
BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 1

Universidad de los Llanos

Beneficios en los Convenios para Evitar la Doble Imposición Orientados a los Incentivos

Fiscales y Tributarios en Colombia

Leandry Yuliam Martínez Cetina

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Economía y Finanzas

Programa de Contaduría Pública

Villavicencio

2016

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 2

Universidad de los Llanos

Beneficios en los Convenios para Evitar la Doble Imposición Orientados a los Incentivos

Fiscales y Tributarios en Colombia

Leandry Yuliam Martínez Cetina

Trabajo de Grado para Optar al Título de Contador Publico

Fernando Baquero Cortes

Director

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Economía y Finanzas

Programa de Contaduría Pública

Villavicencio

2016

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 3

Autoridades Académicas

Jairo Iván Frías Carreño

Rector

Doris Consuelo Pulido de González

Vicerrector Académico

José Milton Puerto Gaitán

Secretario general

Rafael Ospina Infante

Decano de la Facultad de ciencias económicas

Carlos Leonardo Ríos Viasus

Director de la escuela de Economía y Finanzas

Cesar Augusto Chisco Urrea

Director de programa Contaduría Publica

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 4

Nota de aceptación

Javier Díaz Castro

Director Centro de Investigación

CESAR A CHISCO URREA

Director Programa Contaduría Pública

Fernando Baquero Cortes

Director Trabajo de Grado

Rosa Emilia Fajardo

jurado

María del Carmen Ruiz Sánchez

Jurado

Villavicencio, 2016

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 5

Tabla de contenido

Pág.

Introducción

1. Problematizacion... 11

1.1 Justificación .. 11

1.2 Planteamiento del problema de la investigación ... 13

2. Marco Referencial ... 14

2.1 Marco Teórico ... 14

2.2 Marco conceptual .. 15

2.3 Marco legal ... 16

3. Objetivos ... 21

3.1 General .. 21

3.2 Específicos .. 21

4. Metodología Propuesta ... 22

4.1 Tipo de investigación .. 22

4.2 Investigación Descriptiva.. 22

4.3 Población y muestra .. 23

4.4 Fuentes de recolección de información .. 23

4.4.1 Fuentes primarias. .. 23

4.4.2 Fuentes secundarias. .. 23

4.5 Técnicas e instrumentos para el análisis de la información .. 24

5 Analisis de los Resultados ... 25

5.1 Convenios ... 25

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 6

5.2 Incentivos en las exportaciones .. 42

5.2.1 Incentivos fiscales. ... 43

5.2.1.1 Certificado de reembolso tributario (CERT). ... 43

5.2.1.2. Plan Vallejo. ... 43

5.2.2. Incentivos Arancelarios. ... 44

5.2.2.1 Tributarios. .. 45

5.2.3 Cambiarios ... 45

5.2.4 Comercio Exterior. ... 47

5.2.5 Incentivos Financieros. .. 47

5.3 Beneficios de la renta empresarial .. 48

5.3.1. Beneficios Tributarios ... 48

5.3.2. Los impuestos en el marco del CDI Colombia. .. 49

5.3.3. Medidas Unilaterales. ... 49

5.3.3.1 Descuentos tributarios (tax credit). ... 50

5.3.3.2 Descuento del IVA pagado en la importación de maquinaria. ... 50

5.3.3.3 Descuento por generación de empleo. .. 51

5.3.4. Medidas Bilaterales – multilaterales. .. 51

5.3.5 Descuentos Tributarios. ... 51

5.3.6 Los Costos en las exportaciones como deducciones en renta ... 53

5.3.6.1 Costos directos. ... 53

5.3.6.2 Costos Indirectos. .. 54

3.6.3 Costos de manipulación de embarque en el país de origen y de desembarque en el país de

destino. .. 54

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 7

3.6.3.1 Costos directos. ... 55

3.6.3.2 Costos bancarios. .. 55

6. Conclusiones y Recomendaciones .. 56

6.1 Conclusiones ... 56

6.2 Recomendaciones ... 57

Referencias Bibliográficas .. 58

Referencias Bibliográficas .. 80

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 8

Lista de tablas

Pág.

Tabla 1. Convenios Bilaterales Firmados por Colombia .. 17

Tabla 2. Observaciones de los convenios bilaterales. ... 25

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 9

Lista de figuras

Pág.

Figura 1. Beneficios Plan Vallejo ... 44

Figura 2. Descuento del impuesto sobre la renta y complementarios... 52

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 10

Introducción

El presente proyecto busca analizar los Convenios de Doble Imposición (CDI) que ha firmado

Colombia, para evitar la doble imposición y el nivel de avance que la legislación colombiana ha

emitido para contrarrestar la erosión de las bases imponibles con las normas anti evasión, anti

elusión y de control.

Es claro que para abordar el tema de CDI, primero que todo se revisó los tratados

comerciales firmados por Colombia, donde otorgó grandes beneficios a nivel aduanero,

tributario, fiscal y comercial a los empresarios interesados en realizar transacciones comerciales

con el exterior, y teniendo en cuenta el modelo de la OCDE, se reviso los convenios de doble

tributación para determinar los impuestos involucrados en el convenio y la condición especial de

imposición en el estado de la fuente o el estado de la residencia.

Por último, se analizó el tema de la tributación internacional desde la normatividad existente

y generada por el estado y otras entidades de control.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 11

1. Problematización

1.1 Justificación

En 1980 en el tratado de Montevideo, se crea la Asociación Latinoamericana para la Integración

(ALADI), la cual se integra con 13 países miembros, este propicia la creación de área de

preferencias económicas en la región con el fin de lograr un mercado común latinoamericano,

mediante los mecanismos de preferencia arancelaria, de acuerdo al alcance regional y de

acuerdos de alcance parcial. (Aladi, 2016).

En el año 1989 fue creado el grupo de los tres denominado TLC G3, el cual fue firmado

entre Colombia, México y Venezuela, este buscaba establecer reglas claras y de beneficio mutuo

para el intercambio comercial, garantizando un acceso amplio y seguro a los tres mercados por

medio de la eliminación de aranceles, así como fortalecer los lazos de amistad y cooperación

entre los países miembros. En el marco de este tratado se ha ido evolucionando y otros países se

han vinculado logrando con ello alianzas y eliminación de aranceles (Monografías.com, 1998).

Colombia, ha ratificado 57 tratados, entre ellos está el Tratado de Libre Comercio,

Colombia – México, y a nivel de tratados grupales está el de la alianza del pacifico firmado entre

Colombia, México, Chile y Perú. Adicional a ello a suscritos convenios para evitar la doble

imposición internacional así: a) Bolivia 04/05/2004, b) Canadá 21/11/2008, c) Corea

27/07/2010, d) República Checa 22/03/2012, e) Chile 19/04/2007, f) Ecuador 04/05/2004, g)

España 31/03/2005, h) India 13/05/2011, i) Perú 04/05/2004, j) Portugal 30/08/2010, k) Suiza

26/10/2007.

Con esta contextualización se pudo justificar la gran importancia que tiene Colombia ante

el mundo en materia de fiscalidad, sin darles menos importancia a las normas anti abuso o anti

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 12

elusión y su vinculación económica en el manejo de sucursales, agencias y establecimientos en el

exterior, es relevante tener en cuenta que las operaciones suceden entre ellas y nuestro deber es

lograr una planificación fiscal eficiente, que no sea la de ubicar recursos en paraísos fiscales, ni

que haya vinculación a través de terceros que conlleven a prácticas evasivas.

Dando un primer avance frente a estas medidas anti abuso y anti elusión, se amplía el

número de contribuyentes para declaraciones de precios de transferencia documentación

comprobatoria asimismo hace precisiones en los métodos para determinar el precio margen en

las operaciones con vinculados, los criterios de comparabilidad, la plena competencia y la

enajenación de acciones.

A partir de la ley 1607 de 2012, Colombia definió normas antievasión, la

subcapitalización enuncia que los gastos de intereses, serán deducibles, y estos no deben exceder

los generados a obligaciones, también definió la amortización del crédito mercantil y

nuevamente los paraísos fiscales. También definió la ley que en cuanto abuso en materia

tributaria el uso o la implementación, a través de una operación o serie de operaciones, de

cualquier tipo de entidad, acto jurídico o procedimiento, tendiente a alterar, desfigurar o

modificar artificialmente los efectos tributarios que de otra manera se generarían ,en cabeza de

uno o más contribuyentes o responsables de tributos o de sus vinculados, socios o accionistas o

beneficiarios reales, buscando obtener provecho tributario en el sentido de eliminar, reducir o

diferir el tributo, incremente saldos a favor o pérdidas fiscales o la exención de beneficios o

exenciones tributarias. Por ello todo fraude a la ley da lugar a determinar un abuso en materia

tributaria.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 13

1.2 Planteamiento del problema de la investigación

Para plantear una pregunta concreta frente a este tema se preguntó ¿Colombia posee

incentivos fiscales y tributarios provenientes de los convenios para evitar la doble imposición

fiscal?

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 14

2. Marco Referencial

2.1 Marco Teórico

El devenir histórico de la disciplina contable posee periodos que han dado cuenta de su

desarrollo. estos se pueden resumir teniendo como referente los postulados de Montesinos Julve

(1997), los teóricos como Richard Mattessich lo han denominado como la crisis conceptual de la

Contabilidad, que no permiten términos definidos, ni la construcción de comunidades

disciplinares que propendan por el logro científico de la disciplina.

Una de las teorías en la cuales se fundamente la contabilidad es la teoría del control y de

la contabilidad, el profesor Villegas, define la contabilidad y el control como un medio que

viabiliza y permite la estructuración y evaluación de los acuerdos que constituyen la

organización (Gómez , 2005)

Tambien se cita una nueva definicion de contabilidad de acuerdo con fernandez y

Carazo, (1990) de origen español muy reciente donde, Según el profesor Cañibano «la

contabilidad es una ciencia de naturaleza económica que tiene por objeto producir información

para hacer posible el conocimiento pasado, presente y futuro de la realidad económica en

términos cuantitativos en todos sus niveles organizativos, mediante la utilización de un método

específico apoyado en bases suficientemente contrastadas, con el fin de facilitar la adopción de

las decisiones financieras externas y las de planificación y control interno» (Fernández &

Carazo, 1990. p. 39).

Algunos autores, han mencionado la teoría de los impuestos desde la óptica del

neoclásica, la cual registra dos corrientes, la teoría anglosajona con Marshall y Pigou y la teoría

escandinava italiana con Wicksell, Lindhal y Pareto. Marshall fue un preocupado de estudiar la

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 15

incidencia fiscal de los impuestos de los países, para nuestra investigación lograr determinar el

impacto que trae un convenio de doble imposición en materia de renta apunta a la teoría de

Marshall, el cual creo su propio modelo.

Pigou, fue un crítico del impacto contaminante que hacen las empresas, por lo que

propuso afectar con carga impositiva alta a los que contaminaran en forma excesiva, entre mayor

su menor su contaminación, menor su impuesto.

Si se analiza el objetivo de los convenios para evitar la doble imposición de reducir la

carga impositiva podemos decir que nos direccionamos a la teoría anglosajona y concorcordamos

con Marshall y Pigou en que los impuestos y los subsidios constituyen mecanismos importantes

para que las organizaciones reduzcan los niveles de evasión fiscal.

Por otra parte, la teoría Escandinava italiana, liderada por Pareto quien estudio las

finanzas públicas en relación con el gasto frente a la imposición fiscal preocupándose por

analizar el problema de la eficiencia de las políticas públicas, su contribución más importante fue

el criterio de optimalidad del cual ordena los resultados desde los social. (Trejo, s.f.)

2.2 Marco conceptual

Para abordar la investigación en pertinente tener claro los conceptos de convenio de doble

imposición, el cual busca medidas para evitar los supuestos de doble imposición fiscal

internacional, buscando que una persona sea gravada en dos países distintos por una misma

renta, o que la misma renta sea gravada en dos personas distintas en dos países distintos y un

mismo bien sea gravado en dos países distintos, sin embargo los convenios son parte esencial de

la fiscalidad internacional, la cual estudia la incidencia de los paises en el ambito impositivo,

para tales efectos es importante definir los ingresos que son afectados por el estado de la fuente y

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 16

derivados por el estado de la residencia. (Meneses, 2005).

Con el fin de apoyar los procesos de fiscalidad se hablara de evasión y elusión, las cuales

enuncian la decisión del contribuyente para el no de pago de impuestos, sin embargo es de

aclarar que elusión, hace referencia a las conductas del contribuyente que busca evitar el pago

de impuestos utilizando para ello maniobras o estrategias permitidas por la misma ley o por los

vacíos de esta, la elusión no es estrictamente ilegal puesto que no se está violando ninguna ley,

sino que se aprovecha un vacío de la norma, mientras que la evasión hace referencia a maniobras

utilizadas por los contribuyentes para evitar el pago de impuestos violando para ello la ley

(Gerencie.com, 2013).

