
EVOLUCIÓN DEL RECAUDO DE LOS INGRESOS TRIBUTARIOS E N LOS AÑOS
2008 A 2013 DERIVADO DE LAS REFORMAS EN SU MARCO NORMATIVO PARA

EL IMPUESTO DE RENTA EN COLOMBIA

OMAR ARTURO IPIAL URBANO
AUTOR

LUIS GABRIEL FERRER
ASESOR

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

DIRECCIÓN DE POSTGRADOS

ESPECIALIZACIÓN EN FINANZAS Y ADMINISTRACIÓN PÚBLIC A

BOGOTÁ, 2014

Resumen

El escrito analiza aspectos relevantes del marco normativo colombiano del impuesto de renta,

comprendidos entre 2008 a 2013.Se muestra al impuesto de renta y complementarios en el plano

nacional; presentándose un análisis sintetizado relacionado con los cambios que se han generado

con reformas tributarias en Colombia en el periodo mencionado. El desarrollo del documento

muestra la evasión, elusión y planificación tributaria como elementos impactantes para recaudar

el impuesto de renta. El recaudo nacional del impuesto que se estudia arroja una mayor

concentración en los grandes contribuyentes. Por último, se proponen sugerencias a la gestión

recaudadora de la DIAN (Dirección de Impuestos y Aduanas Nacionales), fundamentalmente la

participación ciudadana con denuncias y estimulo de la cultura de tributación; la capacitación del

servidor público en materia de normativa tributaria, la importancia de la rendición de cuentas

como un instrumento de vigilancia por parte de los organismos de control y de la comunidad.

Palabras clave

Ingreso Tributario, Recaudo Tributario, Evasión Tributaria, Reforma Tributaria, Planeación

Tributaria.

Abstract

The paper analyzes relevant aspects of the Colombian regulatory framework of income tax,

ranging from 2008 to 2013.Se shows the income and complementary tax at the national level;

presenting a synthesized analysis related to the changes that have been generated with tax

reforms in Colombia in the mentioned period. The paper shows the development of evasion,

avoidance and tax planning as shocking elements to raise income tax. The national tax collection

under study yields a greater focus on large taxpayers. Finally, suggestions are proposed for tax

collection management DIAN (National Tax and Customs), mainly with complaints citizen

participation and encouragement of a culture of taxation; training of public servants in tax

legislation, the importance of accountability as a tool for monitoring by the supervisory bodies

and the community.

Keywords

Income Tax, Tax Recaudo, Tax Evasion, Tax Reform, Tax Planning.

Introducción

Los ingresos tributarios tiene un lugar sobresaliente en el Estado y su estudio deja entender la

importancia de instaurarlos para cubrir el gasto público de una nación, siendo el motor principal

para atender las necesidades de una población a largo plazo; la generalidad muestra que el sector

privado es el responsable de generar un nivel alto de ingresos tributarios para el sector público y

por razones directas es el que mayor carga tributaria presenta.

Para cubrir el gasto público no es suficiente mantener ingresos tributarios altos, sino estar

apoyado en un marco normativo tributario equitativo y eficiente para cada uno de los integrantes

del Estado mostrando que las cargas tributarias son para todos sin excepción alguna;

adicionalmente debe contar con sistemas fáciles de recaudo que permitan mitigar la evasión de

los ingresos tributarios y a su vez no genere un ambiente que desmotive a los contribuyentes.

En el plano local, Colombia muestra un panorama en los años 2008 a 2013 con 4 reformas en

su marco normativo tributario, caracterizándose siempre en incrementar el recaudo de los

ingresos tributarios, pasando por estrategias como amnistías para deudores morosos, ampliación

de incentivos para nuevos empresarios, disminución de tarifas y nuevas clasificaciones de los

contribuyentes en relación al impuesto de renta y complementarios; para combatir la evasión,

elusión de los tributos en Colombia.

El objetivo de este documento es analizar la evolución del recaudo de los ingresos tributarios

enfocándose principalmente en el impuesto de renta y complementarios, aproximándose al

concepto de ingreso tributario, mediante que mecanismos se puede realizar su efectivo recaudo y

cuál es la destinación de los tributos en Colombia; al tener claro su marco normativo vigente en

cada uno de los años objeto de estudio permite observar los principales motivos que generaron

cambios en su componente técnico legal colombiano y como los contribuyentes utilizan

mecanismo para evadir, eludir y planear tributariamente aprovechando la experticia en el

conocimiento de la norma o aprovechando los vacios tributarios, así mismo analizar datos de la

Dirección de Impuestos y Aduanas Nacionales – DIAN mediante modelación grafica para

realizar al final sugerencias enfocadas en la flexibilidad, complejidad del marco normativo y la

gestión en los procesos de recaudo del impuesto de renta y complementarios en Colombia.

