenten.</p>
<p>Artículo 138. Tratamiento para los usuarios aduaneros permanentes y usuarios</p>	<p>Los reconocimientos e inscripciones otorgados con anterioridad a la entrada en vigencia del presente decreto a los usuarios aduaneros permanentes y a los usuarios altamente exportadores, continuarán vigentes hasta el 22 de marzo de 2020, sin necesidad de trámite de homologación alguno, siempre y cuando se</p>	<p>A los usuarios aduaneros permanentes – UAP y a los usuarios altamente exportadores -ALTEX, que con ocasión de la expedición del Decreto 436 de 2020, se les hubiere prorrogado su reconocimiento e inscripción como usuario aduanero permanente - UAP o usuario altamente exportador -ALTEX, conservarán su condición</p>

altamente exportadores.
Modifíquese el artículo 766 del Decreto 1165 de 2019, el cual quedará así:

mantenga la vigencia, renovación y certificación de las garantías exigibles, en los términos previstos en el presente decreto.

Las prerrogativas y obligaciones derivadas de la condición de usuarios aduaneros permanentes y usuarios altamente exportadores previstas en el presente decreto, se mantendrán vigentes hasta el 22 de marzo de 2020, las cuales se aplicarán en el marco de los trámites, regímenes aduaneros y, en general, la normatividad establecida en el presente decreto.

La importación y nacionalización de maquinaria industrial realizada por los usuarios altamente exportadores al amparo del artículo 428, literal g) del Estatuto Tributario solo podrá realizarse hasta el 22 de marzo del año 2020 y estará sometida a las siguientes condiciones:

1. Que el valor exportado, directamente o a través de una sociedad de comercialización internacional, represente por lo menos el treinta por ciento (30%) del valor de sus ventas totales correspondientes a los 12 meses inmediatamente anteriores a la fecha de presentación de la solicitud como usuario altamente exportador.

2. Para la procedencia de este beneficio debe acreditarse anualmente el cumplimiento del monto

mientras se mantenga la emergencia sanitaria declarada por el Ministerio de Salud y Protección Social por causa del nuevo coronavirus COVID 19, sin necesidad de trámite de homologación alguno, siempre y cuando se mantenga la vigencia, renovación y certificación de las garantías exigibles, en las condiciones y términos previstos en el presente decreto.

Los usuarios aduaneros permanentes -UAP y los usuarios altamente exportadores -ALTEX a los que se les hubiere prorrogado su reconocimiento e inscripción en los términos del Decreto 436 de 2020, mantendrán las prerrogativas y obligaciones previstas en el presente decreto, derivadas de su condición como usuario aduanero permanente -UAP y usuario altamente exportador -ALTEX, mientras se mantenga la emergencia sanitaria declarada por el Ministerio de Salud y Protección Social por causa del nuevo coronavirus COVID 19.

Para la aplicación de lo previsto en el literal g) del artículo 428 del Estatuto Tributario, se tendrá en cuenta lo siguiente:

1. Los usuarios altamente exportadores -ALTEX que para la fecha límite establecida en el inciso 1 de este artículo hayan hecho uso del beneficio previsto en el artículo antes mencionado

de las exportaciones a que se refiere el numeral anterior y la maquinaria importada deberá permanecer dentro del patrimonio del respectivo importador durante un término no inferior al de su vida útil sin que pueda cederse su uso a terceros a ningún título, salvo cuando la cesión se haga a favor de una compañía de leasing con miras a obtener financiación a través de un contrato de leasing.

Una vez vencido el término señalado en el inciso primero del presente artículo, el beneficio de que trata el literal g) del artículo 428 del Estatuto Tributario, operará para los Operadores Económicos Autorizados tipo de usuario exportador de que trata el Decreto 3568 de 2011 y demás normas que lo modifiquen, adicionen o complementen.