Es preciso definir para este marco el concepto de paraíso fiscal, es un territorio o estado

que se caracteriza por aplicar un régimen tributario especialmente favorable a los ciudadanos y

empresas no residentes, que se domicilien a efectos legales en el mismo, por lo general estas

ventajas consisten en una exención total o una reducción muy significativa en el pago de los

principales impuestos, así como el secreto bancario (Gerencie.com, 2013).

2.3 Marco legal

A continuación, se enuncia los convenios bilaterales firmados por Colombia para evitar la doble

imposición según la DIAN (Direccion de Impuestos y Aduanas Nacionales, 2014)

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 17

Tabla 1. Convenios Bilaterales Firmados por Colombia

No. Convenio

B005 Convenio entre el gobierno de la República de Colombia y el gobierno de la

República de Italia, para evitar la doble tributación sobre las rentas y sobre el

patrimonio derivados del ejercicio de la navegación marítima y aérea

B007 Acuerdo para la exoneración recíproca de impuestos sobre los ingresos derivados de

la operación de barcos y aeronaves, celebrado entre el Gobierno de Colombia y el

Gobierno de los Estados Unidos de América. (Por canje de notas)

B014 Convenio entre la República de Colombia y la República Federal de Alemania para

evitar la doble tributación de las empresas de navegación marítima y navegación

aérea en el sector de los impuestos sobre la renta y sobre el capital.

B016 Convenio entre la República de Chile y la República de Colombia para evitar la

doble tributación de las empresas de navegación aérea y marítima en el sector de los

impuestos sobre renta y el capital

B047 Convenio entre La República de Colombia y la República de Venezuela para regular

la tributación de la inversión estatal y de las empresas de transporte internacional

B051 Convenio sobre la exención de la doble tributación de las empresas marítimas y

aéreas, suscrito en Bogotá por canje de notas entre los gobiernos de la República

Argentina Y Colombia, el día 15 de septiembre de 1967

B076 Canje de notas constitutivo del acuerdo entre Colombia y Brasil para la reciproca

exención de doble tributación a favor de las empresas marítimas o aéreas de ambos

países, suscrito en Bogotá el 28 de junio de 1971

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 18

B111 Acuerdo sobre transportes aéreos entre la República de Colombia y la República

Francesa

B137 Convenio entre el Reino de España y la República de Colombia para Evitar la Doble

Imposición y Prevenir la Evasión Fiscal en Materia de Impuestos sobre la Renta y

sobre el Patrimonio y su Protocolo.

B138 Convenio entre la República de Chile y la Republica de Colombia para Evitar la

Doble Imposición y para Prevenir la Evasión Fiscal en Relación Al Impuesto A la

Renta y Al Patrimonio y su Protocolo.

B 139 Convenio entre el Gobierno de la Republica de Colombia y el Gobierno de la

República de Panamá para Evitar la Doble Imposición en la Explotación de

Aeronaves en el Transporte Aéreo Internacional

B140 Convenio entre la Republica de Colombia y la Confederación Suiza para Evitar la

Doble Imposición en Materia de Impuestos sobre la Renta y el Patrimonio y su

Protocolo.

B142 Convenio entre la Republica de Canadá y la Republica de Colombia para Evitar la

Doble Imposición y para Prevenir la Evasión Fiscal en Relación con el Impuesto

sobre la Renta y sobre el Patrimonio y su Protocolo

B 143 Por Medio de la cual Se Aprueba el “Convenio entre la República de Colombia y los

Estados Unidos Mexicanos para Evitar la Doble Imposición y para Prevenir la

Evasión Fiscal en Relación con los Impuestos sobre la Renta y sobre el Patrimonio”

y su Protocolo

B 144 Por medio de la cual se aprueba el “Convenio entre la República de Corea y la

República de Colombia para evitar la doble imposición y para prevenir la evasión

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 19

fiscal en relación al impuesto sobre la renta” y su “protocolo”

B 145 Por medio de la cual se aprueba el “Acuerdo entre la República de Colombia y la

República de la India para evitar la doble imposición y para prevenir la evasión

fiscal en relación con el impuesto sobre la renta” y su “protocolo”

M146 Por medio de la cual se aprueba la “Convención sobre asistencia administrativa

mutua en materia fiscal”, hecha por los depositarios, el 1° de junio de 2011 y

aprobada por el Consejo de Europa y los países miembros de la Organización para la

Cooperación y el Desarrollo Económico (OCDE)

B 147 Por medio de la cual se aprueba el “acuerdo entre el gobierno de la República de

Colombia y el Gobierno de los Estados Unidos de América para el intercambio de

información tributaria”

B 148 Por medio de la cual se aprueba el “acuerdo entre la República de Colombia y la

República Checa para evitar la doble imposición y para prevenir la evasión fiscal en

relación con el impuesto sobre la renta”

B 149 Por medio de la cual se aprueba el “convenio entre la República Portuguesa y la

República de Colombia para evitar la doble imposición y para prevenir la evasión

fiscal en relación con el impuesto sobre la renta” y su “Protocolo” y el canje de notas

entre la República Portuguesa y la República de Colombia por medio de la cual se

corrigen imprecisiones en la traducción en las versiones en español, inglés y

portugués del “Convenio entre la República Portuguesa y la República de Colombia

para evitar la doble imposición y para prevenir la evasión fiscal en relación con el

impuesto sobre la renta”

Fuente. Direccion de Impuestos y Aduanas Nacionales, 2014

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 20

Colombia ha firmado varios convenios bilaterales para evitar la doble imposición, y por

ello ha previsto en su legislación interna leyes y normas que permiten su control como la Ley

1607 del 2012, que creo un capitulo (VI) denominado normas antievasion, el cual nos permite

conocer el tema de la subcapitalización, el crédito mercantil, los criterios de vinculación o sea las

partes relacionadas, las operaciones con vinculadas y los diferentes métodos para determinar el

precio o margen de utilidad. (REPUBLICA, 2015)

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 21

3. Objetivos

3.1 General

Determinar los beneficios e incentivos fiscales y tributarios en el marco de los convenios de

doble imposición firmados por Colombia.

3.2 Específicos

Identificar los convenios firmados por Colombia

Analizar los incentivos fiscales y tributarios con relación a la reducción de costos y

gastos.

Analizar la normativa colombiana en materia de fiscalidad internacional para relacionarla

con los incentivos de los convenios

Contribuir con un documento que dé cuenta de los beneficios de los convenios de doble

imposición.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 22

4. Metodología Propuesta

4.1 Tipo de investigación

Existen varios tipos de investigación científica dependiendo del método y de los fines que se

persiguen. La investigación, de acuerdo con Sabino (2000), se define como “un esfuerzo que se

emprende para resolver un problema, claro está, un problema de conocimiento” (p. 47).

Por su lado Bervian & Silva, (2002) la definen como “una actividad encaminada a la

solución de problemas. Su Objetivo consiste en hallar respuesta a preguntas mediante el empleo

de procesos científicos” (p. 41). Ahora bien, desde el punto de vista puramente científico, la

investigación es un proceso metódico y sistemático dirigido a la solución de problemas o

preguntas científicas, mediante la producción de nuevos conocimientos, los cuales constituyen la

solución o respuesta a tales interrogantes.

La investigación puede ser de varios tipos, y en tal sentido se puede clasificar de distintas

maneras, sin embargo, es común hacerlo en función de su nivel, su diseño y su propósito. Sin

embargo, dada la naturaleza compleja de los fenómenos estudiados, por lo general, para

abordarlos es necesario aplicar no uno sino una mezcla de diferentes tipos de investigación. De

hecho, es común que hallar investigaciones que son simultáneamente descriptivas y

transversales, por solo mencionar un caso (Morales, 2012).

4.2 Investigación Descriptiva

En las investigaciones de tipo descriptiva, llamadas también investigaciones diagnósticas,

buena parte de lo que se escribe y estudia sobre lo social no va mucho más allá de este nivel.

Consiste, fundamentalmente, en caracterizar un fenómeno o situación concreta indicando sus

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 23

rasgos más peculiares o diferenciadores.

El objetivo de la investigación descriptiva consiste en llegar a conocer las situaciones,

costumbres y actitudes predominantes a través de la descripción exacta de las actividades,

objetos, procesos y personas. Su meta no se limita a la recolección de datos, sino a la predicción

e identificación de las relaciones que existen entre dos o más variables. Los investigadores no

son meros tabuladores, sino que recogen los datos sobre la base de una hipótesis o teoría,

exponen y resumen la información de manera cuidadosa y luego analizan minuciosamente los

resultados, a fin de extraer generalizaciones significativas que contribuyan al conocimiento.

4.3 Población y muestra

 La población y muestra no es definida ya que es de carácter general el estudio de los

convenios de doble imposición.

4.4 Fuentes de recolección de información

Para la recolección de la información se consultó las siguientes fuentes:

4.4.1 Fuentes primarias.

Información general del ministerio de relaciones exteriores, Proexport y leyes del

gobierno colombiano en los temas tratados.

4.4.2 Fuentes secundarias.

Se acudirá a fuentes de información existente: libros, normatividad legal vigente en

materia de fiscalidad internacional, investigaciones o estudios monográficos, internet y prensa.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 24

4.5 Técnicas e instrumentos para el análisis de la información

Se inició con una revisión bibliográfica que da cuenta de los tratados y convenios

suscritos por Colombia, posterior a ello se analizó los diferentes incentivos que tienen las

empresas exportadoras y por último el tema de las normas anti elusión y anti evasión.

Por último, se aportará un documento ilustrativo y conciso sobre el tema para ser fuente

de consulta en la comunidad universitaria.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 25

5 Análisis de los Resultados

Para dar cumplimiento a los objetivos previstos se analizará cada uno de los convenios de doble

imposición firmados por Colombia y que tienen repercusiones fiscales y de intercambio de

información entre los países de manera bilateral. (NACIONALES, 2014).

5.1 Convenios

Tabla 2. Observaciones de los convenios bilaterales.

CONVENIO PAIS OBSERVACIONES

Convenio entre el

gobierno de la

República de

Colombia y el

gobierno de la

República de

Italia, para evitar

la doble

tributación sobre

las rentas y sobre

el patrimonio

derivados del

ejercicio de la

navegación

ITALIA El Gobierno de la República de Italia exime las rentas, las

utilidades, el capital o el patrimonio derivados del ejercicio

de la navegación marítima y aérea en tráfico internacional,

efectuado bajo bandera nacional por empresas colombianas

que ejerzan tales actividades, de los impuestos sobre las

rentas y sobre el patrimonio y de todo otro gravamen que

tenga por base las rentas, las utilidades, el capital o el

patrimonio gravables en Italia.

La exención fiscal establecida en los precedentes parágrafos

1 y 2 se aplica también en favor de las empresas

colombianas y de las empresas italianas de navegación

marítima y aérea, que participen en un fondo común

"Consorcio", en un ejercicio en común o en un Organismo

Internacional de ejercicio, con limitación a la renta de

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 26

CONVENIO PAIS OBSERVACIONES

marítima y aérea.

Año 1979

dichas empresas.

Acuerdo para la

exoneración

recíproca de

impuestos sobre

los ingresos

derivados de la

operación de

barcos y

aeronaves,

celebrado entre el

Gobierno de

Colombia y el

Gobierno de los

Estados Unidos de

América.

(Por canje de

notas)

EEUU El Gobierno de los Estados Unidos de América, de

conformidad con las Secciones 872 (B) y 883 (A) del

Código de Impuestos, acuerda eximir del impuesto a los

ingresos brutos derivados de la operación internacional de

barcos y aeronaves por parte de personas que sean

residentes en Colombia (distintas a ciudadanos de los

Estados Unidos) y a las empresas organizadas en Colombia.

Esta exención se otorga en base a exenciones recíprocas

otorgadas por Colombia a ciudadanos de los Estados Unidos

(que no sean residentes en Colombia) y a las empresas

organizadas en los Estados Unidos (que no están sujetas a

impuestos por parte de Colombia en base a la residencia).

En el caso de una compañía, la exención se aplicará

únicamente si la empresa cumple con alguna de las

siguientes condiciones: Más del 50% del valor de las

acciones de la compañía es de propiedad directa o indirecta,

de personas que son residentes en Colombia o de otro país

que otorgue una exención recíproca a los ciudadanos y

empresas de los Estados Unidos; o Que las acciones de la

compañía sean comercializadas primaria y regularmente en

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f03e4f366fa2536d0525736a005dad6e?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 27

CONVENIO PAIS OBSERVACIONES

una Bolsa de Valores establecida en Colombia, o de

propiedad total de una compañía cuyas acciones sean

comercializadas en esta forma y que también esté

organizada en Colombia.

Para los fines del subparágrafo 1, el Gobierno de Colombia

será tratado como un residente particular de Colombia. Para

los fines de la exención de los impuestos de los Estados

Unidos, el subparágrafo 1. Será considerado como cumplido

si la empresa es una "compañía extranjera controlada" de

conformidad con el Código de Impuestos.

Los ingresos brutos incluyen todo ingreso derivado de la

operación internacional de barcos o aeronaves incluyendo

ingresos por el arrendamiento de barcos o aeronaves en base

(tiempo o viaje) total y el ingreso del arrendamiento de

contenedores y equipo relacionado que sea incidental a la

operación internacional de barcos o aeronaves. También

incluye ingresos del fletamiento sin tripulación ni

combustible de barcos o aeronaves utilizados para el

transporte internacional.