EVOLUCIÓN DEL RECAUDO DE LOS INGRESOS TRIBUTARIOS E N LOS AÑOS
2008 A 2013 DERIVADO DE LAS REFORMAS EN SU MARCO NORMATIVO PARA

EL IMPUESTO DE RENTA EN COLOMBIA

Acercamiento al concepto de ingreso tributario

El primer concepto al que nos vamos a acercar es el de Ingreso tributario, este tiene su

origen en la antigüedad donde el recaudador de impuestos jugaba un papel importante para el

señor feudal dentro de la sociedad, siendo el mecanismo más eficiente para obtener ingresos

tributarios cuyo objetivo principal era cubrir las necesidades públicas de un grupo de personas

Organizado. Por lo anterior, se puede entender que los tributos son el elemento del Estado que

permite suavizar la carga del gasto público, de ahí deriva la importancia de contar con órganos

encargados de recaudar y administrar de las entidades los ingresos tributarios. En Colombia la

función de recaudo y administración esta cargo de la Dirección de Impuestos y Aduanas

Nacionales – DIAN organismo público de orden nacional cuyo objetivo es garantizar la seguridad

fiscal del estado colombiano1 bajo las directrices del Ministerio de Hacienda y Crédito Público de

Colombia - MinHacienda.

La DIAN, como uno de los principales entes encargados del recaudo de los ingresos

tributarios de orden nacional2, posee la potestad de adoptar mecanismos de carácter técnico y

1La Dirección de Impuestos y Aduanas Nacionales -DIAN- tiene como objeto coadyuvar a garantizar la seguridad fiscal del
Estado colombiano y la protección del orden público económico nacional, mediante la administración y control al debido
cumplimiento de las obligaciones tributarias.

2 La DIAN hace presencia en 49 ciudades de Colombia: Arauca, Armenia, Barrancabermeja, Barranquilla, Bogotá, Bucaramanga,
Buenaventura, Cali, Cartagena, Cartago, Cúcuta, Florencia, Girardot, Ibagué, Inírida, Ipiales, Leticia, Maicao, Manizales,
Medellín, Mitú, Montería, Neiva, Palmira, Pamplona, Pasto, Pereira, Popayán, Puerto Asís, Puerto Carreño, Riohacha, Santa
Marta, San Andrés, San José del Guaviare, Sincelejo, Sogamoso, Tumaco, Tunja, Tuluá, Urabá, Quibdó, Valledupar,
Villavicencio, Yopal. Mediante puntos de contacto en Pitalito, Ocaña, Magangue, la Dorada y Buga.

especializado que permiten el correcto y efectivo proceso administrativo de uno de los principales

impuestos como es la Renta y Complementarios, cuyo hecho generador es la obtención de rentas

o ganancias ocasionales durante un determinado periodo gravable susceptibles de incrementar el

patrimonio del contribuyente (Artículo 26 Estatuto Tributario, 2013). Ya expuesto lo que es un

ingreso tributario, para que se utiliza y quien lo administra en Colombia, se procede a observar

cómo se recauda un tributo.

Mecanismos de recaudo de los ingresos tributarios en Colombia

Dentro de los mecanismos de recaudo de impuestos en Colombia, éstos se encuentran

contenidos en los lineamientos de la carta magna colombiana bajos los conceptos de justicia y

equidad, siendo un deber de los colombianos aportar al financiamiento de las erogaciones e

inversiones de la Patria. Es así como el aparto legislativo colombiano a través del Congreso de la

República se encarga de delimitar los temas relacionados con las rentas nacionales, imponer

contribuciones fiscales y establecer los gastos de la administración pública.

La Dirección de Impuestos y Aduanas Nacionales – DIAN bajo la mirada controlante del

Ministerio de Hacienda y Crédito Público de Colombia y acompañado de la normatividad

pertinente es la encargada de crear los mecanismos para un correcto recaudo de ingresos

tributarios en materia de renta y complementarios, siendo el impuesto de renta el mecanismo

universal colombiano al tener la característica de gravar las ganancias ocasionales y rentas

obtenidas en el año inmediatamente anterior.

Después de conocer uno de los mecanismos más importantes dentro del recaudo de los ingresos

tributarios se pasa a ver cuál es el destino del recaudo del impuesto de renta y complementarios.

Finalidad de los ingresos tributarios en Colombia

Los ingresos tributarios como medio para aliviar el gasto público de Colombia cumplen una

finalidad que se encuentra dentro de la Política fiscal colombiana buscando disminuir el

desempleo, fortalecer el sector de la salud, impulsar al defensa nacional, incrementar el desarrollo

social, subsanar deuda interna; desembocando en una economía colombiana sostenible3.

De esta primera parte se interpreta que el impuesto de renta y complementarios como uno de

los principales ingresos tributarios de carácter nacional bajo el recaudo y Administración de la

Dirección de Impuestos y Aduanas Nacionales tiene un papel importante al cumplir una función

suavizadora en el gasto del Estado colombiano minimizando el desempleo, impulsado la defensa

nacional en mejoras de un país económicamente suficiente.