Para el mantenimiento de este beneficio el Operador Económico Autorizado tipo de usuario exportador deberá acreditar anualmente que por lo menos el treinta por ciento (30%) del valor de sus ventas totales corresponde a exportaciones y que la maquinaria importada permanezca dentro de su patrimonio durante un término no inferior al de su vida útil sin que pueda cederse su uso a terceros a ningún título, salvo cuando la cesión se haga a favor de una compañía de leasing con

mantendrán el mismo en los términos en los que fue reconocido, siempre que se cumplan las demás condiciones previstas en el literal g) del artículo 428 del Estatuto Tributario y en los artículos 1.3.1.14.12 al 1.3.1.14.17 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria o las disposiciones que lo adicionen, modifiquen o sustituyan.

2. Los usuarios altamente exportadores - ALTEX que adquieran, en cualquier momento, la calidad de operador económico autorizado -OEA tipo exportador podrán aplicar el beneficio previsto en el literal g) del artículo 428 conforme con lo previsto en el artículo 40 de la Ley 1607 de 2012 que adicionó un párrafo transitorio al artículo 428 del Estatuto Tributario y siempre que se cumplan las condiciones previstas en el literal g) del artículo 428 del Estatuto Tributario y en los artículos 1.3.1.14.12 al 1.3.1.14.17 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria o las disposiciones que lo modifiquen, adicionen o sustituyan.

Para la permanencia del mencionado tratamiento tributario los usuarios altamente exportadores - ALTEX que adquieran, en cualquier momento, la calidad de operador económico autorizado -OEA, deberán acreditar que la maquinaria importada

miras a obtener financiación a través de un contrato de leasing.

En caso de incumplimiento de las condiciones señaladas en el inciso anterior, el Operador Económico Autorizado deberá reintegrar el impuesto sobre las ventas no pagado más los intereses moratorios a que haya lugar y una sanción equivalente al 5% del valor FOB de la maquinaria importada.

La habilitación de los depósitos privados para distribución internacional que posean los usuarios aduaneros permanentes, continuará vigente hasta el 22 de marzo de 2020, sin necesidad de trámite de homologación alguno.

La habilitación de los depósitos privados para procesamiento industrial continuará vigente, sin necesidad de trámite de homologación alguno, hasta el 22 de marzo de 2020. De los productos resultantes del procesamiento industrial, deberán destinarse a la exportación definitiva por lo menos el treinta por ciento (30%), dentro del plazo establecido por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Los usuarios aduaneros permanentes y usuarios altamente exportadores que amporen otras

permanece dentro del patrimonio del respectivo importador durante un término no inferior al de su vida útil, sin que pueda cederse su uso a terceros a ningún título, salvo cuando la cesión se haga a favor de una compañía de leasing con miras a obtener financiación a través de un contrato de leasing, y las demás condiciones de que trata el literal g) del artículo 428 del Estatuto Tributario y los artículos 1.3.1.14.12 al 1.3.1.14.17 del Decreto 1625 de 2016 Único Reglamentario en Materia Tributaria, o las disposiciones que lo modifiquen, adicionen, o sustituyan.

Conforme con lo previsto en el inciso 4 del literal g) del artículo 428 del Estatuto Tributario, en caso de incumplimiento, el importador deberá reintegrar el impuesto sobre las ventas no pagado más los intereses moratorios a que haya lugar y una sanción equivalente al cinco por ciento (5%) del valor FOB de la maquinaria importada.

La habilitación de depósitos privados para distribución internacional que posean los usuarios aduaneros permanentes -UAP, cuyo reconocimiento fue prorrogado con ocasión de la expedición del Decreto 436 de 2020, continuará vigente mientras se mantenga la emergencia sanitaria declarada por el Ministerio de Salud y Protección Social por causa del nuevo coronavirus

autorizaciones, inscripciones o habilitaciones, con su garantía global, deberán, a más tardar el 17 de enero de 2020, radicar ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) las respectivas modificaciones o nuevas garantías que se requieran para amparar cada uno de los registros, autorizaciones o habilitaciones, de conformidad con lo establecido en este decreto. La vigencia de la modificación o nueva garantía deberá iniciar a las 00:00 horas del 23 de marzo del 2020 y el valor asegurado de la garantía deberá corresponder al tipo de usuario inscrito, autorizado o habilitado.