Convenio entre la Alemania Los beneficios o ingresos que colombianos o sociedades

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 28

CONVENIO PAIS OBSERVACIONES

República de

Colombia y la

República Federal

de Alemania para

evitar la doble

tributación de las

empresas de

navegación

marítima y

navegación aérea

en el sector de los

impuestos sobre la

renta y sobre el

capital.

colombianas establecidos en la República de Colombia, que

no estuviesen también establecidos en la República Federal

de Alemania, obtengan de la explotación de transportes

marítimos o aéreos en la República Federal de Alemania,

estarán exentos en la República Federal de Alemania de

todo impuesto directo y de la adquisición forzosa de

empréstitos, acciones u obligaciones, aun cuando tengan en

ella sucursales, agencias, representaciones o instituciones

análogas; asimismo, no estará sometido a tributación en la

República Federal de Alemania el capital de esas empresas

de navegación marítima y aérea.

Los beneficios o ingresos que alemanes o sociedades

alemanas establecidos en la República Federal de Alemania,

que no estuviesen también establecidos en la República de

Colombia, obtengan de la explotación de transportes

marítimos o aéreos en la República de Colombia, estarán

exentos en la República de Colombia de todo impuesto

directo y de la adquisición forzosa de empréstitos, acciones

u obligaciones, aun cuando tengan en ella sucursales,

agencias, representaciones o instituciones análogas;

asimismo, no estará sometido a tributación en la República

de Colombia el capital de esas empresas de navegación

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/3712a30b4c388a640525736a005dad77?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 29

CONVENIO PAIS OBSERVACIONES

marítima o aérea.

Los puntos 1 y 2 se aplicarán también a beneficios o

ingresos por participaciones de empresas de navegación

marítima o aérea en un “pool”, en una comunidad de

explotación o en una sociedad de explotación internacional.

Convenio entre la

República de

Chile y la

República de

Colombia para

evitar la doble

tributación de las

empresas de

navegación aérea

y marítima en el

sector de los

impuestos sobre

renta y el capital

Chile Las empresas de navegación marítima y de navegación

aérea de nacionalidad chilena que operen en Colombia,

pagarán exclusivamente al Gobierno de Chile todo impuesto

directo que grave la renta o las utilidades y el capital o el

patrimonio, o que sea complementario o adicional de

impuestos que graven la renta o las utilidades y el capital o

el patrimonio, sin perjuicio de las exenciones o rebajas que

el Gobierno de Chile conceda o haya concedido por

legislación especial a tales empresas.

Recíprocamente, las empresas de navegación aérea o de

navegación marítima de nacionalidad colombiana que

operen en Chile, pagarán exclusivamente al Gobierno de

Colombia todo impuesto directo que grave la renta o las

utilidades y el capital o el patrimonio, o que sea

complementario o adicional de impuestos que graven la

renta o las utilidades y el capital o el patrimonio, sin

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/9e3ac7ab729a525f0525736a005dad78?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 30

CONVENIO PAIS OBSERVACIONES

perjuicio de las exenciones o rebajas que el Gobierno de

Colombia conceda o haya concedido por legislación

especial a tales empresas.

Este Convenio se aplicará exclusivamente a las rentas,

utilidades, capital o patrimonio, obtenidos dentro de las

actividades propias de las empresas marítimas o aéreas o

vinculadas a las mismas.

Convenio entre

La República de

Colombia y la

República de

Venezuela para

regular la

tributación de la

inversión estatal y

de las empresas de

transporte

internacional

Venezuela Las rentas provenientes de dividendos, utilidades o

participaciones de análoga naturaleza y los intereses

percibidos por el Inversionista estatal venezolano en

Colombia, inclusive los que provengan de operaciones de

descuento, estarán libres de impuesto nacional sobre la renta

y sus complementarios de patrimonio y remesas al exterior.

Las rentas provenientes de dividendos, utilidades o

participaciones de análoga naturaleza y los intereses

percibidos por el inversionista estatal colombiano en

Venezuela, inclusive los que provengan de operaciones de

descuento, estarán libres de impuesto sobre la renta e

impuesto adicional.

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/8527e6988bacc3a60525736a005dad97?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 31

CONVENIO PAIS OBSERVACIONES

Las Sociedades o Empresas en cuyo capital participe alguna

de las Partes contratantes sólo serán gravadas en el país

donde las rentas obtenidas tengan su fuente productora o en

el lugar de ubicación de los bienes que forman su

patrimonio.

A los efectos de otorgar exenciones, exoneraciones,

incentivos tributarios o beneficios similares, cada una de las

Partes Contratantes otorga a la inversión estatal de la otra

Parte Contratante las mismas ventajas que su legislación

otorgue a la inversión estatal nacional.

Las rentas que obtuvieren las empresas colombianas y

venezolanas de transporte aéreo, terrestre, marítimo,

lacustre y fluvial, del sector público estatal o del sector

privado sólo estarán sujetas a obligación tributaria en el país

de su domicilio, entendiéndose por tal el que señale su

instrumento de constitución o en su defecto, el lugar donde

se encuentre su administración efectiva.

Convenio sobre la

exención de la

doble tributación

Argentina Las empresas de navegación marítima o aérea de

nacionalidad Argentina que operen en Colombia, pagarán

exclusivamente a su propio Gobierno todo impuesto que

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 32

CONVENIO PAIS OBSERVACIONES

de las empresas

marítimas y

aéreas, suscrito en

Bogotá por canje

de notas entre los

gobiernos de la

República

Argentina Y

Colombia, el día

15 de Septiembre

de 1967

grave la renta (ingresos o réditos), o que sea

complementario o adicional de impuestos que graven la

renta, sin perjuicio de las exenciones o rebajas que el mismo

Gobierno conceda o haya concedido por legislación

especial.

Recíprocamente, las empresas de navegación marítima o

aérea de nacionalidad colombiana que operen en la

Argentina, pagarán exclusivamente a su propio Gobierno

todo impuesto que grave la renta (ingresos o réditos), o que,

sea complementario o adicional de impuestos que graven la

renta, sin perjuicio de las exenciones o rebajas que el mismo

Gobierno conceda o haya concedido por legislación

especial.

Este Convenio se aplicará exclusivamente a las rentas

(ingresos o réditos) obtenidas por concepto de tránsito

marítimo o aéreo. Para los fines de este Convenio, las

empresas antes mencionadas tendrán la nacionalidad del

Estado donde se encuentre su sede principal.

Canje de notas

constitutivo del

Brasil Las empresas de navegación marítima o aérea de

nacionalidad brasileña que operen en Colombia pagarán

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/bc1285f4377a072c0525736a005dad9b?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 33

CONVENIO PAIS OBSERVACIONES

acuerdo entre

Colombia y Brasil

para la reciproca

exención de doble

tributación a

favor de las

empresas

marítimas o

aéreas de ambos

países, suscrito en

Bogotá el 28 de

junio de 1971

exclusivamente a su propio Gobierno todo impuesto directo

que grave la renta, el capital o el patrimonio o que sea

complementario o adicional a tales impuestos.

Recíprocamente, las empresas de navegación marítima o

aérea de nacionalidad colombiana que operen en Brasil

pagarán exclusivamente a su propio Gobierno todo

impuesto directo que grave la renta, el capital o el

patrimonio o que sea complementario o adicional a tales

impuestos.

Las exenciones de que trata la presente nota se aplicarán

exclusivamente a las rentas, capital y patrimonio

provenientes de las actividades propias de las empresas

marítimas o aéreas.

Acuerdo sobre

transportes aéreos

entre la República

de Colombia y la

República

Francesa

Francia Cada una de las partes contratantes podrá imponer o

permitir que se impongan justos y razonables derechos por

la utilización de los aeropuertos y demás instalaciones a la

empresas aéreas designadas por la otra parte contratante.

Las aeronaves, carburantes, lubricantes, repuestos y equipos

regulares que estuvieran a bordo de su llegada al territorio

de la otra parte contratante y que continúen a bordo de su

http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/10bb178a58f856210525736a005dadb4?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument
http://www.dian.gov.co/DIAN/23dai2007.nsf/5348a0def91ef0040525736a005c172e/f7e5c024cbf9d9880525736a005dadd7?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 34

CONVENIO PAIS OBSERVACIONES

salida disfrutaran en dicho territorio de la exención de

derechos de aduana, tasas de inspección e impuestos y

gravámenes similares de carácter nacional o local.

Frente a los bienes anteriores, las partes han convenido:

* Exención de derechos de exportación en el caso de

carburantes y lubricantes cargados en las aeronaves.

* Exención de derechos de importación en el caso de

repuestos y equipos regulares para las aeronaves.

Convenio entre el

Reino de España y

la República de

Colombia para

Evitar la Doble

Imposición y

Prevenir la

Evasión Fiscal en

Materia de

Impuestos sobre

la Renta y sobre el

Patrimonio y su

Protocolo.

España

Aplica para las personas residentes de los estados

contratantes con o sin establecimiento permanente.

Frente a las rentas inmobiliarias se someterán a imposición

en el estado de la fuente, o donde se ubique los inmuebles.

Frente a las rentas empresariales, los intereses y los

dividendos recibidos o pagados se definen la forma y

porcentuales para ello.

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/b5027592161eec890525736800578839?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 35

CONVENIO PAIS OBSERVACIONES

Convenio entre la

República de

Chile y la

Republica de

Colombia para

Evitar la Doble

Imposición y para

Prevenir la

Evasión Fiscal en

Relación Al

Impuesto A la

Renta y Al

Patrimonio y su

Protocolo.

Chile Frente a la imposición de renta, aplica a renta de bienes

inmuebles, que se someten a imposición donde se ubiquen

los inmuebles. Los beneficios empresariales se someten a

imposición en el estado de la fuente.

Los dividendos, regalías e intereses pagados por una

sociedad residente de un estado contratante a un residente

del otro estado contratante pueden someterse a imposición

en ese otro estado. El impuesto no puede exceder del 10%

del importe bruto de las regalías.

Convenio entre el

Gobierno de la

Republica de

Colombia y el

Gobierno de la

Republica de

Panamá para

Evitar la Doble

Panamá Las utilidades obtenidas por un residente de una de las

partes procedentes de la explotación de aeronaves en tráfico

aéreo internacional sólo pueden someterse a imposición en

la parte de que sean residentes.

Los beneficios derivados del arrendamiento si las mismas

son explotadas en tráfico aéreo internacional por el

arrendatario y los beneficios son obtenidos por un residente

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/0d8a650a8e9d627b0525744b004e4154?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 36

CONVENIO PAIS OBSERVACIONES

Imposición en la

Explotación de

Aeronaves en el

Transporte Aéreo

Internacional

de una de las Partes dedicado a la explotación de aeronaves

en tráfico aéreo internacional. Las líneas aéreas de una Parte

estarán exentas de todos los impuestos complementarios o

adicionales a la renta, el capital, los activos o patrimonio

aplicados por la otra Parte.

Las ganancias que las líneas aéreas de una Parte obtengan

de la enajenación de aeronaves operadas en el transporte

aéreo internacional y bienes muebles relacionados con la

operación de tales aeronaves, estarán exentas de impuestos

sobre las ganancias aplicados por el Gobierno de la otra

Parte.

Convenio entre la

Republica de

Colombia y la

Confederación

Suiza para Evitar

la Doble

Imposición en

Materia de

Impuestos sobre

la Renta y el

Suiza Las rentas de bienes inmuebles se someten a imposición en

el estado de la fuente.

Los beneficios de rentas empresariales relacionadas al

establecimiento se someterán a imposición donde ejerzan la

actividad mercantil.

Frente al transporte aéreo y marítimo aplica la imposición

en la dirección efectiva de la empresa.

Regalías, dividendos e intereses se someterán a imposición

en el estado de la fuente. Sin exceder el 10% del importe

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/11319b9431fb14bf05257459004c21cb?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 37

CONVENIO PAIS OBSERVACIONES

Patrimonio y su

Protocolo.

bruto para las regalías.

Convenio entre la

Republica de

Canadá y la

Republica de

Colombia para

Evitar la Doble

Imposición y para

Prevenir la

Evasión Fiscal en

Relación con el

Impuesto sobre la

Renta y sobre el

Patrimonio y su

Protocolo

Canadá Las rentas de bienes inmuebles se someten a imposición en

el estado de la fuente. Los beneficios empresariales serán

gravados con el impuesto en el estado de la fuente siempre

en cuento los genere el establecimiento permanente.

Los dividendos se gravan en la fuente de los ingresos, las

regalías y los intereses se gravaran máximo a la tarifa del

10%.

Los honorarios pagados serán gravados en el estado de la

fuente.

Por Medio de la

cual Se Aprueba

el “Convenio

entre la República

de Colombia y los

Estados Unidos

México Las rentas de bienes inmuebles y los beneficios

empresariales se someten a imposición en el otro estado.