Normatividad relacionada con el impuesto de renta y complementarios

3Ministerio de Hacienda y Crédito Público. (2013). Generación de empleo 2010 – 2013: Superando las Metas. Recuperado de
http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/politicafiscal/reportesmacroeconomicos/Reportes/Reportes
-de-Hacienda-No-10-Generacion-de-empleo-2010-2013.pdf

La finalidad de este apartado pretende mostrar la normativa en los 6 años objeto de estudio;

posteriormente se presentaran los aspectos más relevantes de cada una de ellas y su manera de

influir en los ingresos tributarios. Ahora para contextualizar el tema de normatividad es de

carácter primordial contar con la efectividad de la gestión estatal en el recaudo de los tributos

colombianos; mencionado proceso se soporta por un marco normativo de carácter técnico en

materia de impuesto de renta y complementarios que permite vigilar y controlar a los

contribuyentes; entendiéndose las personas jurídicas o naturales dentro del territorio nacional o

extranjero. Por lo tanto, en la tabla N°1 se muestra la normatividad más representativa

relacionada con el tributo de renta para los años 2008, 2009, 2010, 2011, 2012 y 2013.

Tabla N° 1- Normas Implementadas del Impuesto de Renta entre 2008 y 2013

Normatividad Elementos Principales
Ley 1175 de 27/12/2007 Reforma Tributaria para el año 2008
Ley 1370 de 30/12/2009 Reforma Tributaria para el año 2010
Ley 1429 de 29/12/2010 Reforma tributaria 2011 Formalización y generación de empleo
Ley 1607 de 26/12/2012 Reforma Tributaria para el año 2013
Decreto 862 de 26/04/2013 Reglamenta Ley 1607/2012 sujetos pasivos del impuesto CREE
Decreto 1828 de 27/08/2013 Reglamenta Ley 1607/2012 Autor retención impuesto CREE

Fuente: Elaborado por el autor

Después de observar que en materia de renta y completarlos Colombia ha pasado por cuatro

reformas tributarias durante siete años, es importante informar algunos de los motivos que

influenciaron la creación de una reforma de carácter técnico enfocada principalmente al

procedimiento tributario.

 Necesidad de reformar la normatividad en materia de ingresos tributarios en Colombia

El ánimo de realizar e imponer una reforma tributaria en Colombia se enfoca en el incremento

sobre el recado del fisco nacional; así como se mostró en al apartado anterior la finalidad de la

intervención del Estado es obtener un nivel alto de ingresos tributarios que permite a Colombia

suavizar el gasto público; para poner en marcha este objetivo la nación colombiana en el periodo

comprendido entre 2008, 2009, 2010, 2011, 2012 y 2013 ha sufrido 4 reformas tributarias y cada

una de ellas aparentemente busca ese fin primordial, el de incrementar los ingresos tributarios.

A continuación se expondrán algunas generalidades de las reformas tributarias cubriendo los

años 2008 a 2013 las cuales permiten más adelante observar si cumplieron la finalidad para la

que fueran creadas. La primera de las reformas se dio mediante Ley N° 1175 del 27 de diciembre

de 2007 que se aplica para el año siguiente, buscó implementar un marco tributario benefactor

para los contribuyentes morosos con obligaciones anteriores al año gravable 2005, otorgando una

amnistía sobre los intereses moratorios de los impuestos dejados de pagar, este beneficio

comprendía pagar todos los capitales y sanciones incluyéndose la Renta y Complementarios

pendientes de pago para acceder a una reducción al 30% de los intereses4. Para resaltar la ley

1175 del 2007 no fue muy clara, pues habla de una reducción al 30 por ciento de los interese de

mora queriendo decir que la disminución debe ser del 70 por ciento y no del 30; ya que para

acercarnos al 30 por ciento la reducción seria del 70 por ciento. Ésta particularidad en sus

entonces fue foco de discusiones por parte de los profesionales de la contaduría pública, pues

dejo un ambiente de incertidumbre al momento de intentar acogerse al famoso beneficio.

Posteriormente para Colombia en asuntos de regulación tributaria debieron pasar 2 años para

dejar atrás la Ley 1175 del 2007 y dar paso al a nueva reforma tributaria aplicable para el año

4Ley 1175 del 27/12/2007 Artículo 1° literal a): Pago en efectivo del total de la obligación principal más los intereses y las
sanciones actualizadas, por cada concepto y período, con reducción al treinta por ciento (30%) del valor de los intereses de mora
causados hasta la fecha del correspondiente pago. Para tal efecto, el pago deberá realizarse dentro de los seis (6) meses siguientes
a la vigencia de la presente Ley.

