
Reforma Tributaria
Enero 2011

Con la Ley 1429 de 2010 formalización y
generación de empleo, la Ley 1430 de 2010 la
cual dicta normas tributarias de control y para
la competitividad y el Decreto 4825 de 2010
mediante el cual se adoptan medidas
tributarias en el marco de la emergencia
económica, se introducen una serie de
disposiciones que implican cambios fiscales
importantes en año gravable 2011 y siguientes.

fotos www.masterfile.com

IMPUESTO AL PATRIMONIO

 Nuevo impuesto al patrimonio
 Modificaciones al impuesto
 Emergencia económica

Nuevo Impuesto al Patrimonio

Causación primero de enero de 2011 Base
gravables superiores a $ 3.000 y $ 5.000
millones. Con tarifas de 2.4% y 4.8%
respectivamente. Ley 1370 de 2009

Modificaciones al Impuesto

Emergencia Económica

Crease una sobre tasa del 25% sobre el nuevo
impuesto al patrimonio. Procede siempre que el
patrimonio Liquido sea superior a $ 3.000 y
5.000. Integra patrimonio de sociedades
escindidas o creadas en el 2010. La tarifa con
sobretasa (3% y 6%) será aplicable sobre la
base gravable depurada. Ley 1430 de 2010.

Crease un impuesto al patrimonio para atender
calamidades de invierno. Procede para
patrimonios Líquidos entre $ 1.000 y 3.000
millones. Integra patrimonio de sociedades
escindidas o creadas en el 2010. Las tarifas son
de 1% y de 1.4% para patrimonio superior a $
2.000. será aplicable sobre la base gravable
depurada. Decreto 4825 de 2010.

Reforma Tributaria
Enero 2011

GRAVAMEN A LOS MOVIMIENTOS
FINANCIEROS

 Reducción de tarifa
 Nuevos hechos generadores
 Exenciones

Reducción de la Tarifa

Nuevos hechos generadores

Se propone la eliminación del gravamen a partir
del 1 de enero de 2018. Entre 2014 y 2017 una
reducción gradual de tarifa. El 25% del recaudo
entre 2012 y 2013 se destina al fondo de
calamidades para atender afectados por el
invierno. Art. 3 de la ley 1430 de 2010 (Adiciona
art 872 del E.T)

 Desembolsos de crédito y pagos a terceros ,
mandatarios, o diputados para el cobro y/o el
pago a cualquier titulo por cuenta de los
clientes,…..,derivados de operaciones de
compensación y liquidación de valores,
operaciones repo, simultaneas y transferencia
temporal de valores, derivados, divisas o en las
bolsas de productos agropecuarios.

 Desembolso de crédito abonado y cancelado el
mismo día.

Art. 28 ley 1430 de 2010.(Ad. Inc. 8 al 11 del art.
871 del E.T)

 Pago a terceros por conceptos tales como
nomina, servicios, proveedores, adquisición de
bienes o cualquier cumplimiento de obligaciones.

 Operaciones de pago a terceros por cuenta
del comitente, fideicomitente o mandante.

 Créditos desembolsados a terceros, salvo que
se destine a vivienda, vehículos o activos fijos.
Art. 4,5 y 6 ley 1430/10.(Mod. Num. 5, 7 y 11 art.
879 del E.T)

Exenciones

 Desembolsos o pagos, mediante abono en
cuenta corriente o de ahorros, o cheque
restringido en las operaciones de compensación
y liquidación de valores, derivados, divisas o en
bolsas de productos agropecuarios o de otros
comodities incluidas las garantías. Artículos 5 de
la ley 1430 de 2010.(modifica numeral 7 del
artículo 879 E.T.)

 Desembolsos de crédito mediante abono a
cuenta de ahorro o corriente o expedición de
cheque restringido que realicen los
establecimientos de crédito…..

 La utilización de tarjetas de crédito a nombre
PN continúan siendo exentas.

 Desembolsos de bancos o compañías de
financiamiento para pagos a proveedores en
contratos de leasing financiero. Artículos 6 de la
ley 1430 de 2010.(modifica numeral 11 del
artículo 879 E.T.)