COVID 19, sin necesidad de trámite de homologación alguno.

La habilitación de los depósitos privados para procesamiento industrial que posean los usuarios aduaneros permanentes -UAP y usuarios altamente exportadores -ALTEX, cuyo reconocimiento fue prorrogado con ocasión de la expedición del Decreto 436 de 2020, continuará vigente mientras se mantenga la emergencia sanitaria declarada por el Ministerio de Salud y Protección Social por causa del nuevo coronavirus COVID 19, sin necesidad de trámite de homologación alguno. Una vez finalizado su reconocimiento e inscripción, el usuario aduanero permanente -UAP o usuario altamente exportador -ALTEX deberá exportar de manera definitiva, por lo menos, el treinta por ciento (30%) de los productos resultantes del procesamiento industrial, dentro de los tres (3) meses siguientes a dicha finalización.

La garantía global constituida por el usuario aduanero permanente -UAP o el usuario altamente exportador -ALTEX solo cubre el reconocimiento en estas calidades, y, por lo tanto, no ampara ningún registro diferente, salvo lo previsto en el parágrafo 1 del presente artículo.

Parágrafo 1°. El término de habilitación de los depósitos privados para distribución internacional y de los depósitos privados para procesamiento industrial de que trata el presente artículo, podrá ser ampliado, previa solicitud escrita del titular de la habilitación, por una sola vez, por el término de seis (6) meses, con el objetivo de culminar los procesos industriales pendientes y terminar los trámites correspondientes relacionados con las mercancías almacenadas en dichos depósitos.

En este evento, la garantía global del titular de la habilitación deberá cubrir también el término por el que se amplía la habilitación.

Finalizado este término sin que se haya definido la situación legal de las mercancías importadas, atendiendo los trámites establecidos en este decreto, estas quedarán en abandono legal.

Las mercancías de que trata este parágrafo respecto de las cuales se hubiere configurado el abandono legal, se podrán rescatar dentro del mes siguiente a la fecha en que se produjo el abandono, en el régimen de importación,

Parágrafo 1. El término de habilitación de los depósitos privados para distribución internacional y de los depósitos privados para procesamiento industrial de que trata el presente artículo, **cuyos titulares no sean usuarios aduaneros con trámite simplificado u operador económico autorizado - OEA tipo importador o tipo exportador**, será ampliado por el término de seis (6) meses, con el objetivo de culminar los procesos industriales pendientes y terminar los trámites correspondientes relacionados con las mercancías almacenadas en dichos depósitos.

En este evento, la garantía global del titular de la habilitación deberá cubrir también el término por el que se amplía la habilitación y deberá presentarse en los términos señalados en el presente artículo.

Finalizado este término sin que se haya definido la situación legal de las mercancías importadas, atendiendo los trámites establecidos en este decreto, estas quedarán en abandono legal.

Las mercancías de que trata este parágrafo respecto de las cuales se hubiere configurado el abandono legal, se podrán rescatar dentro del mes siguiente a la fecha en que se produjo el abandono, en el régimen de importación, liquidando y cancelando, adicionalmente a los

liquidando y cancelando, adicionalmente a los tributos aduaneros, un valor por concepto de rescate equivalente al diez por ciento (10%) del valor CIF de la mercancía.

Parágrafo 2°. El pago consolidado de los tributos aduaneros correspondientes a las mercancías importadas por un Usuario Aduanero Permanente o un Usuario Altamente Exportador, que obtuvieron levante hasta el día 22 de marzo de 2020 deberá efectuarse dentro de los cinco (5) primeros días del mes de abril de 2020.

tributos aduaneros, un valor por concepto de rescate equivalente al diez por ciento (10%) del valor CIF de la mercancía.