Los dividendos, los intereses se someterán a imposición en

el estado de la fuente, las regalías no pueden exceder del

10% del importe bruto.

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/64c9d3a5631ea2230525745d0045e754?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/2de842315933a73e0525772f0056acec?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 38

CONVENIO PAIS OBSERVACIONES

Mexicanos para

Evitar la Doble

Imposición y para

Prevenir la

Evasión Fiscal en

Relación con los

Impuestos sobre

la Renta y sobre el

Patrimonio” y su

Protocolo

Por medio de la

cual se aprueba el

“Convenio entre

la República de

Corea y la

República de

Colombia para

evitar la doble

imposición y para

prevenir la

evasión fiscal en

relación al

Correa Las rentas producidas de bienes inmuebles, se someterán a

imposición en el otro estado, las utilidades empresariales se

someterán a imposición siempre en cuando se generen por

el establecimiento permanente.

El transporte marítimo y aéreo y los dividendos se someten

a imposición en ese estado. Los intereses y las regalías, su

imposición no podrán exceder del 10% del importe bruto de

los intereses.

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/fe2e61cacde4a01d05257a8a0067f66c?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 39

CONVENIO PAIS OBSERVACIONES

impuesto sobre la

renta” y su

“protocolo”

Por medio de la

cual se aprueba el

“Acuerdo entre la

República de

Colombia y la

República de la

India para evitar

la doble

imposición y para

prevenir la

evasión fiscal en

relación con el

impuesto sobre la

renta” y su

“protocolo”

India

En la imposición de rentas de bienes inmuebles se someten

a renta en origen de la fuente. Y las utilidades empresariales

solo sobre las originadas en el establecimiento permanente.

Los dividendos su impuesto no podrá exceder el 5% del

importe bruto de los dividendos. Y los intereses, las regalías

y la remuneración por servicios técnicos no podrán exceder

el 10%.

Por medio de la

cual se aprueba la

Europa y

países de

Con la presente convención se acuerdan que las parte

intercambiaran cualquier información en particular de la

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/c93f74b05c48c2bb05257c210075a775?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/4ab0414d8f94949f05257c210077d5d7?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 40

CONVENIO PAIS OBSERVACIONES

“Convención

sobre asistencia

administrativa

mutua en materia

fiscal”, hecha por

los depositarios, el

1° de junio de

2011 y aprobada

por el Consejo de

Europa y los

países miembros

de la

Organización

para la

Cooperación y el

Desarrollo

Económico

(OCDE)

OCDE forma prevista en esta sección que sea previsiblemente

relevante para la administración o aplicación de su

legislación interna con respecto a los impuestos

comprendidos en esta convención.

Se define el intercambio de información por solicitud,

automático, espontaneo, auditorias fiscales simultaneas y en

el extranjero, la información contradictoria.

Adicional a ello todas las asistencias en el cobro, las

notificaciones o traslado de documentos. Y los

procedimientos necesarios para las asistencias, la entrega y

envió de la información.

Por medio de la

cual se aprueba el

“acuerdo entre el

gobierno de la

Estados

Unidos

Este convenio aplica para el intercambio de la información

tributaria.

Los Estados contratantes se prestarán asistencia mutua para

http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/a6c4a4e299f106b205257367005e9ef6/01da757c3bcdcc5c05257c21007a1cfa?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 41

CONVENIO PAIS OBSERVACIONES

República de

Colombia y el

Gobierno de los

Estados Unidos de

América para el

intercambio de

información

tributaria”

facilitar el intercambio de información que asegure la

precisa determinación, liquidación y recaudación de los

impuestos comprendidos en el Acuerdo, a fin de prevenir y

combatir: dentro de las respectivas jurisdicciones la evasión,

el fraude y la elusión tributarias y establecer mejores fuentes

de información en materia tributaria a nivel general,

automática, especifica y espontánea.

Por medio de la

cual se aprueba el

“acuerdo entre la

República de

Colombia y la

República Checa

para evitar la

doble imposición

y para prevenir la

evasión fiscal en

relación con el

impuesto sobre la

renta”

Republica

Checa

Las rentas de bienes inmuebles se someten a imposición en

el estado de la fuente, las utilidades empresariales solo

serán gravadas en el estado de la fuente.

Las imposiciones a nivel de transporte marítimo y aéreo, se

somete a imposición en el estado de la fuente.

Los intereses y las regalías, su imposición no podrán el 10%

de los ingresos percibidos en el estado de la fuente.

convenio entre la Portugal Las rentas obtenidas de bienes inmuebles se someten a

http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/7eaefc6b482b272e05257c2100793785?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/DIAN/22daidoc.nsf/4aeb8bbe7ebf62e605257367005e9ef4/8843b9768e22e8d305257c85006fec1b?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 42

CONVENIO PAIS OBSERVACIONES

República

Portuguesa y la

República de

Colombia para

evitar la doble

imposición y para

prevenir la

evasión fiscal en

relación con el

impuesto sobre la

renta”

imposición en el otro estado. Las utilidades empresariales se

someten a imposición en el estado de la residente, se

gravarán el estado de la fuente las rentas obtenidas por el

establecimiento permanente.

Las utilidades de la empresa de transporte tributaran en el

estado de la residencia. Los dividendos, las regalías y los

intereses el impuesto exigido no podrá exceder del 10% del

importe bruto.

Fuente. El Autor. 2016.

Se abordó cada uno de los convenios firmados por Colombia y lo más relevante en

materia tributaria, todos trabajan una misma estructura con el MC OCDE, quien dio lineamientos

en materia de convenios de doble imposición.

5.2 Incentivos en las exportaciones

A continuación, se analiza el segundo objetivo relativo a los incentivos para los

exportadores en Colombia.

Las políticas de promoción a las exportaciones deben ubicarse dentro de políticas claras

es por ello que el gobierno debe generar lineamientos en materia tributaria, financiera y aduanera

que busquen contribuir al crecimiento económico de un país a través de la consolidación de una

planta exportadora, una cultura exportadora, sinergia institucional con las entidades que apoyan

http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument
http://www.dian.gov.co/dian/22daidoc.nsf/4AEB8BBE7EBF62E605257367005E9EF4/986DE1783623385905257C8500726F2C?OpenDocument

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 43

el sector como la federación nacional de cafeteros de Colombia.

En Colombia la ley 07 de enero 16 de 1991, estableció que dentro de los objetivos del

comercio exterior se tiene el impulso de la internacionalización de la economía, el impulso a la

modernización y la eficiencia de la producción local, el apoyo a los diferentes entes que trabajan

en el incentivo al comercio exterior y por ultimo coordinar las políticas en materia de comercio

con la políticas arancelarias, cambiarias y fiscales. Para ello se creó el ministerio de comercio

exterior, el banco de comercio exterior, Proexport y el Incomex.

A nivel de integración económica entre Colombia y México, se cuenta con el tratado de

libre comercio entre Colombia – México y Venezuela denominado el G3, el cual ha permitido

grandes negociaciones en los diferentes sectores y subsectores de la economía colombiana.

Los países en su búsqueda de ser más competitivos en este mundo globalizado han

desarrollado diferentes tipos de incentivos los cuales atiende a diferentes campos como son:

5.2.1 Incentivos fiscales.

Por ser de origen fiscal, estos son emitidos por el gobierno y entre ellos tenemos:

5.2.1.1 Certificado de reembolso tributario (CERT).

Creado desde 1983, como un instrumento de apoyo a las exportaciones, el gobierno

nacional fijo los topes en materia financiera ya que este es un título intangible, libremente

negociable o utilizado para el pago del impuesto sobre la renta, gravámenes, declaración del

impuesto sobre las ventas y puede ser utilizado dentro de los dos años siguientes a la fecha de

expedición, este se liquida sobre el valor FOB, de las exportaciones ordinarias y su valor

agregado nacional de las exportaciones. Las exportaciones estarán exentas del impuesto sobre las

ventas (IVA) y de cualquier gravamen municipal o departamental.

5.2.1.2. Plan Vallejo.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 44

Permite que las personas naturales o jurídicas, ya sean productores, exportadores o

comercializadoras, o entidades sin ánimo de lucro solicitan al gobierno en cabeza del Ministerio

de Comercio Exterior la autorización de importar materias primas e insumos, maquinarias ,

bienes y repuestos con el fin de ser utilizados para la producción de bienes destinados a la

exportación o a la prestación de servicios relacionados con estos, el beneficio está en que dichos

bienes ingresan a Colombia con exención total o parcial de derechos de aduanas e impuestos.

Figura 1. Beneficios Plan Vallejo

Fuente: http://www.javeriana.edu.co/biblos/tesis/derecho/dere2/Tesis31.pdf

El anterior grafico muestra los beneficios de acogerse al plan vallejo según la clase de bienes

importados.

5.2.2. Incentivos Arancelarios.

* Zonas francas: Son áreas geográficas determinadas, delimitadas en un país, con

régimen jurídico – tributario, están pueden ser públicas o privadas o de economía mixta y por su

destinación pueden ser:

* Industriales, las cuales impulsan los procesos industriales hacia mercados extranjeros,

aplica para bienes y servicios, servicios turísticos y servicios tecnológicos.

* Transitorias, fomentan actividades comerciales, agroindustriales y de servicios sin que

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 45

superen un año

* De carácter comercial y de servicios, Espacios utilizados para eventos de relevancia

nacional.

* Transitorias especiales, son zonas ubicadas en regiones fronterizas, para probar

proyectos agroindustriales que busquen ser exportadas.

En la actualidad Colombia posee 12 zonas francas de bienes y servicios, 3 zonas francas

de servicios turísticos.

A continuación, se analiza los incentivos que proporcionan las zonas francas, desde el

campo tributario, cambiario, del comercio exterior, inversión extranjera y crediticia (Piñeros,

2000).

5.2.2.1 Tributarios.

Exención del pago del impuesto a la renta y complementarios, exención sobre los

ingresos resultantes de ventas en mercados extranjeros, los operadores están exentos del

impuesto sobre los ingresos que obtengan en desarrollo de las actividades en la zona, mercancías

exportadas que hayan sido perfeccionadas en zona franca gozaran del CERT, los usuarios

industriales no tendrán que realizar retención en la fuente, ni serán gravados con el impuesto de

remesas sobre pagos y transferencias realizadas al exterior por intereses y servicios técnicos, si

tales operaciones están relacionadas exclusivamente y únicamente con labores desarrolladas en

zona franca.

5.2.3 Cambiarios

Existe libertad para poseer y negociar divisas, con la posibilidad de mantenerlas en una

entidad bancaria del exterior, las empresas ubicadas en zona franca no están obligadas a

reintegrar las divisas correspondientes a los ingresos recibidos en el desempeño de labores en el

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 46

área.

Aplica para las inversiones de capital provenientes del extranjero, ya que estos recursos

se destinan para la creación de empresas, aumentar producción y promocionar las exportaciones.

Por ello se han definido unos principios que hacen atractiva el ingreso de dineros desde el

exterior:

a) Igualdad: sin distinción si el capital es nacional o extranjero,

b) Universalidad: la destinación de los recursos puede hacerse en cualquier sector de la

economía,

c) Autenticidad: Facilidad en los procesos de ingreso del recurso financiero

Estos principios están respaldados por tratados multilaterales y bilaterales, entre ellos está

el acuerdo bilateral de protección de inversiones (BITS), y el seguro multilateral de inversiones

(MIGA).

Otros incentivos que se encuentran dentro de este grupo son las Sociedades de

Comercialización Internacional. Las cuales Comercializan y promocionan productos de

exportación y tienen los siguientes beneficios

a) Fabrican y producen mercancías para exportar en zonas francas,

b) Tienen derecho al CERT,

c) Pueden acceder a recursos de crédito a través de Bancoldex,

d) Comprar bienes sin IVA, siempre que sean exportados,

e) Pueden utilizar sistemas especiales de importación

Para finalizar esta el Mecanismos de Compensación al Transporte, este beneficio

fue creado para incentivar las exportaciones que se dirigen a países que no cuentan con

servicios de transporte, directo, regular y calificado, otorga el pago de un porcentaje del

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 47

flete hasta el país de destino los primeros cinco años, los tres primeros paga el 26% del

valor del flete y los dos últimos años paga el 13%.

 5.2.4 Comercio Exterior.

Exención del pago de derechos de importación de bienes a zonas francas industriales,

bienes colombianos que ingresen a una zona franca industrial se beneficiarán con los incentivos

diseñados para los exportadores nacionales, mercancías que se produzcan, transformen o

almacenen en las zonas, serán beneficiarias de los diferentes pactos suscritos por Colombia, las

mercancías producidas en la zona, no serán sometidas a ninguna restricción para ingresar al

territorio nacional. En dicho evento se pierde la exención del impuesto de renta y

complementarios sobre los ingresos que generen las ventas en el territorio de Colombia, bienes

producidos en zona que ingresen al país solo estarán obligados a pagar los derechos de

importación sobre los materiales extranjeros involucrados en la producción. En cuanto a la

inversión extranjera tiene el beneficio de la libre repatriación de utilidades y capital.