2010 la Ley N°1370 de 30/12/2009 expedida por el Congreso de la República, esta reforma

mostró dos aspectos más importantes, primero con el impuesto al patrimonio y el segundo

relacionado con la adquisición de los activos fijos productivos.

La Ley 1370 de 2009 fue en si un ajuste más que una reforma en relación al impuesto

patrimonial, puesto que la Ley 1111 de 2006 ya dejo los lineamientos para el tributo patrimonial

en Colombia en relación al tema de la presentación de declaración de renta para los años 2007 al

2010 y la Ley en mención regulo lo correspondiente a una ampliación de un año más, es decir la

presentación del impuesto al patrimonio del año gravable 2011. Caso similar ocurre con la

adquisición de los activos fijos, ya que es una ampliación del Ley 111 de 2006 al pasar de un

porcentaje de deducción del 40 por ciento a un 30 por ciento en la inversión de los activos fijos.

Después de sobrepasar las reformas de los años 2007 y 2009 se continua con las generalidades

de las reformas tributarias en Colombia con la Ley 1429 del 29 de diciembre de 2010, en este

caso lo más relevante recae sobre las pequeñas empresas que se crearon mediante promulgación

de la mencionada ley, siendo un alivio en la carga tributaria para el sector económico emergente

dentro los 5 primeros periodos gravables, buscando la formalización de las pequeñas empresas

mediante la estimulación con la reducción de tarifas del impuesto de renta y complementarios5.

Con la ley 1429 de 2010 se reglamentó los años 2011 y 2012 en temas tarifarios a la renta

5Ley 1429 del 2010 Artículo 4° PROGRESIVIDAD EN LA TASA DEL IMUESTO SOBRE RENTA: para las empresas
nuevas creadas a partir del 30 de diciembre de 2010 en esta región y que sean pequeñas empresas (hasta 50 empleados y hasta
$2.681.000.000 de activos totales en 2011), así: a)0% de tasa impositiva en los dos (2) primeros años gravables, b)8.25% de tasa
impositiva en el tercer (3º) año gravable, c)16.5% de tasa impositiva en el 4º año gravable, d)24.75% de la tasa impositiva en el 5º
año gravable y e)33% de la tasa impositiva a partir del 6ª año gravable.

manteniéndose vigente por 2 años consecutivos en relación a la eliminación de deducciones

especiales por inversión en activos fijos reales productivos.

Por último, en lo concerniente a la normatividad tributaria de Colombia se tiene la reforma que

cobija el año 2013 en temas de renta mediante la expedición de la Ley 1607 del 26 de diciembre

del año 2012. Esta reforma tiene dos particularidades en el tema de renta y complementarios. La

primera en el tributo de renta para persona naturales y la segunda para las persona jurídicas

dentro del mencionado impuesto. Para las personas naturales surge una clasificación de empleado

y de trabajador por cuenta propia junto de dos formas de calcular la base del impuesto de renta

conocidos como IMAN “Impuesto Mínimo Alternativo” e IMAS “Impuesto Mínimo Alternativo

Simple”.

Para las empresas o personas jurídicas, ésta reforma trajo un cambio sustancial en la tarifa del

impuesto de renta para el año 2013; bajando del 33 por ciento a un 25 por ciento, pero, el 8 por

ciento que aparentemente se redujo se logra recaudar a través del impuesto para la equidad CREE

cuya finalidad fue la financiación del sistema de seguridad social, SENA e ICBF.6El impuesto

para la equidad CREE posteriormente se reglamentó mediante dos decretos reglamentarios el

primero para determinar quiénes era los responsables de este impuesto y el segundo decreto

surgió por la necesidad de no tener claro una base mínima sobre cual recae la contribución de

6Ley 1607 de 2012, Artículo 29:Créase en el fondo especial de que trata el artículo 28 de la presente ley, una subcuenta
constituida con los recursos recaudados por concepto de impuesto sobre la renta para la equidad, CREE, que excedan la respectiva
estimación prevista en el presupuesto de rentas de cada vigencia. Los recursos previstos en el presente artículo se destinarán a
financiar el crecimiento estable de los presupuestos del SENA, ICBF y del Sistema de Seguridad Social en Salud en las siguientes
vigencias, de acuerdo con el reglamento que para el efecto expida el Gobierno Nacional.

CREE, esto decretos reglamentarios fueron el Decreto Reglamentario N° 862 del 26 de abril de

2013 y el Decreto Reglamentario N° 1828 de 27 de agosto de 2013 respectivamente.

Después de exponer las generalidades en normatividad tributaria en los años 2008 a 2013, se

procede a interpretar los motivos por las cuales se originaron las reformas tributarias

comprendidas en los mencionados periodos.