Si el titular de la habilitación de un depósito privado para procesamiento industrial de que trata el presente parágrafo, obtiene la autorización como operador económico autorizado -OEA tipo importador o tipo exportador o usuario aduanero con trámite simplificado, dicha habilitación continuará vigente, siempre y cuando se mantenga vigente y aprobada la garantía global, si a ello hubiere lugar, en los términos y condiciones que establezca la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Parágrafo 2. El pago consolidado de los tributos aduaneros correspondientes a las mercancías importadas por un usuario aduanero permanente -UAP o un usuario altamente exportador -ALTEX, que obtuvieron levante mientras se mantenga la emergencia sanitaria declarada por el Ministerio de Salud y Protección Social por causa del nuevo coronavirus COVID 19, según sea el caso, deberá efectuarse dentro de los cinco (5) primeros días del mes siguiente.

**Artículo 139.
Aplicación de las disposiciones referentes a los usuarios aduaneros.**

Modifíquese el artículo 770 del Decreto 1165 de 2019, el cual quedará así:

Aplicación de las disposiciones referentes a los agentes aeroportuarios, agentes terrestres, agentes de carga internacional en el modo aéreo, zonas de control comunes a varios puertos o muelles. El trámite de autorización o habilitación contenido en el presente decreto así como el desarrollo de la actividad de los agentes aeroportuarios, agentes terrestres, agentes de carga internacional en el modo aéreo y Zonas de Control Comunes a varios puertos o muelles, será aplicable de conformidad con la reglamentación que expida para el efecto la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).

Para los agentes aeroportuarios, agentes terrestres y zonas de control comunes a varios puertos o muelles que ya cuenten con autorización o habilitación, la constitución de la garantía que ampare tales actividades sólo será exigible hasta que la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), expida la reglamentación para el ejercicio de su actividad.

Para los agentes de carga internacional en el modo marítimo que solicitaron ampliación al modo aéreo, continuará vigente la garantía para cubrir

Aplicación de las disposiciones referentes a los usuarios aduaneros. Para los agentes de carga internacional en el modo marítimo que solicitaron ampliación al modo aéreo, continuará vigente la garantía para cubrir las actividades desarrolladas en el modo marítimo, sin necesidad de modificación de la garantía ya certificada.

Parágrafo. Las solicitudes de habilitación de las zonas de verificación para envíos de entrega rápida o mensajería expresa que a la entrada en vigencia del presente decreto se encuentren en trámite, se les aplicará lo previsto en este decreto para las zonas de verificación para la modalidad de tráfico postal y envíos urgentes.

las actividades desarrolladas en el modo marítimo, sin necesidad de modificación de la garantía ya certificada.

Las solicitudes de habilitación de las zonas de verificación para envíos de entrega rápida o mensajería expresa que, a la entrada en vigencia del presente decreto, se encuentren en trámite, se les aplicará lo previsto en este decreto para las zonas de verificación para la modalidad de tráfico postal y envíos urgentes.

Parágrafo 1°. Los Centros de Distribución Logística Internacional y demás usuarios aduaneros de que trata el presente artículo, autorizados o habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), no requerirán realizar trámite de homologación de su registro.

Parágrafo 2°. El requisito contenido en el numeral 11 del artículo 93 y en el numeral 12 del artículo 120 de este decreto será exigible hasta que la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), lo reglamente mediante resolución de carácter general.

<p>Artículo 140. Usuario aduanero con trámite simplificado. Adiciónese el artículo 773-1 al Decreto 1165 de 2019, el cual quedará así:</p>		<p>Son los usuarios aduaneros autorizados para hacer uso de los tratamientos otorgados por la Unidad Administrativa Especial Dirección de impuestos y Aduanas Nacionales (DIAN), previo el cumplimiento de las condiciones que se establecen en el artículo 773-2 del presente decreto.</p>
<p>Artículo 141. Condiciones para la autorización como usuario aduanero con trámite simplificado. Adiciónese el artículo 773-2 al Decreto 1165 de 2019, el cual quedará así:</p>		<p>Para ser autorizado como usuario aduanero con trámite simplificado, la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) verificará que los importadores y/o exportadores sean considerados aptos de acuerdo con los criterios de gestión de riesgo de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN).</p> <p>Así mismo, no podrán tener deudas exigibles a favor de la entidad, ni ser objeto de devoluciones y/o compensaciones improcedentes, ni sanciones en firme en materia tributaria o cambiaria o graves o gravísimas en materia aduanera.</p> <p>Tampoco podrán sus representantes legales y/o socios haber sido condenados por la comisión de</p>