Los beneficiarios de zonas francas industriales podrán acceder a los créditos ofrecidos por

entidades ubicadas en el país. Como podemos observar son grandes los beneficios de exportar

que conllevarían a ser más competitivos en el ámbito internacional sin desligar los procesos

productivos de calidad.

5.2.5 Incentivos Financieros.

El gobierno busca estimular la exportación con líneas de crédito destinadas a colocar

nuestro productos en el exterior a través de diferentes instituciones como es el Banco de

Comercio Exterior – BANCOLDEX, quien facilita crédito a personas naturales o jurídicas según

si son exportadoras directas, exportadoras indirectas o importadores de productos y servicios

prevenientes de Colombia, se ofrecen en dólares o pesos y cubren desde la asistencia técnica,

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 48

operaciones de preembarque y postembarque. Las modalidades que se ofrece son:

Capital de trabajo, Inversión fija, consolidación de pasivos, leasing, creación,

capitalización y adquisición de empresas, proyecto de infraestructura de transporte, Post

embarque comprador.

Otra institución que apoya es el Banco de la Republica o Instituto de Fomento Industrial,

el cual otorga créditos al sector privado a través de los intermediarios financieros apoyando la

modernización de la industria.

El leasing internacional, es un servicio financiero que facilita la adquisición de

maquinaria, por medio del arrendamiento financiero, facilitando al productor no utilizar su

capital de trabajo en compra de maquinaria para mejorar su producción.

5.3 Beneficios de la renta empresarial

5.3.1. Beneficios Tributarios

Encontrar beneficios tributarios que estimulen a las empresas exportadoras siempre riñen

entre las empresas y las política del estado, ya que este último sacrifica sus recursos de inversión,

sin embargo la apuesta de los países por el desarrollo de las regiones, la generación de empleo, el

medio ambiente, el fomento a la inversión extranjera, el apoyo a los sectores económicos y el

impulso a las exportaciones es más relevante que el sacrificio de recaudo del impuesto, sin

embargo para el gobierno significa aumentar su costo fiscal.

A nivel de impuesto a la renta y complementarios estos beneficios están contemplados en

deducciones y exenciones, entre ellos está la deducción del 40% por inversión en activos fijos

reales productivos, rentas exentas y descuentos tributarios, que al final de la depuración de la

renta líquida ordinaria se refleja su disminución.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 49

Las condiciones de mejora y estabilidad se dan en el sentido de que esté no requieren

renovaciones periódicas y sus proyecciones y crecimiento se pueden dar a largo plazo, adicional

a ello se determina una disminución del costo de los insumos, ya que se mejoran los términos

comerciales de negociación, el funcionamiento eficiente, transparente y ágil de las aduanas.

También la disminución de aranceles.

Al tener las empresas preferencias, se mejora la competitividad de los bienes y servicios

de las empresas exportadoras. Y con ello un aumento en sus ventas y por supuesto con reducción

de costos se mejoraría la utilidad final del ejercicio contable.

5.3.2. Los impuestos en el marco del CDI Colombia.

Para lograr esta definición la podemos simplificar en que es el beneficio o utilidad que la

empresa obtienen como resultado de sumar los ingresos y descontar los costos y gastos

incurridos. Sin embargo, cada país ha generado sus propias normas internas para su control y

recaudo con sujeción al estado de la fuente o al estado de la residencia. Sin embargo, las grandes

diferencias se han negociado a través de los convenios de doble imposición.

El fenómeno de la doble imposición implica gravar el mismo ingreso o renta teniendo en

cuenta los siguientes elementos. (Medellín, 2012)

a) Identidad o impuestos comparables,

b) Identidad del periodo,

c) Identidad del sujeto pasivo

También este fenómeno de la doble imposición es aplicable cuando las utilidades se

trasladan a los socios o accionistas en su país de residencia. Por ello se buscan medidas internas

unilaterales y bilaterales – multilaterales.

5.3.3. Medidas Unilaterales.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 50

a) Exención de las rentas,

b) Las deducciones.

5.3.3.1 Descuentos tributarios (tax credit).

Este mecanismo los países exportadores de inversión conceden descuento por los

impuestos que paguen en el exterior. Está limitado al monto del impuesto nacional por concepto

de renta extranjera, ya que si se pagan menos impuestos en el exterior se pagaría más impuesto

en el país de residencia. Pueden ser de dos modalidades:

Crédito simple o total, Crédito ordinario o limitado

En Colombia, el artículo 254 del estatuto tributario establece:

«Las personas naturales residentes en el país y las sociedades y entidades

nacionales, que sean contribuyentes del impuesto sobre la renta y complementarios y que

perciban rentas de fuente extranjera sujetas al impuesto sobre la renta en el país de

origen, tienen derecho a descontar del monto del impuesto colombiano de renta y

complementarios, el impuesto sobre la renta pagado en el país de origen, cualquiera sea

su denominación, liquidado sobre esas mismas rentas el siguiente valor (…)».

Los siguientes descuentos tienen relación con el crédito tributario.

a) Descuento tributario por impuesto subyacente (underlaying tax credit),

b) Descuento por impuestos exonerados (tax sparing),

c) Descuento por inversiones en el exterior (investment tax credit)

5.3.3.2 Descuento del IVA pagado en la importación de maquinaria.

Este impuesto puede ser descontado del impuesto de renta y complementarios en el

periodo donde se hizo el pago, y en sus periodos siguientes, cabe resaltar que este debe estar

destinado para la industria básica, sociedades agropecuarias y otras específicas.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 51

5.3.3.3 Descuento por generación de empleo.

Este descuento aplica en el impuesto de renta sobre los aportes parafiscales y otras

contribuciones de nómina, por los nuevos empleados generados desde el 1 de enero del 2011, en

el tema de contratación aplica para trabajadores menores de 28 años, trabajadores que ganen

menos de 1.5 SMMLV, mujeres mayores de 40 años, desplazados, reinsertados y discapacitados,

cabeza de familia en estratos 1 y 2 del sisben, y este beneficio aplica entre 2 y 3 años según su

condición.

5.3.4. Medidas Bilaterales – multilaterales.

Tratados internacionales, Acuerdo ejecutivos, Convenio para evitar la doble imposición

internacional

5.3.5 Descuentos Tributarios.

Bajo los criterios de la renta de personas jurídicas o de personas naturales, cada estado es

soberano de imponer las tarifas y bases, sin embargo, el acuerdo que protege la alta carga

tributaria se ve reflejado en los Convenios de Doble Imposición.

Ley 1739 del 23 de diciembre del 2014 por medio de la cual se modifica el estatuto

tributario, la ley 1607 y se crean mecanismo contra la evasión y se dictan otras disposiciones.

Dispuso que frente a los descuentos por impuestos pagados en el exterior las personas naturales

residentes en el país de acuerdo a las políticas de determinación de la residencia según el

MCOCDE, y las sociedades y entidades nacionales que sean contribuyentes del impuesto sobre

de la renta y complementarios y que perciban rentas de fuente extranjera sujetas al impuesto

sobre la renta en el país de origen, tiene derecho a descontar del monto del impuesto de renta

pagado en Colombia, el monto del impuesto pagado en el país de origen, cualquiera sea su

denominación, liquidado de acuerdo a la siguiente figura:

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 52

Figura 2. Monto del impuesto pagado en el país de origen

Fuente: http://www.gerencie.com/especial-de-reforma-tributaria-xx-descuento-tributario.html

Dónde:

TRyC es la tarifa del impuesto sobre la renta y complementarios aplicable al

contribuyente por la renta de fuente extranjera.

TCREE es la tarifa del Impuesto sobre la Renta para la Equidad CREE aplicable al

contribuyente por la renta de fuente extranjera.

STCREE es la tarifa de la sobretasa al impuesto sobre la renta para la Equidad CREE

aplicable al contribuyente por la renta de fuente extranjera.

ImpExt es el impuesto sobre la renta pagado en el extranjero, cualquiera sea su

denominación, liquidado sobre esas mismas rentas.

El valor del descuento no podrá exceder el monto que debe pagar el contribuyente en

Colombia. (Colombia C. D., 2014).

Cuando se trate de dividendos y participaciones se descuento aplica la siguiente formula

La proporción aplicable al descuento del impuesto sobre la renta y complementarios es la

siguiente:

Figura 3. Descuento del impuesto sobre la renta y complementarios

Fuente: http://www.gerencie.com/especial-de-reforma-tributaria-xx-descuento-tributario.html

Dónde:

TRyC es la tarifa del impuesto sobre la renta y complementarios aplicable al

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 53

contribuyente por la renta de fuente extranjera.

TCREE es la tarifa del Impuesto sobre la Renta para la Equidad CREE aplicable al

contribuyente por la renta de fuente extranjera.

STCREE es la tarifa de la sobretasa al impuesto sobre la renta para la Equidad CREE

aplicable al contribuyente por la renta de fuente extranjera.

El impuesto de renta pagado en el exterior podrá ser descontado en el periodo contable

donde se haya realizado su pago, o en cualquiera de los cuatro periodos gravables siguientes, sin

exceder el límite del impuesto pagado en Colombia.

 5.3.6 Los Costos en las exportaciones como deducciones en renta

Según la Cámara de Comercio de Bogotá, en el proceso de exportación de un producto,

se atraviesan tres trayectos geográficos distintos relacionados con su correspondiente

INCOTERMS,

EXW - FOB – Costos en el país exportador. La mercancía saldría de las instalaciones de

La Federación Nacional de Cafeteros o directamente de los cultivos donde se tiene almacenado

el café por vía terrestre, con destino al puerto colombiano convenido. Cabe resaltar, que con el

incoterm FOB, el café debe ser entregado a bordo del buque. En este tránsito se incurriría en los

siguientes costos:

5.3.6.1 Costos directos.

a) Preparación de la mercancía, en lo referente al etiquetado, embalaje y marcado del

café.

b) Agrupación del café, en bultos, sacos, pallets o contenedores, esto depende de lo que el

vendedor haya negociado con el comprador sobre la presentación en la que quiere recibir el café.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 54

c) Costos de documentación: como el certificado de origen, certificaciones y vistos

buenos, la DEX, etc.

d) Costos de manipuleo local hasta el puerto de origen, tales como: cargue, descargue,

consolidación, entre otros,

e) Costo del flete y costos del seguro local, desde las instalaciones de la FNC o desde los

cultivos, hasta el puerto de embarque,

f) Costos bancarios, tales como comisiones, intereses u otros costos que deben ser

cancelados a las entidades financieras.

5.3.6.2 Costos Indirectos.

a) Costos administrativos, relacionados con sueldos y salarios de los funcionarios de la

FNC, que hacen parte del proceso de exportación.

b) Capital inutilizado: es el costo de oportunidad que la empresa exportadora deja de

recibir por tener un dinero invertido en la mercancía exportada,

c) FOB - CIF – Costos de tránsito internacional. Siguiendo con el orden de ideas, el

segundo trayecto geográfico marítimo seria desde el puerto de origen o embarque en Colombia,

hasta el puerto de destino en el país convenido. Los costos en los que se incurriría serían:

3.6.3 Costos de manipulación de embarque en el país de origen y de desembarque en

el país de destino.

a) Flete y seguro internacional, desde el puerto de origen, hasta el puerto de destino en el

país convenido,

b) Costos de nacionalización del café, por parte del comprador,

c) CIF - DDP – Costos en el país de destino o importador. Por último, el tercer trayecto

seria desde el puerto de destino en el país convenido, hasta el lugar de entrega acordado entre el

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 55

vendedor y el comprador.

Los costos relacionados serian:

3.6.3.1 Costos directos.

a) Almacenamiento: costos por los derechos de utilización del depósito público o privado

donde se almacenará la mercancía.

 b) Flete interno y seguro interno desde el puerto de desembarque en el país importador

hasta la fábrica del comprador.

c) Costos de documentación, tales como: registro de importación, declaración de

importación y certificado de pre - embarque de mercancías,

d) Costos relacionados con tributos aduaneros, para nacionalizar el producto en el país

importador, así como costos incurridos en el pago de impuestos locales, los cuales son calculados

sobre el valor CIF del producto.

3.6.3.2 Costos bancarios.

Costos administrativos, relacionados con sueldos y salarios de los funcionarios, que

hacen parte del proceso de importación del café. (Bedoya, 2014)

Los anteriores costos, nos dan un punto de referencias para determinar según la norma

colombiana, que costos y gastos son deducibles del impuesto de renta y complementarios.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 56

6. Conclusiones y Recomendaciones

6.1 Conclusiones

Este trabajo de investigación ha permitido profundizar en tema desconocidos en la carrera de

formacion como Contador Publico, se concluye que Colombia ha suscrito tratados, enmarcado en

la unión de intereses con diferente países, el grupo G3, la Alianza del Pacífico y paises de la

Unión Europea, permitiendo estar inmersos en los procesos de globalización e

internacionalización.

La empresas colombianas, y en especial algunos sectores de la economia, han logrado

tener participación en las exportaciones, siendo el mas significativo, el sector minero y el

subsector petróleo, seguido a ello el rubro mas significativo esta el sector agrícola, y el subsector

café.