Motivación colombiana para impulsar una reforma tributaria: evasión, elusión y planeación

tributaria

La generalidad de la normatividad colombiana en el tema de impuestos es el recaudo de

ingresos tributarios para aliviar el gasto de la nación, de ahí deriva la necesidad de contar con

estrategias técnicas y legales más fuertes para incrementar el erario público. Desafortunadamente,

los planes de contingencias que imponen el Estado mediante legislación tributaria se ve afectado

por la evasión, elusión y planeación tributaria, siendo estos métodos para no contribuir al recaudo

de ingresos tributarios para la nación.

La evasión en temas tributarios consiste en utilizar una parafernalia para evitar tributar y pagar

lo estipulado en la legislación siendo su principal fin quebrantar la ley. Los contribuyentes que

evaden el impuesto de renta se caracterizan por dejar de presentar su impuesto de renta,

suministrar información errónea, no reporta los ingresos reales, sobrevalorar costos y

deducciones, y de esta manera obtener un base gravable inferior a la real.

Otra forma por cual la nación pierde ingresos tributarios es la elusión de impuestos, siendo un

mecanismo de los conocedores de la técnica o los denominados asesores tributarios quienes a

partir de su interpretación legalista aprovechan ambigüedades fiscales y actúan a la luz de la

norma; se puede decir, que están dentro de la legalidad y no son culpables ante las autoridades

competentes.

Dentro del tema relacionado con los motivos que generan reforma tributarias con el impuesto

de renta, existe otra manera denominada la planeación tributaria, esta consiste en sacar el mayor

provecho a los beneficios estipulados en el marco normativo siendo esta la más apreciada y

menos controlada por los organismos de control, ésta necesita de un estudio más a fondo de la

normatividad tributaria y se actúa bajo la legalidad.

Los motivos como los son evasión, elusión y planeación tributaria, son muestra clara de una

idiosincrasia de un pueblo, donde nadie deseas aportar para aliviar la carga del Estado

colombiano y más aún, cuando se presentan caso de corrupción dentro de las entidades del

estado, viéndose obras sociales inconclusas, despilfarrado de ingresos tributarios, destinación

inapropiada de recursos públicos, mala atención en salud y la baja calidad escolar. Por eso se

espera por parte de las autoridades competentes en materia de impuesto de renta y

complementarios realizar más campañas que permitan la inclusión de la ciudadana dentro los

temas tributarios.

Posterior a la exposición de motivos por los cuales se realizan ajuste en materia de impuestos

y contribuciones, caso particular impuesto de renta y complementarias, donde la generalidad en

Colombia son los contribuyentes que encuentran la manera de hacer “el quite” a las obligaciones;

se continua con la comparación de las cifras relacionadas con el recaudo versus los cambios más

significativos de las reformas tributarias en los años 2008 al 2013.

Variaciones en el recaudo del impuesto de renta y complementarios derivados de las reformas

tributarias en Colombia años 2008 a 2013.

En este aparte se realiza un análisis comparativo de los ingresos tributarios con un

comportamiento ascendente en los últimos 6 años, pues cifras de la Dirección de Impuestos a

Aduanas Nacionales – DIAN en el año 2008 al 2013 muestran un crecimiento del 12% pasando

de 10,1 billones de pesos en el año 2008 a recaudar 20,7 billones de pesos en el 2013; es de notar

que el año que mostro un porcentaje más alto de ingresos tributarios dentro de los 6 años fue el

periodo 2012 mostrando una cifra record, ya que en este año se logró un recaudo 21,9 billones de

pesos tal como se aprecia en la gráfica N° 1.

Gráfica N° 1- Recaudo Impuesto de Renta Nivel Nacional años 2008 a 2013

Fuente: Elaborado por el autor con base en datos DIAN
P= Se trata de información preliminar por tratarse del recaudo acumulado al mes de Octubre de 2013.

Observando detenidamente el año gravable 2012, se puede apreciar que el mayor recaudo de

ingresos tributarios se concentra en la ciudad de Bogotá especialmente en los grandes

contribuyentes del impuesto de renta y complementarios; pues de los 21,9 billones de pesos que

se recaudó en el año en mención 16,6 billones de pesos corresponden a la capital colombiana, tal

como se muestra en la gráfica N° 2 el recaudo por las direcciones seccionales de la DIAN entre

las cuales sobresalen después de Bogotá las de Medellín con 1,3 billones de pesos y la ciudad de

Cali con 855,4 millones de pesos.

Grafica N°2- Recaudo del Impuesto de Renta - Dirección Seccional Impuestos año 2012

Fuente: Elaborado por el autor con base en datos DIAN

Por lo anterior, se puede inferir que la reforma tributaria del año 2012 instaurada mediante las

Leyes 1429 y 1430 del 29 de diciembre de 2010 con su estrategia de progresividad de la tarifa del

impuesto de renta para la creación de empresas nuevas en año 2010 y la eliminación de

deducciones especiales en inversión de activos fijos reales desembocaron en un excelente

recaudo para el Estado Colombiano.