las conductas punibles señaladas en el artículo 611 de este decreto ni haber sido objeto de imposición de sanciones disciplinarias.

Para efectos de lo establecido en este artículo, solo se tendrán en cuenta las devoluciones y/o compensaciones improcedentes, sanciones y condenas en firme durante los últimos cinco (5) años, contados desde la fecha en que la Subdirección de Gestión de Registro Aduanero de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales -DIAN, o la que haga sus veces, reciba el informe emitido con base en los criterios de gestión del riesgo conforme con lo dispuesto en el inciso 1 de este artículo.

La Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) podrá conformar un comité en los términos y condiciones previstos por dicha entidad, mediante resolución de carácter general, con el fin de analizar el otorgamiento y pérdida de la autorización como usuario aduanero con trámite simplificado a los importadores y exportadores, para lo cual tendrá en cuenta los siguientes criterios:

		<p>1. Participación porcentual del monto de las sanciones o deudas frente al valor de operaciones realizadas.</p> <p>2. Número de infracciones con respecto al total de operaciones realizadas.</p> <p>3. Número de reincidencias en la comisión de infracciones.</p> <p>4. Impacto sobre el comercio exterior.</p> <p>5. Perjuicio causado a los intereses del Estado.</p> <p>6. Volumen de operaciones y su relación directa con su actividad generadora de renta.</p> <p>Parágrafo. Las entidades de derecho público o sociedades de economía mixta, se entenderán autorizados como usuarios aduaneros con trámite simplificado, sin necesidad de acto administrativo que así lo declare.</p>
<p>Artículo 142. Tratamiento para el usuario aduanero con trámite simplificado.</p>		<p>Los usuarios aduaneros con trámite simplificado, podrán:</p> <p>1. Efectuar el pago consolidado de los tributos aduaneros, sanciones, intereses y valor del</p>

Adiciónese el artículo 773-3 al Decreto 1165 de 2019, el cual quedará así:

rescate, para lo cual se deberá constituir, presentar y tener aprobada una garantía global.

2. Constituir una sola garantía global, cuando el usuario tenga más de un registro aduanero.

3. Constituir una garantía global en reemplazo de las garantías específicas exigidas para respaldar el cumplimiento de sus obligaciones aduaneras como importador o exportador.

4. Obtener el levante automático de las mercancías importadas bajo cualquier modalidad, sin perjuicio de que la autoridad aduanera pueda practicar la inspección cuando lo considere conveniente. En todo caso, el levante procederá cuando se hayan cumplido las obligaciones establecidas en las disposiciones que regulan la materia.

5. Corregir las declaraciones de importación presentadas durante el mes sin necesidad de autorización de la autoridad aduanera.

6. Dar aplicación a lo dispuesto en el párrafo 3 del artículo 469 de este decreto.

7. Ser titular de la habilitación de depósitos para procesamiento industrial y amparar las obligaciones de dicho registro con la garantía