Es relevante conocer que Colombia, si posee incentivos para exportar, desde los fiscales

como los CERT y plan Vallejo, los arancelarios enmarcadas desde las zonas francas en sus

diferentes destinaciones, los tributarios donde se dan las exenciones al pago de impuestos por

diferentes actividades y objetos sociales, los cambiarios, de comercio exterior y de inversión

extranjera que incluyen exenciones en el temas de derechos de importación, negociación de

divisas y repatriación de utilidades y capital y por últimos beneficios crediticios con beneficiosas

líneas de credito.

Las sociedades de comercialización internacional son la figura jurídica para crear

empresas y acogersen a estos grandes incentivos, y por último el mecanismo de compensación al

transporte el cual nos incentiva parte del costo de movilizar nuestros productos al exterior

durante un periodo de tiempo.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 57

En el tema de beneficios tributarios, la ley establece exención de impuesto para PYMES,

devolución del IVA en las exportaciones, descuentos tributarios por pagos al exterior según la

ley 1739 de 2014, las deduciones en los costos de exportación en la declaración de renta de las

sociedades.

 6.2 Recomendaciones

Teniendo en cuenta que mi formación como estudiante del programa de Contaduría

Pública sugiero que se haga una revisión del plan de estudios del programa para determinar hasta

qué punto se puede incluir esta temática de gran importancia en la formación como contador.

También es pertinente incentivar a los estudiantes para que no se queden con solo lo que

se ve en la clase de tributaria, si no que haya una mirada de tributaria nivel internacional

visionando que podamos trabajar en otros países y no asombrarnos de hablar de convenios de

doble imposición, intercambio de información que fue muy sonado con los papeles de Panamá,

los paraísos fiscales, la elusión y la evasión fiscal internacional y muchos temas más que muy

por encima se tocaron.

En el ámbito empresarial, tomar la decisión de importar o exportar es de gran interés, se

recomienda saber con qué país se hace el proceso para revisar si hay convenio de doble

imposición y si el bien o el servicio tiene beneficios en renta o arancelarios y de otra clase,

también revisar el tema de los beneficios tributarios en Colombia, ya que hay sectores de la

económica que están siendo incentivados y en un momento determinado se tendrá beneficio.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 58

Referencias Bibliográficas

Aladi. (s.f.). Asociacion Latinoamericana Para la Integracion. Recuperado el 01 de Octubre de

2016, de www.aladi.org: http://www.aladi.org/sitioAladi/quienesSomos.html

Asobancaria. (8 de septiembre de 2014). Semana Economica. Recuperado el 22 de Febrero de

2016, de http://www.asobancaria.com/portal/pls/portal/docs/1/4389529.PDF

Bervian, C., & Silva. (2002). Metodología Científica (Vol. 1). Sao Paulo: Prentice Hall.

Recuperado el 13 de Octubre de 2016

Biblioteca Virtual Luis Ángel Arango. (30 de Diciembre de 2015). Acuerdos comerciales

celebrados por Colombia Recuperado el 11 de Enero de 2016, de

http://www.banrepcultural.org/blaavirtual/ayudadetareas/economia/acuerdos_comerciales

_colombia

Colombia, Congreso de la República de. (23 de diciembre de 2014). Ley 1739. Por medio de la

cual se modifica el estatuto tributario, la ley 1607 de 2012 se crean mecanismos de lucha

contra la evasion y se dictan otras disposiciones. Bogota. Recuperado el 26 de

Septiembre de 2016, de

http://www.secretariasenado.gov.co/senado/basedoc/ley_1739_2014.html

Colombia, Congreso de la República de. (23 de Diciembre de 2014). Ley 1739. Por medio de la

cual se modifica el Estatuto Tributario, la Ley 1607 de 2012, se crean mecanismos de

lucha contra la evasión y se dictan otras disposiciones. Recuperado el 11 de Enero de

2016 de, www.secretariasenado.gov.co/senado/basedoc/ley_1739_2014.html

Colombia, Congreso de la República de. (26 de Diciembre de 2012). Ley 1607. por la cual se

expiden normas en materia tributaria y se dictan otras disposiciones . Recuperado el 11 de

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 59

Enero de 2016 de, www.secretariasenado.gov.co/senado/basedoc/ley_1607_2012.html

Comercio, M. D. (25 de Agosto de 2014). Tratado de libre comercio. (M. D. Turismo, Editor)

Recuperado el 11 de Enero de 2016. de

http://www.tlc.gov.co/publicaciones.php?id=11963

Dirección de Impuestos y Aduanas Nacionales de Colombia - Dian. (20 de Febrero de 2014).

Servicios Publicaciones Nacionales - Convenio doble tributacion internacional.

Recuperado el 11 de 05 de 2016, de

http://www.dian.gov.co/dian/15servicios.nsf/d7f3eee255a0ca1e05256ef6008028eb/f06a0

1dc14b8e9810525798f004ea2ef?OpenDocument

Direccion de Impuestos y Aduanas Nacionales. (20 de Febrero de 2014). Convenio Doble

Tributacion Internacional. Recuperado el 11 de Mayo de 2016, de servicios

Publicaciones:

http://www.dian.gov.co/dian/15servicios.nsf/d7f3eee255a0ca1e05256ef6008028eb/f06a0

1dc14b8e9810525798f004ea2ef?OpenDocument

Fernández, S. A., & Carazo, G. I. (1990). Nuevo Plan General de contabilidad. Madrid: Centro

de Estudios Financieros. Recuperado el 12 de Octubre de 2016

Gerencie.com. (04 de Marzo de 2013). Paraisos fiscales. Recuperado el 01 de Octubre de 2016,

de http://www.gerencie.com/paraiso-fiscal.html

Gómez , Villegas Mauricio. (Enero-Junio de 2005). Teoría de la contabilidad y el control.

Innovar, 15(25), 140-143. Recuperado el 01 de Octubre de 2016, de

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0121-50512005000100010

Integración, A. L. (30 de Diciembre de 2015). Asociación Latinoamerica de Integración .

Recuperado el 11 de Enero de 2016, de

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 60

http://www.aladi.org/sitioAladi/quienesSomos.html

Medellín, C. D. (2012). Actualización Tributaria. Recuperado el 20 de Febrero de 2016, de

http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/memorias/desc

uentos-tributarios-3466.pdf

Monografías.com. (1998). Tratado de libre comercio del Grupo de los Tres. Recuperado el 5 de

Octubre de 2016, de http://www.monografias.com:

http://www.monografias.com/trabajos/grupo3/grupo3.shtml

Piñeros, A. M. (Diciembre de 2000). Los incentivos a las exportaciones en Colombia frente a los

compromisos asumidos ante la OMC. Tesis de grado. Bogotá, Colombia: Pontificia

Universidad Javeriana. Recuperado el 19 de Octubre de 2016

Procolombia. (30 de Junio de 2011). Relaciones entre Colombia y México: exportaciones,

Recuperado el 11 de Enero de 2016, de

http://www.procolombia.co/sites/default/files/Relaciones_entre_Colombia_y_Mexico_Ex

portaciones.pdf

Trejo, J. L. (s.f.). Enciclopedia Virtual. Recuperado el 01 de Octubre de 2016, de eumed.net:

http://www.eumed.net/libros-

gratis/2009a/484/teoria%20neoclasica%20de%20los%20impuestos.htm

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 61

Anexo A. Articulo desarrollado bajo parámetros científicos.

LOS INCENTIVOS PÁRA EXPORTAR CON BASE EN LOS CONVENIOS DE DOBLE

IMPOSICION FIRMADOS POR COLOMBIA

LEANDRY Y MARTINEZ CETINA - Estudiante Programa de Contaduría Pública

Grupo de Investigación TRIFIN

Email: yuliammartinez@hotmail.com

Resumen

El presente artículo busca analizar los convenios de doble imposición (CDI) que ha firmado

Colombia, para evitar la doble imposición y el nivel de avance que la legislación colombiana ha

emitido para contrarrestar la erosión de las bases imponibles con las normas anti evasión, anti

elusión y de control.

 Es claro que para abordar el tema de CDI, primero que todo revisaremos los tratados

comerciales firmados por Colombia, donde otorgó grandes beneficios a nivel aduanero,

tributario, fiscal y comercial a los empresarios interesados en realizar transacciones comerciales

con el exterior, y teniendo en cuenta el modelo de la OCDE, revisaremos los convenios de doble

tributación para determinar los impuestos involucrados en el convenio y la condición especial de

imposición en el estado de la fuente o el estado de la residencia.

Palabras Claves: Incentivos, exportación, convenios, normas, imposición

mailto:yuliammartinez@hotmail.com

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 62

Summary

This project seeks to analyze the double taxation agreements (CDI) has signed Colombia to

avoid double taxation and the level of progress that Colombian legislation has issued to counter

the erosion of tax bases with anti evasion anti standards, avoidance and control.

It is clear that to address the issue of CDI, first of all review the trade agreements signed

by Colombia, where he gave great benefits to customs and commercial entrepreneurs interested

in doing business with the outer level, tax, fiscal, and taking into account the OECD model,

review the double taxation agreements to determine the taxes involved in the agreement and the

special conditions of taxation in the source state or the state of residence.

Keywords: Incentives, export, agreements, regulations, taxation

Introducción

El presente ensayo analiza de los beneficios empresariales a título de renta para las empresas

colombianas que aspiren a tener relaciones comerciales con otros países

Por ello es necesario preguntar si: ¿Es necesario para los empresarios conocer los

beneficios empresariales en renta en el momento de tener relaciones comerciales Colombia con

otros países?, por ello se plantea como objetivo el análisis de los beneficios de la renta

empresarial para las empresas colombianas que exportan, por ello se hizo una revisión

bibliográfica, estudio del impuesto de la renta en Colombia y terminamos con los beneficios

empresariales a título de renta para empresas que tengan relaciones comerciales con otros países

en el entorno de los incentivos.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 63

Para abordar esta justificación, se analizó que Colombia, en el momento está iniciando en

los temas de convenios para evitar la doble imposición. Cabe resaltar en 1980 en el tratado de

Montevideo, se crea la asociación latinoamericana para la integración ALADI, la cual se integra

con 13 países miembros, este propicia la creación de área de preferencias económicas en la

región con el fin de lograr un mercado común latinoamericano, mediante los mecanismos de

preferencia arancelaria, acuerdo de alcance regional y acuerdos de alcance parcial (Aladi, s.f.)

En el año 1989 fue creado el grupo de los tres denominado TLC G3, el cual fue firmado

entre Colombia, México y Venezuela, este buscaba establecer reglas claras y de beneficio mutuo

para el intercambio comercial, garantizando un acceso amplio y seguro a los tres mercados por

medio de la eliminación de aranceles, así como fortalecer los lazos de amistad y cooperación

entre los países miembros. En el marco de este tratado se ha ido evolucionando y otros países se

han vinculado logrando con ello alianzas y eliminación de aranceles. (monografias.com)

Colombia, ha ratificado 57 tratados, y a nivel de tratados grupales está el de la alianza del

pacifico firmado entre Colombia, México, Chile y Perú. Adicional a ello a suscritos convenios

para evitar la doble imposición internacional así: Bolivia 04/05/2004, Canadá 21/11/2008, Corea

27/07/2010, República Checa 22/03/2012, Chile 19/04/2007, Ecuador 04/05/2004, España

31/03/2005, India 13/05/2011, Perú 04/05/2004, Portugal 30/08/2010, Suiza 26/10/2007.

 Exportaciones en Colombia

A continuación, tenemos los principales socios comerciales de Colombia, en el presente cuadro

miraremos los principales países y su evolución en los últimos cinco años

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 64

Tabla 1. Principales socios comerciales de Colombia (expresado en $)

Fecha

País

importador

2011 2012 2013 2014

Estados

Unidos

21.498.354.157 21.265.925.858 19.400.752.816 15.820.984.819

China
1.978.739.717 3.343.081.151 5.245.476.133 6.163.012.917

Panamá
1.947.507.891 2.452.145.622 3.291.446.341 4.683.742.490

España
1.709.284.138 2.893.636.585 3.129.370.232 3.521.104.732

Países Bajos
2.486.969.980 2.449.481.680 2.327.260.587 2.125.811.085

Venezuela
1.739.517.177 2.660.073.794 2.255.825.955 1.986.938.438

Ecuador
1.898.553.656 2.033.421.571 1.974.770.122 1.884.349.394

India
615.752.808 988.806.625 3.387.866.979 3.233.853.092

Chile
2.189.583.719 2.136.000.651 1.588.679.988 1.036.971.606

Aruba
1.723.922.919 1.027.488.331 1.787.709.459 1.442.096.469

Resto del

mundo

18.447.808.999 17.538.726.879 16.663.468.674 18.628.471.152

Total 56.235.995.161 58.788.788.747 61.052.627.285 60.527.336.193

Fuente:http://www.federaciondecafeteros.org/particulares/es/quienes_somos/119_estadisticas_historicas/

Como podemos analizar, Estados Unidos es el país con que Colombia ha manejado un

mayor nivel de exportaciones con un 26%, siguiendo China con un 10% y Panamá con un 8%,

los tres representan ya un 44%. A nivel de sectores de la economía, el sector minero energético,

asciende a la suma de 25.922 millones de dólares en el 2010 aumentando a 38.432 millones de

http://trade.nosis.com/es/Comex/Importacion-Exportacion/Estados-Unidos/Todas-las-posiciones-arancelarias/US/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Estados-Unidos/Todas-las-posiciones-arancelarias/US/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/China/Todas-las-posiciones-arancelarias/CN/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Panama/Todas-las-posiciones-arancelarias/PA/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Espa%C3%B1a/Todas-las-posiciones-arancelarias/ES/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Pa%C3%ADses-Bajos/Todas-las-posiciones-arancelarias/NL/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Venezuela/Todas-las-posiciones-arancelarias/VE/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Todas-las-posiciones-arancelarias/EC/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/India/Todas-las-posiciones-arancelarias/ID/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Chile/Todas-las-posiciones-arancelarias/CL/00
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Aruba/Todas-las-posiciones-arancelarias/AW/00

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 65

dólares en el año 2014. Revisando el informe de Procolombia del año 2015, Colombia presenta

disminución de exportaciones de agroindustria hacia Venezuela, Chile y Ecuador y del plástico y

caucho hacia Brasil, Venezuela y Ecuador.