Después de observar los motivos de carácter tributario que implemento la DIAN y el recaudo

de los ingresos por el impuesto de Renta y Complementarios para el año 2012, se continúa con el

periodo gravable de 2013 que se caracteriza por ocupar la segunda posición frente al recaudo

total de los 6 años objeto de estudio en éste trabajo.

El año 2013 muestra un porcentaje de incremento del 13% con un recaudo de ingresos

tributarios de 20.7 billones de pesos frente al año 2008 y dentro del gran total del recaudo tiene

un peso del 23% de los ingresos tributarios para el año en mención, el comportamiento también

se ve reflejado por la presencia de la ciudad de Bogotá con un recado de 15 billones de pesos para

el año 2013p7, este periodo se caracteriza por las implementación de la reforma tributaria

mediante acto administrativo N° 1607 de 2012 estableciendo la política fiscal de disminución

tarifaria del impuesto de renta y complementarios pasando del 33 por ciento al 25 por ciento y el

restante 8 por ciento se recaudó a través del impuesto CREE.

La política fiscal que distribuye el porcentaje tarifario del impuesto de renta con el tributo para

la equidad CREE muestra un panorama prometedor en relación al recaudo de ingresos tributarios,

pues a corte de octubre del año 2013 ya se cubrió 20.7 billones de pesos representado el 94.3 por

ciento del recaudo del año pasado.

7p: se trata de información preliminar, por cuanto contiene el recaudo acumulado al mes de octubre de 2013, además el cargue de

la información de los meses de agosto a octubre de 2013 no se ha consolidado de manera definitiva. Según Estadísticas
Gerenciales EG-20 del 16 de diciembre de 2013. Subdirección de Gestión de Tecnología de la Información y
Telecomunicaciones. DIAN.

Ahora se procede a observa el comportamiento de los periodos restantes; años 2008, 2009,

2010 y 2011. En relación con la Ley 1175 del 2007 aplicable en el años 2008 buscando una

estrategia benefactora para incentivar al pago del capital adeudado de obligaciones tributarias de

los años 2005 y anteriores con una amnistía al 30% del pago de interese moratorios, con un plazo

muy corto de seis meses para ponerse al día los contribuyentes morosos no arrojó los resultados

esperados, ya que del total de los ingresos tributarios dentro los 6 años analizados solo se recaudó

el 11 por ciento expresado en unos 10.1 billones de pesos.

Continuando con la Ley 1175 de 2007 que también cubrió al periodo gravable de 2009 mostro

un panorama diferente recaudando un 4 por ciento más en comparación con el año 2008 pasando

de un recaudo de 10.1 billones a 13.5 billones de pesos de un año a otro, tal como se muestra el

gráfico N°3.

Grafica N° 3 –Recaudo Comparativo Impuesto de Renta a Nivel Nacional años 2008 - 2009

Fuente: Elaborado por el autor con base en datos DIAN

Hasta este momento año 2009, se observa un recaudo con margen creciente gracias a la

reforma impuesta mediante la Ley N° 1175 del 2007, sobrepasando el recaudo de los ingresos

tributarios del año 2008, pero a finales del año 2009, más específico el día 30 de diciembre se

expide nuevos lineamientos en materia tributaria para el periodo gravable de 2010 mediante la

Ley 1370 del 30 de diciembre de 2009.

El año 2010 con la nueva reforma tributaria no mostró los resultados esperados, pasando de un

recaudo de ingresos tributarios en el periodo 2009 de 13.5 billones de pesos frente a 9.4 billones

de pesos tal como se muestra en la gráfica N° 4; esto ocasionado por la reducción de las

deducciones por inversión en activos fijos al pasar de un 40 por ciento a un 30 por ciento

buscando tener una base gravable más alta y por ende pagar un impuesto de renta más alto, pero

lo anterior, desembocó en un nivel más alto de planeación tributaria para evitar la tributación en

este periodo, se piensa que los contribuyentes de naturaleza jurídica al ver que estas deducciones

disminuyeran se prefirió dejar de invertir en activos fijos y se decide invertir en alquiler de

activos fijos productivos cuyo gasto impacta directamente a la utilidad de las empresas y así

mitigar el pago del impuesto de renta y complementarios en el año 2010.

Gráfica N° 4 - Recaudo Comparativo Impuesto de Renta a Nivel Nacional años 2009 - 2010

Fuente: Elaborado por el autor con base en datos DIAN

Dentro del año 2011 se observa un margen de crecimiento del 3 por ciento en relación al año

inmediatamente anterior, el recaudo del periodo en estudio fue de 12,5 billones de pesos

mostrando un incremento de 3,1 billones de pesos (Gráfica N°5), es de aclarar que la reforma

tributaria para el año gravable de 2011 surgió como una opción para atender el desastre generado

por la oleada invernal a finales del año 2010 e inicios del año 20118. Al presentarse beneficios

tributarios que alivian la carga fiscal es evidente que los ingresos tributarios para el año 2011

muestren un incremento considerable.