		<p>señalada en el numeral 1 del artículo 773-6 del presente decreto.</p> <p>8. Acceder al régimen de tránsito aduanero el cual podrá finalizar en depósito público o privado.</p>
<p>Artículo 143. Pago consolidado de tributos aduaneros y sanciones. Adiciónese el artículo 773-4 al Decreto 1165 de 2019, el cual quedará así:</p>		<p>Dentro de los primeros cinco (5) días hábiles de cada mes, los usuarios aduaneros con trámite simplificado estarán obligados a realizar el pago consolidado de los tributos aduaneros a la importación, sanciones, intereses y valor del rescate de las declaraciones aduaneras que cuenten con autorización de levante durante el mes inmediatamente anterior.</p> <p>Para realizar el pago consolidado se deberá presentar y tener aprobada una garantía global de que trata el artículo 773-6 del presente decreto y actualizado el Registro Único Tributario -RUT.</p> <p>El incumplimiento de este pago ocasionará la exigibilidad de los valores adeudados y en caso de reincidencia, la pérdida de la autorización como usuario aduanero con trámite simplificado, sin perjuicio de la sanción a que haya lugar.</p>
<p>Artículo 144. Pérdida de la</p>		<p>Además de las causales señaladas en el artículo 139 de este decreto, la autorización como usuario</p>

autorización como usuario aduanero con trámite simplificado.
Adiciónese el artículo 773-5 al Decreto 1165 de 2019, el cual quedará así:

aduanero con trámite simplificado se perderá, en cualquier momento, en los siguientes eventos:

1. Por el incumplimiento de las obligaciones que se derivan de los tratamientos otorgados en el presente decreto.

2. Cuando el sistema de gestión de riesgos arroje como resultado que el usuario aduanero no es apto para mantener la autorización.

3. Por no presentar la garantía global en los términos señalados en el artículo 773-6 del presente decreto.

4. Por reincidencia en el incumplimiento del pago consolidado.

5. Por incumplimiento de las obligaciones para los depósitos de procesamiento industrial y de la modalidad de importación para procesamiento industrial.

6. Por manifestación escrita del usuario, donde indique que renuncia a la autorización como usuario aduanero con trámite simplificado.

La pérdida de la autorización se realizará mediante la actualización del registro aduanero y

contra la misma no procederá recurso alguno. De este hecho se le comunicará al usuario.

La pérdida de los tratamientos dispuestos para los usuarios aduaneros con trámite simplificado no constituye sanción.

Una vez opere la pérdida de la autorización como usuario aduanero con trámite simplificado, el importador y/o exportador no podrá ser acreedor de los respectivos tratamientos durante el año siguiente a la pérdida.

Parágrafo 1. Cuando se hubiere constituido la garantía prevista en los numerales 1 y 2 del artículo 773-6 del presente decreto, el usuario deberá constituir y presentar ante la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), la garantía para cada uno de los registros en el término que establezca la entidad, so pena de quedar sin efecto cada uno de los registros, sin necesidad de acto administrativo que así lo declare, así como las garantías

específicas para amparar las operaciones que correspondan.

Parágrafo 2. Cuando se haya perdido la autorización como usuario aduanero con trámite

		<p>simplificada, éste deberá constituir las garantías específicas a que haya lugar dentro de los diez (10) días siguientes al recibo de la comunicación en tal sentido. Lo anterior sin perjuicio de los incumplimientos y sanciones a que haya lugar.</p>
<p>Artículo 145. Garantía global de los usuarios aduaneros con trámite simplificado. Adiciónese el artículo 773-6 al Decreto 1165 de 2019, el cual quedará así:</p>		<p>Para el uso de los tratamientos señalados en los numerales 1, 2, 3 Y 7 del artículo 773-3 del presente decreto, se deberá presentar una garantía global, en los términos señalados en los artículos 30 y 129 de este decreto según corresponda, por los siguientes 1110ntos:</p> <p>1. Para el uso de los tratamientos señalados en los numerales 1, 3 Y 7 del artículo 773-3 del presente decreto, el monto de la garantía global será del dos por ciento (2%) del valor FOB de las importaciones y el uno por mil (1x1000) de las exportaciones realizadas durante los doce (12) meses calendario inmediatamente anteriores a la presentación de la garantía inicial o de la renovación según corresponda, como usuario aduanero con trámite simplificado.</p> <p>2. El monto de la garantía señalado en el numeral 2 del artículo 773-3 del presente decreto, será el valor más alto de las garantías exigidas para los registros obtenidos, incrementado en un veinte por ciento (20%) del valor de la garantía exigida para</p>