En el rango general para detallar la participación de los sectores en las exportaciones en

el periodo enero a octubre del 2015, el sector agrícola tuvo una participación del 23.8%, el

industrial del 11.7%, el químico del 11.3%, el 54% restante esta representados en los demás

sectores no tradicionales. (Procolombia, 2015)

Tbla2. Sector de manufacturas, agroindustria, prendas de vestir, servicios y las exportaciones

tradicionales carbón, petróleo y café

Fuente:http://www.procolombia.co/publicaciones/informe-turismo-inversion-y-exportaciones

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 66

Los procesos de apertura económica y globalización hacen que las fronteras no sean un

obstáculo para los intercambios comerciales. El único obstáculo es el hombre que, en su gran

poder, dispone de barreras a los procesos ya que las exportaciones son un motor en el desarrollo

de los países, es por ello que cada país crea las políticas para incentivar la producción y

exportación de productos especialmente el café.

Cada país debe ser consciente de lo que tiene en cuanto a fauna, flora, clima, topografía y

grandes extensiones de tierra que le apuestan a la producción de café son excelentes para ello,

por ello el gobierno nacional ha trabajado a estimular el sector sin dejar atrás el concepto de

ventaja competitiva que busca incentivar las llamadas exportaciones no tradicionales.

Podríamos citar que cuando un país da incentivos a un sector los beneficios se deben ver

ya que permiten aprovechar la economía de escala, hay especialización en el sector, ahorro de

tiempo y recursos con la aplicación de mejores prácticas, se eleva la productividad, se reducen

los costos de producción, se mejora la mano de obra y la adopción de nuevas tecnologías.

Incentivos para Exportadores en Colombia

Las políticas de promoción a las exportaciones deben ubicarse dentro de políticas claras

es por ello que el gobierno debe generar lineamientos en materia tributaria, financiera y aduanera

que busquen contribuir al crecimiento económico de un país a través de la consolidación de una

planta exportadora, una cultura exportadora, sinergia institucional con las entidades que apoyan

las exportaciones.

En Colombia la ley 07 de enero 16 de 1991, estableció que dentro de los objetivos del

comercio exterior tenemos el impulso de la internacionalización de la economía, el impulso a la

modernización y la eficiencias de la producción local, el apoyo a los diferentes entes que trabajan

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 67

en el incentivo al comercio exterior y por ultimo coordinar las políticas en materia de comercio

con la políticas arancelarias, cambiarias y fiscales. Para ello se creó el ministerio de comercio

exterior, el banco de comercio exterior, Proexport y el Incomex.

Incentivos Fiscales. Por ser de origen fiscal, estos son emitidos por el gobierno y entre

ellos tenemos:

Certificado de reembolso tributario (CERT): creado desde 1983, como un instrumento

de apoyo a las exportaciones y el gobierno fija los niveles, es un título intangible, libremente

negociable o utilizado para el pago de impuestos sobre la renta, gravámenes, declaración del

impuesto sobre las ventas y puede ser utilizado dentro de los dos años siguientes a la fecha de

expedición, este se liquida sobre el valor FOB, de las exportaciones ordinarias y su valor

agregado nacional de las exportaciones.

Las exportaciones estarán exentas del impuesto sobre las ventas (IVA) y de cualquier

gravamen municipal o departamental.

Plan Vallejo, permite que las personas naturales o jurídicas, ya sean productores,

exportadores o comercializadoras, o entidades sin ánimo de lucro solicitan al gobierno en cabeza

del ministerio de comercio exterior la autorización de importar materias primas e insumos,

maquinarias , bienes y repuestos con el fin de ser utilizados para la producción de bienes

destinados a la exportación o a la prestación de servicios relacionados con estos, el beneficio

está en que dichos bienes ingresan a Colombia con exención total o parcial de derechos de

aduanas e impuestos.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 68

Figura 1. Beneficios de acogerse al plan vallejo según la clase de bienes importados.

Fuente: http://www.javeriana.edu.co/biblos/tesis/derecho/dere2/Tesis31.pdf

El anterior grafico nos muestras los beneficios de acogerse al plan vallejo según la clase

de bienes importados.

Incentivos Arancelarios

Zonas francas: Son áreas geográficas determinadas, delimitadas en un país, con régimen

jurídico – tributario, están pueden ser públicas o privadas o de economía mixta y por su

destinación pueden ser:

Industriales, las cuales impulsan los procesos industriales hacia mercados extranjeros y

dentro de estas estas las de bienes y servicios, de servicios turísticos, de servicios tecnológicos.

Transitorias, fomentan actividades comerciales, agroindustriales y de servicios sin que

superen un año

De carácter comercial y de servicios, Espacios utilizados para eventos de relevancia

nacional.

Transitorias especiales, son zonas ubicadas en zona fronteriza, para probar proyectos

agroindustriales que busquen ser exportadas.

En la actualidad Colombia posee 12 zonas francas de bienes y servicios, 3 zonas francas

de servicios turísticos.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 69

A continuación, observaremos los incentivos que proporcionan las zonas francas, desde el

campo tributario, cambiario, del comercio exterior, inversión extranjera y crediticia. (Piñeros,

2000).

Tributarios

Exención del pago del impuesto a la renta y complementarios, exención sobre los

ingresos resultantes de ventas en mercados extranjeros, los operadores están exentos del

impuesto sobre los ingresos que obtengan en desarrollo de las actividades en la zona, mercancías

exportadas que hayan sido perfeccionadas en zona franca gozaran del CERT, los usuarios

industriales no tendrán que realizar retención en la fuente, ni serán gravados con el impuesto de

remesas sobre pagos y transferencias realizadas al exterior por intereses y servicios técnicos, si

tales operaciones están relacionadas exclusivamente y únicamente con labores desarrolladas en

zona franca.

Cambiarios

Existe libertad para poseer y negociar divisas, con la posibilidad de mantenerlas en una

entidad bancaria del exterior, las empresas ubicadas en zona franca no están obligados a

reintegrar las divisas correspondientes a los ingresos recibidos en el desempeño de labores en el

área.

Comercio Exterior

Exención del pago de derechos de importación de bienes a zonas francas industriales,

bienes colombianos que ingresen a una zona franca industrial se beneficiarán con los incentivos

diseñados para los exportadores nacionales, Mercancías que se produzcan, transformen o

almacenen en las zonas, serán beneficiarias de los diferentes pactos suscritos por Colombia, las

mercancías producidas en la zona, no serán sometidas a ninguna restricción para ingresar al

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 70

territorio nacional. En dicho evento se pierde la exención del impuesto de renta y

complementarios sobre los ingresos que generen las ventas en el territorio de Colombia, bienes

producidos en zona que ingresen al país solo estarán obligados a pagar los derechos de

importación sobre los materiales extranjeros involucrados en la producción.

Inversión Extranjera.

Tiene el beneficio de la libre repatriación de utilidades y capital

Crediticios.

Los beneficiarios de zonas francas industriales podrán acceder a los créditos ofrecidos por

entidades ubicadas en el país.

Como podemos observar son grandes los beneficios de exportar que conllevarían a ser

más competitivos en el ámbito internacional sin desligar los procesos productivos de calidad.

Incentivos Financieros

El gobierno busca estimular la exportación con líneas de crédito destinadas a colocar

nuestro productos en el exterior a través de diferentes instituciones como es el Banco de

Comercio Exterior – BANCOLDEX, quien facilita crédito a personas naturales o jurídicas según

si son exportadoras directas, exportadoras indirectas o importadores de productos y servicios

prevenientes de Colombia, se ofrecen en dólares o pesos y cubren desde la asistencia técnica,

operaciones de preembarque y postembarque. Las modalidades que se ofrece son:

Capital de trabajo, Inversión fija, Consolidación de pasivos, Leasing, Creación,

capitalización y adquisición de empresas, Proyecto de infraestructura de transporte, Post

embarque comprador.

Otra institución que apoya es el Banco de la Republica o Instituto de Fomento Industrial,

el cual otorga créditos al sector privado a través de los intermediarios financieros apoyando la

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 71

modernización de la industria.

El leasing internacional, es un servicio financiero que facilita la adquisición de

maquinaria, por medio del arrendamiento financiero, facilitando al productor no utilizar su

capital de trabajo en compra de maquinaria para mejorar su producción.

Incentivos Cambiarios.

Aplica para las inversiones de capital provenientes del extranjero, ya que estos recursos

se destinan para la creación de empresas, aumentar producción y promociona las exportaciones.

Por ello se han definido unos principios que hacen atractiva el ingreso de dineros desde el

exterior:

a) Igualdad: sin distinción si el capital es nacional o extranjero, b) Universalidad: la

destinación de los recursos puede hacerse en cualquier sector de la economía, c) Autenticidad:

Facilidad en los procesos de ingreso del recurso financiero

Estos principios están respaldados por tratados multilaterales y bilaterales, entre ellos está

el acuerdo bilateral de protección de inversiones (BITS), y el seguro multilateral de inversiones

(MIGA).

Sociedades de Comercialización Internacional.

Comercializan y promocionan productos de exportación y tienen los siguientes beneficios

a) Fabrican y producen mercancías para exportar en zonas francas, b) Tienen derecho al

CERT, b) Pueden acceder a recursos de crédito a través de Bancoldex, c) Comprar bienes sin

IVA, siempre que sean exportados, d) Pueden utilizar sistemas especiales de importación

Mecanismos de Compensación al Transporte:

Este beneficio fue creado para incentivar las exportaciones que se dirigen a países que no

cuentan con servicios de transporte, directo, regular y calificado, otorga el pago de un porcentaje

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 72

del flete hasta el país de destino los primeros cinco años, los tres primeros paga el 26% del valor

del flete y los dos últimos años paga el 13%.

Beneficios de la renta empresarial

Beneficios Tributarios

Encontrar beneficios tributarios que estimulen a las empresas exportadoras siempre riñen

entre las empresas y las política del estado, ya que este último sacrifica sus recursos de inversión,

sin embargo la apuesta de los países por el desarrollo de las regiones, la generación de empleo, el

medio ambiente, el fomento a la inversión extranjera, el apoyo a los sectores económicos y el

impulso a las exportaciones es más relevante que el sacrificio de recaudo del impuesto, sin

embargo para el gobierno significa aumentar su costo fiscal.

A nivel de impuesto a la renta y complementarios estos beneficios están contemplados en

deducciones y exenciones, entre ellos está la deducción del 40% por inversión en activos fijos

reales productivos, rentas exentas y descuentos tributarios, que al final de la depuración de la

renta líquida ordinaria se refleja su disminución.

Las pymes y sus beneficios

Los Tratados de Libre Comercios (TLC), han permitido mejorar condiciones, cuando un

convenio se vuelve de alcance general como es el caso de Colombia y la Unión Europea, se

mejoran las condiciones de negociación con México, ya que este tiene un TLC con la Unión

Europea y las empresas colombianas mejorarían sus costos y se adaptarían mejor a los entornos

internacionales.

Las condiciones de mejora y estabilidad se dan en el sentido de que estén no requieren

renovaciones periódicas y sus proyecciones y crecimiento se pueden dar a largo plazo, adicional

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 73

a ello se determina una disminución del costo de los insumos, ya que se mejoran los términos

comerciales de negociación, el funcionamiento eficiente, transparente y ágil de las aduanas.

También la disminución de aranceles.

Al tener las empresas preferencias, se mejora la competitividad de los bienes y servicios

de las empresas exportadoras. Y con ello un aumento en sus ventas y por supuesto con reducción

de costos se mejoraría la utilidad final del ejercicio contable.

Los convenios de doble imposición

El fenómeno de la doble imposición implica gravar el mismo ingreso o renta teniendo en

cuenta los siguientes elementos. (Medellín, 2012)

a) Identidad o impuestos comparables, b) Identidad del periodo, c) Identidad del sujeto

pasivo

También este fenómeno de la doble imposición es aplicable cuando las utilidades se

trasladan a los socios o accionistas en su país de residencia. Por ello se buscan medidas internas

unilaterales y bilaterales – multilaterales.