 Retiros efectuados en cuentas de ahorro y
tarjetas prepago abiertas en entidades

Reforma Tributaria
Enero 2011

 Traslados entre cuentas corrientes, ahorros y/o
tarjetas prepago abiertas en un mismo
establecimiento de crédito,……, comisionista de
bolsa y demás entidades….., salvo rendimientos.
Art. 35 y 36 ley 1430/10.(Mod. Num 1 y 14, art.
879 E.T.)

 Retiros efectuados de las cuentas corrientes
abiertas por el INPEC en entidades bancarias que
correspondan a recursos de la población reclusa.
Limitada a 350 UVT por persona. Artículos 7 de la
ley 1430 de 2010.(Adiciona numeral 20 del artículo
879 E.T.)

IMPUESTO DE RENTA

Deducción Especial de Activos Fijos

Medios de Pago – Valor Probatorio

 Deducción especial de activos fijos
 Medios de pago (valor probatorio)
 Beneficio de auditoria
 Deducción impuestos, regalías y contribuciones
 Descuentos tributarios
 Bienes no poseídos en el país
 Entidades no contribuyentes
 Ingresos no gravados
 Ingresos no considerados fuente nacional
 Progresividad en el pago del impuesto de renta

Se elimina a partir del año gravable 2011 la
deducción especial de activos fijos del 30%. Se
mantiene máximo por tres años para quienes antes
del 1 de noviembre de 2010 solicitaron contrato de
estabilidad jurídica incluyendo estabilizar la
deducción por inversión en activos fijos y cuya
prima sea fijada con base en el valor total de la
inversión. Artículo 1 de la ley 1430 de 2010.

Para el reconocimiento fiscal de costos,
deducciones, pasivos e impuestos descontables los
pagos deben realizarse:

 Depósitos en cuentas bancarias
 Giros o transferencias bancarias
 Cheques girados al primer beneficiario
 Tarjetas crédito o débito
 Otros tipo de tarjeta o abono que sirva de
medio de pago(sujeto a reglamentación). Art. 26
ley 1430 de 2010 adiciona al E.T art. 771

Deja a salvo los pagos en especie y las otras
formas de extinción de obligaciones distintas al
pago tales como la compensación, referidas en el
código civil y normas concordantes, las cuales
tendrán reconocimiento fiscal.
Los pagos en efectivo podrán tener
reconocimiento fiscal en forma gradual a partir
del 2014. A partir del 2018 se fija el porcentaje de
aceptación en un 40% de lo pagado o 35% de
costos y deducciones.

Art. 26 ley 1430 de 2010 adiciona al E.T art. 771

fotos www.masterfile.com

Reforma Tributaria
Enero 2011

Beneficio de Auditoría

Deducción de Impuestos, regalías y
Contribuciones

Descuentos Tributarios

Aplicable para 2011 y 2012 así:

 12 veces la inflación 6 meses
 7 veces la inflación 12 meses
 5 veces la inflación 18 meses
Artículo 33 Ley 1430 (modifica 689-1 E.T)

 Será deducible el 50% del gravamen a los
movimientos financieros. Aplica a partir del 2013. (
Art. 45 ley 1430 de 2010, modifica inciso 2 artículo
115 del E.T)

 Las cuotas de afiliación pagadas a los gremios
serán deducibles del impuesto de renta.(Aplica
organismos descentralizados

art 57 ley 1430 de 2010 adiciona art 116 del E.T)

 En el 2011 los industriales pueden descontar el
50% del valor total de la contribución especial en el
sector eléctrico. A partir del 2012 se exoneran del
pago.

 La contribución especial en el sector
eléctrico(20% del costo del servicio), actualmente
aplica a usuarios industriales, comerciales y
residenciales de estratos 5 y 6.

Art. 2 ley 1430 de 2010 modifica parágrafo 2 del
artículo 211 del E.T.