Gráfica N° 4 - Recaudo Comparativo Impuesto de Renta a Nivel Nacional años 2010 - 2011

Fuente: Elaborado por el autor con base en datos DIAN

En resumen se observó que las reformas que lograron obtener un mayor recaudo de ingresos

tributarios en los años 2008 a 2011 en Colombia fueron las emitidas mediante dos leyes, la Ley

1175 del 27 de diciembre de 2007 para ejecutarse en el año 2009 y Ley N° 1429 del 26 de

diciembre de 2010 para el periodo 2011, mostrando ingresos para el erario público por 13,5 y 12,

5 billones de pesos respectivamente, tal como se aprecia en la gráfica N° 6.

8Elespecatdor.com. (2011, 21 de enero). Lanzan salvavidas tributario para damnificados por ola invernal. EL Espectador.
Recuperado de http://www.elespectador.com/economia/articulo-246380-lanzan-salvavidas-tributario-damnificados-ola-invernal

Gráfica N° 5 - Recaudo Comparativo Impuesto de Renta a Nivel Nacional años 2008 - 2011

Fuente: Elaborado por el autor con base en datos DIAN

Para finiquitar el aparte del análisis de los ingresos tributarios frente a la normativa tributaria

colombiana en los años 2008, 2009, 2010, 2011, 2012 y 2013, se observó que los periodos que

mostraron un mayor nivel de recaudo de impuestos en su orden de importancia son: año 2012,

2011 y 2009 mediante las reformas tributarias según leyes 1429 del 29 de diciembre de 2010 y

ley 1175 del 27 de diciembre de 2007 y mostraron que sus políticas fiscales cumplieron con el

objetivo para el que fueron creadas.

Después de mostrar que algunas reformas tributarias cumplieron su cometido en la

participación de recaudo de ingresos tributarios se pasa a observar que mecanismos pueden

ayudar a contrarrestar la evasión del impuesto de renta en Colombia y así dejar un precedente que

implique que la gestión de los órganos de control fiscales de este país van de la mano de métodos

de participación ciudadana que pueden mitigar la disminución de evasión de impuesto de renta y

complementarios.

Sugerencias para evitar la evasión del impuesto de renta que conllevan a un mayor recaudo.

Colombia cuenta con un marco normativo en materia tributaria que permite mitigar la evasión

de impuestos en Colombia y lo primero que se debe realizar es la formación de una imagen

sólida como entidad recaudadora de impuestos, en este caso la Dirección de Impuestos y Aduanas

Nacionales –DIAN, debe desarrollar una gestión integral de los procesos de recaudo,

transformando su manera de pensar desde el interior mediante capacitaciones de tipo moral y

laboral dejando un mensaje claro a todos su funcionarios quienes son los encargados de velar por

dineros públicos y no dar pie para que la administración se vea débil, adicionalmente, mantener al

personal de gestión administrativa en programas de capacitación del régimen tributario, para así

lograr una atención personalizada oportuna y de excelente calidad que permite ver a la Dirección

de Impuestos y Aduanas Nacionales como una administración de entera confianza que proyecta

valor público a la sociedad colombina.

Otra sugerencia es permitir la participación ciudadana por medio de encuestas que permitan

realizar un seguimiento a las denuncias de los ciudadanos y así lograr llegar a los focos y maneras

de evasión del impuesto de renta en los pequeños y medianos comerciantes quienes se encuentran

poco regulados en materia tributaria, es decir desarrollar una política incluyente de la población

como un aliado fundamental en el momento de denuncias relacionadas con el detrimento

patrimonial del Estado colombiano. Para complementar la inclusión social es importante el

desarrollo de planes de acción más eficientes en los temas de contrabando, apoyándose en lo

posible en las administraciones tributarias de los países vecinos para formar una red de apoyo

más fuerte que permita tener información actualizada y disponer de un módulo de denuncias

internacionales.

Dentro de la política de inclusión al ciudadano, se debe resaltar la importancia de los sistemas

de rendición de cuentas los cuales se deben realizar de formas más frecuente para que los

colombianos y los entes de control se enteren de la gestión que desarrolla la Administración de

Impuestos Aduanas Nacionales – DIAN, permitiendo tenar a la mano información oportuna y

veraz. Esta información permitirá la creación de planes de acción que permitan concientizar al

pueblo colombiano en la cultura de contribución y mostrar que el recaudo de ingresos tributarios

se destina para impulsar la economía de la nación.

Las anteriores sugerencias se deben apoyar con el uso apropiado de las tecnologías de la

información y las comunicaciones mediante la implementación de plataformas tecnológicas de

presentación y pago de impuestos cuya característica sea un ambiente agradable y de fácil manejo

para los contribuyentes; permitiendo tener actualizada la información de la pagina web del

Dirección de Impuestos y Aduanas Nacionales – DIAN con datos e informes de calidad.