		<p>cada uno de los demás. No será viable aplicar otras reducciones al monto de la garantía.</p> <p>Dentro de los cinco (5) días hábiles siguientes a la aprobación de la garantía global a que hace referencia este numeral, se deberá aportar certificación emitida por la aseguradora o entidad bancaria, en la que se manifieste que las garantías constituidas para cada uno de los registros aduaneros estuvieron vigentes hasta la fecha en que se aprobó la nueva garantía.</p> <p>Esta garantía podrá amparar los tratamientos señalados en los numerales 1, 3 Y 7 del artículo 773-3 del presente decreto, para lo cual se deberá incrementar en un veinte por ciento (20%) del valor de la garantía exigida en el numeral 1 del presente artículo.</p>
<p>Artículo 146. Continuidad del registro aduanero.</p>		<p>Los usuarios aduaneros inscritos, autorizados o habilitados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN), continuarán con su registro aduanero sin necesidad de homologación.</p> <p>Cuando el usuario deba cumplir con nuevos requisitos deberá cumplirlos dentro de los seis (6) meses siguientes a la fecha de entrada en</p>

		<p>vigencia del presente decreto y acreditar su cumplimiento cuando la aduana lo requiera.</p>
<p>Artículo 147. Sustitución de la calidad de usuarios aptos por la calidad de usuarios aduaneros con trámite simplificado.</p>		<p>Los usuarios aptos, considerados por la Unidad Administrativa Especial Dirección de Impuestos y Aduanas Nacionales (DIAN) para la procedencia de los tratamientos de levante automático, pago consolidado y garantía global en las importaciones y en las exportaciones, de que trata el artículo 2 del Decreto 1206 de 2020, serán sustituidos por la calidad de usuario aduanero con trámite simplificado a que hacen referencia los artículos 773-1 a 773-6 del Decreto 1165 del 2019.</p> <p>Para los usuarios aptos que a la entrada en vigencia del presente decreto, tengan aprobada una garantía global, deberán dentro del mes siguiente a la entrada en vigencia del presente decreto, presentar la modificación de dicha garantía en relación con la calidad del sujeto, el fundamento legal y la vigencia, según corresponda.</p> <p>De no hacerlo, quedará sin efecto su autorización sin necesidad de acto administrativo que así lo declare, a partir del día calendario siguiente a la fecha de vencimiento del plazo para la</p>

		<p>modificación a que hace referencia el inciso anterior.</p> <p>Las operaciones aduaneras que se hubieren amparado con ocasión de la autorización de usuario apto mediante garantía global, una vez se ha dejado sin efecto la autorización, deberán estar amparadas con garantías específicas, sin perjuicio de la declaratoria de incumplimiento y las sanciones a que hubiere lugar.</p> <p>En los casos en los cuales el usuario desee ampliar el amparo de la garantía a otros registros deberá modificar la misma, adicionando el valor asegurable correspondiente al nuevo registro, en las condiciones del artículo 773-6 del Decreto 1165 de 2019.</p>
Artículo 148. Vigencia y derogatorias.	Conforme con lo previsto en el párrafo 2 del artículo 2 de la Ley 1609 de 2013, el presente decreto entrará en vigencia una vez transcurridos treinta (30) días comunes contados a partir del día siguiente al de su publicación en el diario oficial y deroga el artículo 35, el párrafo 1 del artículo 82, el párrafo 2 del artículo 84, el párrafo 3 del artículo 91, el numeral 11 del artículo 93, los numerales 10 Y 12 del acápite de requisitos del artículo 117, el numeral 12 del artículo 120, el artículo 122, el párrafo del artículo 233, el artículo 131, el numeral 17 del artículo 629, el numeral 3 del artículo 639 y el inciso 2 del artículo 756 del Decreto 1165 de 2019.	