 Descuento de parafiscales y otras contribuciones
de nomina(Aporte fosyga y fondo de garantía de
pensión mínima) por nuevos empleos:

 Grupos vulnerables (Menores de 28 años,
mujeres mayores de 40 y personas desplazadas,
reintegradas o discapacitadas)

 Personas de bajos ingresos (Empleados nuevos
con menos de 1.5 SMMLV) Art. 9, 10,11y13 de la ley
1429 de 2010

 Los contribuyentes nacionales o extranjeros PN,
con cinco años o más de residencia continua o
discontinua en el país, que perciban rentas de fuentes
extranjera………tienen derecho a descontar ……., el
pagado en el extranjero, cualquiera que sea su
denominación, liquidado sobre esas mismas rentas,
siempre que el descuento no exceda….el monto del
impuesto que deba pagar en Colombia…….

Art. 46 ley 1430 de 2010 modifica artículo 254 del E.T.

 Cuando se trate de dividendos o participaciones,
recibidos de sociedades domiciliadas en el exterior,
procede el descuento del impuesto pagado en el
exterior pero queda sometido a reglas especiales
contempladas en la misma norma. Aplica a dividendos
recibidos a partir del 2011, sin importar a que fecha
corresponden las utilidades que los generan.

Art. 46 ley 1430 de 2010 modifica artículo 254 del E.T.

fotos www.masterfile.com

Reforma Tributaria
Enero 2011

Bienes no poseídos en el país

Entidades no contribuyentes

No se entienden poseídos en Colombia: « 6. Los
títulos, bonos u otros títulos de deuda emitido por
un emisor colombiano y que sean transados en el
exterior.» Este numeral adiciona a los créditos
obtenidos en el exterior que no se entienden
poseídos en Colombia.

Art. 56 de la ley 1430 de 2010 adiciona el art. 266
del E.T

No se entienden poseídos en Colombia los
siguientes créditos:

Art. 67 de la ley 1430 de 2010 deroga numeral 5
del art. 266 del E.T.

« Los créditos que obtengan en el exterior las
empresas nacionales, extranjeras o mixtas
establecidas en el país, cuyas actividades se
consideren de interés para el desarrollo económico
y social del país…….»

No son contribuyentes del impuesto de renta, las
asociaciones de hogares comunitarios y hogares
infantiles del ICBF o autorizados por éste y las
asociaciones de adultos mayores autorizadas por
ICBF. No están obligadas a presentar declaración
de ingresos y patrimonio.

Art. 23 y 24 de la ley 1430 de 2010 (modifican
artículo 23 y adicionan el 598 del E.T)

Ingresos no gravados

 Utilidades provenientes de la negociación de
derivados que sean valores y cuyo subyacente
este representado exclusivamente en acciones
inscritas en una bolsa de valores colombianos,
índices o participaciones en fondos o carteras
colectivas que reflejen el comportamiento de dichas
acciones.

Art 37 de la ley 1430 adiciona inciso al art. 36-1 del
E.T. que trata INCRGO por enajenación de
acciones.

Ingresos no considerados de fuente
nacional

 Los créditos que obtengan en el exterior las
corporaciones financieras, las cooperativas
financieras, las compañías de financiamiento,
BANCOLDEX y los bancos constituidos conforme a
las leyes colombianas vigentes.

 Los créditos para operaciones de comercio
exterior realizados por intermedio de ….. las
cooperativas financieras, las compañías de
financiamiento, BANCOLDEX y los ….

Art. 43 modifica numerales 3 y 4 del art.25 del E.T.

Art. 67 de la ley 1430 de 2010 , deroga numeral 5
del literal a) y el literal c) del art.25 del E.T.

fotos www.masterfile.com

Reforma Tributaria
Enero 2011

 Créditos obtenidos en el exterior por empresas
nacionales y extranjeras, patrimonios autónomos
administrados por sociedades fiduciarias, para
actividades que se consideren de interés para el
desarrollo económico y social del país.

 Rentas por arrendamiento originadas en
contratos de leasing con empresas extranjeras sin
domicilio en Colombia, para financiar maquinaria y
equipos vinculados a procesos de exportación o
actividades de interés……….