Conclusiones

A manera de conclusión y después de realizar el análisis de los años 2008 a 2013 en materia

de recaudo de ingresos tributarios frente a las reformas tributarias se tiene que los ingresos

tributarios son un elemento importante del Estado colombiano que ayuda a aliviar el gasto

público nacional, por eso la importancia de desarrollar mecanismos que logren cada vez más un

recaudo tributario eficiente y eficaz, para fortalecer al desarrollo económico. Adicionalmente, la

Administración de Impuestos y Aduana Nacionales – DIAN bajo las directrices de la Ministerio

de Hacienda y Crédito Público es la responsable de desarrollar un régimen tributario más robusto

y eficiente donde se plasme un carácter de organismos público confiable encargado de la

administración de los recurso del Estado. Lo anterior, partiendo del hecho que se cuenta con un

régimen tributario colombiano bajo un concepto de complejidad, ya que en algunas normativas se

observó que se hicieron aclaraciones generando un caos para los contribuyentes y ocasionando

que el recaudo de ingresos tributarios disminuyera. Otro elemento que se debe tener en cuenta

como conclusión son los motivos que generaron un mayor recudo de ingresos tributarios dentro

de las vigencias 2008 a 2013encontrándose que la mayoría de los contribuyentes del impuesto de

renta son personas jurídicas ubicadas en la ciudad de Bogotá, y las reformas tributarias de los

años 2012, 2011 y 2009 fueron las más exitosa al momento de recaudar tributos; esto deja entre

dicho que se necesita hacer mejoras en la parte de gestión pública en la Dirección de Impuestos y

Aduanas Nacionales – DIAN, para lograr ante los contribuyentes una imagen más solidad como

entidad encargada en la administración de ingresos tributarios. Por último y no menos

importante, dentro de los motivos expuestos para obtener un nivel de recaudo de ingresos

tributarios más altos se apreció que la ley 1429 de 2010 tuvo su origen como salvavidas frente a

una catástrofe natural, permitiendo a la Dirección de Impuestos y Aduanas Nacionales – DIAN

tener la capacidad de una gestión de los recursos eficiente frente al tema social en Colombia.

Bibliografía

Congreso de Colombia, Ley 1175 de 2007. (2007)

Congreso de Colombia, Ley 1370 de 2009. (2009)

Trujillo, J.I. (2010). Análisis de la Ley No 1370 de 2009, de ajuste tributario. Recuperado de

http://actualicese.com/opinion/analisis-de-la-ley-1370-de-2009-de-ajuste-tributario-jose-

israel-trujillo-del-castillo/

EY Building a better working world. (2010). Algunos aspectos relevantes de la reforma

tributaria (Ley 1370 de 2009). Recuperado de

http://www.ey.com/CO/es/Newsroom/Ene10_Articulo_Tax

Departamento Nacional de Planeación. Plan Nacional de Desarrollo 2010-2014. (2010)

Congreso de Colombia, Ley 1429 de 2010. (2010)

Ministerio de Hacienda y Crédito Público. Decreto Reglamentario 4825 de 2010. (2010)

García Herrera T. (2010). Cartilla tributaria 2010. Bogotá, Colombia:Creative crommos

Elespecatdor.com. (2011). Lanzan salvavidas tributario para damnificados por ola invernal. EL

Espectador. Recuperado de http://www.elespectador.com/economia/articulo-246380-

lanzan-salvavidas-tributario-damnificados-ola-invernal

Portafolio.co. (2011). ¿Reforma tributaria? ¿Cuál de todas?.Portafolio. Recuperado de

http://www.portafolio.co/opinion/blogs/juridica/%C2%BFreforma-tributaria-

%C2%BFcual-de-todas

Congreso de Colombia, Ley 1607 de 2012. (2012)

Ministerio de Hacienda y Crédito Público. Decreto Reglamentario 862 de 2013. (2013)

Ministerio de Hacienda y Crédito Público. Decreto Reglamentario 1828 de 2013. (2013)

Mejía, L.E., Parra, Y., & Guzmán, O. (2013). Generación de empleo 2010 – 2013: Superando

las Metas. Recuperado de

http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/politicafiscal/repor

tesmacroeconomicos/Reportes/Reportes-de-Hacienda-No-10-Generacion-de-empleo-

2010-2013.pdf

Palabrasalmargen.com. (2013). Reforma tributaria, desigualdad y pobreza en Colombia Palabras

al margen. Recuperado de

http://palabrasalmargen.com/index.php/articulos/nacional/item/reforma-tributaria-

desigualdad-y-pobreza-en-colombia

Banco de Occidente, Restrepo & Londoño. (2014). Manual actualización tributaria: (1a ed.) [CD-

ROM]. Bogotá.