Decreto 1165 de 2019	Derogatorias
Artículo 35	Elimina la prohibición que indica que, bajo ninguna circunstancia las agencias de aduanas podrán realizar labores de consolidación o desconsolidación de carga, transporte de carga o depósito de mercancías
Artículo 82, párrafo 1	Excluye la reglamentación que establecía que bajo ninguna circunstancia los depósitos habilitados podrán realizar labores de consolidación o desconsolidación de carga, transporte o de agenciamiento aduanero, salvo las excepciones previstas en este decreto.
Artículo 84, párrafo 2	Suprime la regulación que indica DIAN podrá autorizar el funcionamiento de áreas de inspección comunes a varios puertos o muelles de servicio público, siempre y cuando sus titulares tengan vinculación económica entre sí, la operación logística lo amerite y se garantice el adecuado control y sistemas de seguridad en esta clase de operaciones.
Artículo 91, párrafo 3	Elimina los requisitos para autorizar la ampliación del área habilitada a instalaciones no adyacentes, siempre que el área sobre la cual se pretenda obtener la ampliación se encuentre ubicada dentro del mismo puerto, aeropuerto o infraestructura logística especializada en el que se encuentra habilitado el Centro de Distribución Logística Internacional y se cumplan los requisitos en materia de seguridad e infraestructura.
Artículo 93, numeral 11	Descarta la necesidad de contar con el concepto favorable emitido con base en la calificación de riesgo, según lo previsto en el artículo 584 del presente decreto.
Artículo 117, numerales 10 y 12 del acápite de requisitos	10. Elimina la necesidad de entregar a través de los Servicios Informáticos Electrónicos, la información del contrato de suministro o del documento que acredite la operación, así como sus posteriores modificaciones. 12. Suprime el requisito de contar con el concepto favorable de medición del riesgo, y
Artículo 120, numeral 12	Anula el requisito de contar con el concepto favorable emitido con base en la calificación de riesgo, según lo previsto en el artículo 584 del presente decreto.
Artículo 122	Elimina los requisitos especiales para la habilitación de las zonas de verificación para la modalidad de tráfico postal y envíos urgentes, entre los que se encuentran equipos especializados, sistemas de verificación, así como un área útil plana no menor a 900 metros cuadrados en zonas primarias aeroportuarias, entre otros.

Artículo 233, párrafo	Suprime la condición de presentar una justificación ante la Dirección de Comercio Exterior del Ministerio de Comercio, Industria y Turismo, frente a la imposibilidad de cumplir los compromisos de exportación de este artículo, se presente en dos periodos de importación sucesivos. Esta justificación deberá presentarse dentro del siguiente periodo de importación y de manera previa a la importación de nuevas materias primas o insumos con cargo al programa.
Artículo 131	Elimina la definición y regularización de las responsabilidades de los agentes aeroportuarios y terrestres de los transportadores.
Artículo 629, numeral 17	Excluye de las infracciones de los centros de distribución logística internacional, el no ingresar al depósito de provisiones para consumo y para llevar las mercancías que han sido trasladadas de otro depósito de provisiones para consumo y para llevar del mismo titular. La sanción será de multa equivalente a trescientas unidades de valor tributario (300 UVT).
Artículo 639, numeral 3	Deja de considerar una infracción aduanera en materia de origen, cuando como resultado de un procedimiento de verificación de origen de mercancías exportadas se evidencie que un productor o exportador ha expedido pruebas de origen para una mercancía sin el cumplimiento de lo señalado en el régimen de origen del respectivo acuerdo comercial o Sistema General de Preferencias. La sanción será de suspensión de la facultad de certificar el origen de la mercancía para la cual se determinó el incumplimiento de origen bajo el respectivo acuerdo comercial o Sistema General de Preferencias hasta que demuestre a la autoridad aduanera que la mercancía califica como originaria.
Artículo 756, inciso 2	Elimina la regulación en la cual la autoridad aduanera podrá notificar sus actos a través de medios electrónicos, siempre que el administrado haya aceptado este medio de notificación.