Rete-fuente aplica a contratos a partir del 2011
art 65 ley 1430 de 2010

Progresividad en el pago de Impuesto de
Renta

Las pequeñas empresas que inicien actividad a
partir del 2011, aplicarán los siguientes porcentajes
de la tarifa que les corresponda en los siguientes
porcentajes:

 0% en los dos primeros años
 25% en el tercero
 50% en el cuarto
 100% en el quinto Esta progresividad se hace
extensiva para aportes parafiscales y pago de
matriculas o renovación del registro mercantil.

Las empresas que obtengan beneficio por
progresividad en el pago de impuesto de renta
también tendrán beneficios en los períodos de
compensación pérdidas fiscales y renta presuntiva.

En relación con ICA el gobierno promoverá los
incentivos con los entes territoriales. Tampoco
estarán sometidos a RF. «PE, la que tenga menos
de 50 trabajadores y activos totales no mayores a
5.000 smlv $ 2.678M millones»

Art 1, 4, 48 y 65 de la ley 1429 de 2010 (modifica
artículos 147, 188, 240, 241 y 247 del ET)

RETENCIÓN EN LA FUENTE

 A través de entidades financieras:
Las retenciones en la fuente que deban practicar
los agentes de retención que señale DIAN, a título
de impuesto de renta e IVA serán practicadas y
consignadas directamente al Tesoro nacional por
las entidades financieras.

Art 27 de la ley 1430 de 2010

 Retención en la fuente para independientes:
Cuando tengan un solo contrato de prestación de
servicios, que no exceda de 300 UVT, se les
aplicará las mismas tasas de retención de los
asalariados. Art 15 de la ley 1429 de 2010,
modifica art. 392 E.T. Se establece que el
asalariado con ingresos inferiores a 4.073 UVT no
esta obligado a declarar renta (UVT 2010 $ 24.555
o sea $ 100.012.515.) Antes 3.300 UVT. Norma de
procedimiento Parágrafo

Art 15 de la ley 1429, modifica numeral 3 del art
593 E.T

 Ingresos del exterior:
Para los ingresos por concepto de exportación de
hidrocarburos y demás productos mineros, el
gobierno establecerá el porcentaje de retención no
superior 10% del pago o abono en cuenta. El
exportador actuará como auto-retenedor.
Art 50 de la ley 1430 adiciona art 366-1 de E.T

 Rentas de capital y trabajo- Pagos al exterior:
Rendimientos financieros originados en créditos
obtenidos en el exterior mayores a 1 año o por
intereses o costos financieros, originados en
contratos de leasing con empresas extranjeras sin
domicilio en Colombia, quedan al 14%.

 Para contratos de leasing sobre naves,
helicópteros, aerodinos, así como sus partes
quedan sujetos a la tarifa del 1%.

Art 47 y 65 ley 1430 adiciona art 408 E.T

Reforma Tributaria
Enero 2011

Los agentes de retención que no hayan cumplido
con la obligación de presentar las declaraciones
de retención en la fuente en ceros en los meses
que no realizaron pagos sujetos a retención, desde
julio de 2006, podrán presentar esas declaraciones
dentro de los seis meses siguientes a la vigencia
de esta ley sin liquidar sanción por
extemporaneidad.

Art. 20 y 22 ley 1430 de 2010

 Información para control tributario:
El director de la U.A.E de la Dian, señalará las
especificaciones de la información con relevancia
tributaria que deban suministrar los contribuyentes.
Amplía facultades.

Art. 17 ley 1430 (adiciona art. 631-3 al E.T)

 Devolución de saldos a favor :
Devolución con garantía 20 días y sin garantía 50
días.

Ley 1430 de 2010 (Artículo 18. Modifica las
Garantías para la Devolución con presentación de
garantía. Artículo 19. Modifica los términos para
devoluciones de impuestos.)

IMPUESTOS A LAS VENTAS

PROCEDIMIENTO TRIBUTARIO

 Bienes excluidos:
Combustible Aviación (Transporte Guainía
Amazonas y Vaupés, determinado por galones
Utilizados)
Servicios de conexión y acceso a internet usuarios
residenciales estratos 1,2 y 3.

Art 11, 49 y 61 ley 1430 de 2010

 Agentes de retención:
Responsables de régimen común proveedores de
sociedades de comercialización, cuando adquieran
bienes o servicios gravados de a personas de
régimen común distinto de grandes contribuyentes
o Entidades Estatales.

Art 13 ley 1430 de 2010

 Tarifas:
Barcos de recreo y de deporte tarifa del 20% de
IVA. La norma mencionaba solo los ensamblados
en el país. Ahora pueden ser nacionales o
importados

Art 15 ley 1430 de 2010

 Ineficacia de las declaraciones de retención:
Cuando se presenten sin pago total no producen
efecto legal alguno.

Lo anterior no aplica cuando exista saldo a favor
superior a 82.000 UVT. (UVT $ 25.132)

Art. 15 ley 1430 (Adic. Art 580-1 E.T) Se deroga
literal e) art. 580 E.T, (art 67 ley 1430) que dice: «
se entiende no presentada la declaración sin
pago».

 Declaraciones IVA y Rete-fuente en ceros:
No será obligatoria en los periodos en los cuales
no se hayan realizado operaciones.

fotos www.masterfile.com

Para más información
puede contactarse con:
William Clavijo León
Socio Tax & Legal
+571 658 5912
Bogotá, Colombia
wclavijo@leaders-ba.com
www.leaders-ba.com

Impacto del Impuesto Diferido dentro del proceso de
Convergencia de las Normas de Contabilidad

IOTRAS REGULACIONES

 Industria y comercio:

Base gravable sector financiero incluye ingresos
varios.

La base gravable para empresas de servicios
temporales la compone el valor del servicio menos
salarios, seguridad social, parafiscales,
indemnizaciones y prestaciones sociales de los
trabajadores en misión.

Art. 31 y 52 de la ley 1430 de 2010.

 Sujetos pasivos entidades territoriales:
Son sujetos pasivos de impuestos departamentales
y municipales, las personas naturales, jurídicas,
sociedades de hecho y aquellas en quienes se
realice el hecho gravado, a través de consorcios,
uniones temporales, patrimonios autónomos en
quienes figure el hecho generador. En impuesto
predial es sujeto pasivo el tenedor a título de
concesión. En Patrimonios autónomos, los
beneficiarios o fideicomitentes son responsables
como sujetos pasivos

Art 54 de la ley 1430 de 2010

 «Amnistía» para pago de deudas tributarias:
Hasta 30 de junio de 2011 las obligaciones fiscales
del 2008 y anteriores, podrán ser canceladas de
contado así: «Obligación principal más intereses y
sanciones actualizadas, con reducción al 50% del
valor de los intereses de mora y de las sanciones».

 Sistema facturación (Tributos distritales):
Se autoriza a municipios y distritos para establecer
sistema de facturación que constituya
determinación oficial de impuestos y preste merito
ejecutivo.

El valor a pagar se podrá consultar a través de la
pagina WEB, para administración del tributo, de tal
forma que la devolución de la factura no invalidad
el proceso de cobro.

 Carácter real del impuesto predial unificado:
El gravamen recae sobre el predio
independientemente de su propietario. De esta
forma, se puede perseguir el bien en cabeza de
quien se encuentre para hacer efectivo el pago del
impuesto.

 Proceso de modernización de la DIAN:
En dos años la DIAN debe implementar su proceso
de modernización tecnológica con el fin de
simplificar y disminuir los procedimientos tributarios.
Art 21 de la ley 1430 de 2010.

 Intereses a favor del contribuyente:
Intereses corrientes desde la fecha de notificación
del requerimiento especial o acto que niegue la
devolución hasta la ejecutoria del acto o
providencia que confirme total o parcialmente el
saldo a favor. Intereses moratorios a partir del
vencimiento del término para devolver y hasta el
giro del cheque y emisión del título o consignación.

 Control a tarifas de entidades financieras:
Se cuestiona el costo de los servicios financieros
por lo tanto se faculta al Gobierno nacional para
expedir normas de control y seguimiento a las
tarifas y precios que cobran las entidades
financieras. La superintendencia financiera
implementará el mecanismo de seguimiento y
reportará al Gobierno.

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8