Medidas Unilaterales

Exención de las rentas, b) Las deducciones.

Descuentos tributarios (Tax Credit), este mecanismo los países exportadores de

inversión conceden descuento por los impuestos que paguen en el exterior. Está limitado al

monto del impuesto nacional por concepto de renta extranjera, ya que si se pagan menos

impuestos en el exterior se pagaría más impuesto en el país de residencia. Pueden ser de dos

modalidades:

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 74

Crédito simple o total, Crédito ordinario o limitado

En Colombia, el artículo 254 del estatuto tributario establece:

«Las personas naturales residentes en el país y las sociedades y entidades

nacionales, que sean contribuyentes del impuesto sobre la renta y complementarios y que

perciban rentas de fuente extranjera sujetas al impuesto sobre la renta en el país de

origen, tienen derecho a descontar del monto del impuesto colombiano de renta y

complementarios, el impuesto sobre la renta pagado en el país de origen, cualquiera sea

su denominación, liquidado sobre esas mismas rentas el siguiente valor (…)».(Colombia,

Senado de la República de, 2014)

Los siguientes descuentos tienen relación con el crédito tributario.

a) Descuento tributario por impuesto subyacente (underlaying tax credit), b) Descuento

por impuestos exonerados (tax sparing), c) Descuento por inversiones en el exterior (investment

tax credit)

Descuento del IVA pagado en la importación de maquinaria. Este impuesto puede ser

descontado del impuesto de renta y complementarios en el periodo donde se hizo el pago, y en

sus periodos siguientes, cabe resaltar que este debe estar destinado para la industria básica,

sociedades agropecuarias y otras específicas.

Descuento por generación de empleo. Este descuento aplica en el impuesto de renta

sobre los aportes parafiscales y otras contribuciones de nómina, por los nuevos empleados

generados desde el 1 de enero del 2011, en el tema de contratación aplica para trabajadores

menores de 28 años, trabajadores que ganen menos de 1.5 SMMLV, mujeres mayores de 40

años, desplazados, reinsertados y discapacitados, cabeza de familia en estratos 1 y 2 del sisben, y

este beneficio aplica entre 2 y 3 años según su condición.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 75

Medidas Bilaterales – multilaterales

Tratados internacionales, Acuerdo ejecutivos, Convenio para evitar la doble imposición

internacional

Descuentos Tributarios

Bajo los criterios de la renta de personas jurídicas o de personas naturales, cada estado es

soberano de imponer las tarifas y bases, sin embargo, el acuerdo que protege la alta carga

tributaria se ve reflejado en los Convenios de Doble Imposición.

Ley 1739 del 23 de diciembre del 2014 por medio de la cual se modifica el estatuto

tributario, la ley 1607 y se crean mecanismo contra la evasión y se dictan otras disposiciones.

Dispuso que frente a los descuentos por impuestos pagados en el exterior las personas naturales

residentes en el país de acuerdo a las políticas de determinación de la residencia según el

MCOCDE, y las sociedades y entidades nacionales que sean contribuyentes del impuesto sobre

de la renta y complementarios y que perciban rentas de fuente extranjera sujetas al impuesto

sobre la renta en el país de origen, tiene derecho a descontar del monto del impuesto de renta

pagado en Colombia, el monto del impuesto pagado en el país de origen, cualquiera sea su

denominación, liquidado de acuerdo a la siguiente Imágen:

Figura 2. Monto del impuesto pagado en el país de origen

Fuente: http://www.gerencie.com/especial-de-reforma-tributaria-xx-descuento-tributario.html

Dónde:

TRyC es la tarifa del impuesto sobre la renta y complementarios aplicable al

contribuyente por la renta de fuente extranjera.

TCREE es la tarifa del Impuesto sobre la Renta para la Equidad CREE aplicable al

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 76

contribuyente por la renta de fuente extranjera.

STCREE es la tarifa de la sobretasa al impuesto sobre la renta para la Equidad CREE

aplicable al contribuyente por la renta de fuente extranjera.

ImpExt es el impuesto sobre la renta pagado en el extranjero, cualquiera sea su

denominación, liquidado sobre esas mismas rentas.

El valor del descuento no podrá exceder el monto que debe pagar el contribuyente en

Colombia. (Colombia C. D., 2014).

Cuando se trate de dividendos y participaciones se descuento aplica la siguiente formula

La proporción aplicable al descuento del impuesto sobre la renta y complementarios es la

siguiente:

Figura 3. Descuento del impuesto sobre la renta y complementarios

Fuente: http://www.gerencie.com/especial-de-reforma-tributaria-xx-descuento-tributario.html

Dónde:

TRyC es la tarifa del impuesto sobre la renta y complementarios aplicable al

contribuyente por la renta de fuente extranjera.

TCREE es la tarifa del Impuesto sobre la Renta para la Equidad CREE aplicable al

contribuyente por la renta de fuente extranjera.

STCREE es la tarifa de la sobretasa al impuesto sobre la renta para la Equidad CREE

aplicable al contribuyente por la renta de fuente extranjera.

El impuesto de renta pagado en el exterior podrá ser descontado en el periodo contable

donde se haya realizado su pago, o en cualquiera de los cuatro periodos gravables siguientes, sin

exceder el límite del impuesto pagado en Colombia.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 77

Los Costos en las exportaciones como deducciones en renta: Según la Cámara de

Comercio de Bogotá, en el proceso de exportación de un producto, se atraviesan tres trayectos

geográficos distintos relacionados con su correspondiente INCOTERMS,

EXW - FOB – Costos en el país exportador. La mercancía saldría de las instalaciones de

La Federación Nacional de Cafeteros o directamente de los cultivos donde se tiene almacenado

el café por vía terrestre, con destino al puerto colombiano convenido. Cabe resaltar, que con el

incoterm FOB, el café debe ser entregado a bordo del buque. En este tránsito se incurriría en los

siguientes costos:

Costos directos. a) Preparación de la mercancía, en lo referente al etiquetado, embalaje y

marcado del café. b) Agrupación del café, en bultos, sacos, pallets o contenedores, esto depende

de lo que el vendedor haya negociado con el comprador sobre la presentación en la que quiere

recibir el café. c) Costos de documentación: como el certificado de origen, certificaciones y

vistos buenos, la DEX, etc. d) Costos de manipuleo local hasta el puerto de origen, tales como:

cargue, descargue, consolidación, entre otros, e) Costo del flete y costos del seguro local, desde

las instalaciones de la FNC o desde los cultivos, hasta el puerto de embarque, f) Costos

bancarios, tales como comisiones, intereses u otros costos que deben ser cancelados a las

entidades financieras.

Costos Indirectos: a) Costos administrativos, relacionados con sueldos y salarios de los

funcionarios de la FNC, que hacen parte del proceso de exportación del café, b) Capital

inutilizado: es el costo de oportunidad que la empresa exportadora deja de recibir por tener un

dinero invertido en la mercancía exportada, c) FOB - CIF – Costos de tránsito internacional.

Siguiendo con el orden de ideas, el segundo trayecto geográfico marítimo seria desde el puerto

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 78

de origen o embarque en Colombia, hasta el puerto de destino en el país convenido. Los costos

en los que se incurriría serían:

Costos de manipulación de embarque en el país de origen y de desembarque en el

país de destino

a) Flete y seguro internacional, desde el puerto de origen, hasta el puerto de destino en el

país convenido, b) Costos de nacionalización del café, por parte del comprador, c) CIF - DDP –

Costos en el país de destino o importador. Por último, el tercer trayecto seria desde el puerto de

destino en el país convenido, hasta el lugar de entrega acordado entre el vendedor y el

comprador. Los costos relacionados serian:

Costos directos

a) Almacenamiento: costos por los derechos de utilización del depósito público o privado

donde se almacenará la mercancía. b) Flete interno y seguro interno desde el puerto de

desembarque en el país importador hasta la fábrica del comprador. c) Costos de documentación,

tales como: registro de importación, declaración de importación y certificado de pre - embarque

de mercancías, d) Costos relacionados con tributos aduaneros, para nacionalizar el café en el país

importador, así como costos incurridos en el pago de impuestos locales, los cuales son calculados

sobre el valor CIF del café.

Costos bancarios

Costos administrativos, relacionados con sueldos y salarios de los funcionarios, que

hacen parte del proceso de importación del café. (Bedoya, 2014)

Los anteriores costos, nos dan un punto de referencias para determinar según la norma

colombiana, que costos y gastos son deducibles del impuesto de renta y complementarios.

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 79

Conclusiones

Los esfuerzos economicos para abarcar nuevos mercados se ven normados en los

convenios de doble imposición, Ademas del impuesto de renta, establece nuevos impuestos de

gran interes como el impuesto a la renta para la equidad CREE, la sobretasa al impuesto sobre la

renta para la equidad y el impuesto a la riqueza. La alta carga tributaría en un momento

desalienta la economía y la inversión.

La empresas colombianas, y en especial algunos sectores de la economia, han logrado

tener participación en las exportaciones, siendo el mas significativo, el sector minero y el

subsector petróleo, seguido a ello el rubro mas significativo esta el sector agrícola, y el subsector

café.

Nuestro gran aporte es que si tenemos incentivos en Colombia para exportar, desde los

fiscales como los CERT y plan Vallejo, los arancelarios enmarcadas desde las zonas francas en

sus diferentes destinaciones, los tributarios donde se dan las exenciones al pago de impuestos por

diferentes actividades y objetos sociales, los cambiarios, de comercio exterior y de inversión

extranjera que incluyen exenciones en el temas de derechos de importación, negociación de

divisas y repatriación de utilidades y capital y por últimos beneficios crediticios con beneficiosas

líneas de credito.

Las sociedades de comercialización internacional son la figura jurídica para crear

empresas y acogersen a estos grandes incentivos, y por último el mecanismo de compensación al

transporte el cual nos incentiva parte del costo de movilizar nuestros productos al exterior

durante un periodo de tiempo.

En el tema de beneficios tributarios, la ley establece exención de impuesto para PYMES,

devolución del IVA en las exportaciones, descuentos tributarios por pagos al exterior según la

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 80

ley 1739 de 2014, las deduciones en los costos de exportación en la declaración de renta de las

sociedades.

Referencias Bibliográficas

Aladi. (s.f.). Asociacion Latinoamericana Para la Integracion. Recuperado el 01 de Octubre de

2016, de www.aladi.org: http://www.aladi.org/sitioAladi/quienesSomos.html

Asobancaria. (8 de septiembre de 2014). Semana Economica. Recuperado el 22 de Febrero de

2016, de http://www.asobancaria.com/portal/pls/portal/docs/1/4389529.PDF

Bervian, C., & Silva. (2002). Metodología Científica (Vol. 1). Sao Paulo: Prentice Hall.

Recuperado el 13 de Octubre de 2016

Biblioteca Virtual Luis Ángel Arango. (30 de Diciembre de 2015). Acuerdos comerciales

celebrados por Colombia Recuperado el 11 de Enero de 2016, de

http://www.banrepcultural.org/blaavirtual/ayudadetareas/economia/acuerdos_comerciales

_colombia

Colombia, Congreso de la República de. (23 de diciembre de 2014). Ley 1739. Por medio de la

cual se modifica el estatuto tributario, la ley 1607 de 2012 se crean mecanismos de lucha

contra la evasion y se dictan otras disposiciones. Bogota. Recuperado el 26 de

Septiembre de 2016, de

http://www.secretariasenado.gov.co/senado/basedoc/ley_1739_2014.html

Colombia, Congreso de la República de. (23 de Diciembre de 2014). Ley 1739. Por medio de la

cual se modifica el Estatuto Tributario, la Ley 1607 de 2012, se crean mecanismos de

lucha contra la evasión y se dictan otras disposiciones. Recuperado el 11 de Enero de

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 81

2016 de, www.secretariasenado.gov.co/senado/basedoc/ley_1739_2014.html

Colombia, Congreso de la República de. (26 de Diciembre de 2012). Ley 1607. por la cual se

expiden normas en materia tributaria y se dictan otras disposiciones . Recuperado el 11 de

Enero de 2016 de, www.secretariasenado.gov.co/senado/basedoc/ley_1607_2012.html

Comercio, M. D. (25 de Agosto de 2014). Tratado de libre comercio. (M. D. Turismo, Editor)

Recuperado el 11 de Enero de 2016. de

http://www.tlc.gov.co/publicaciones.php?id=11963

Dirección de Impuestos y Aduanas Nacionales de Colombia - Dian. (20 de Febrero de 2014).

Servicios Publicaciones Nacionales - Convenio doble tributacion internacional.

Recuperado el 11 de 05 de 2016, de

http://www.dian.gov.co/dian/15servicios.nsf/d7f3eee255a0ca1e05256ef6008028eb/f06a0

1dc14b8e9810525798f004ea2ef?OpenDocument

Direccion de Impuestos y Aduanas Nacionales. (20 de Febrero de 2014). Convenio Doble

Tributacion Internacional. Recuperado el 11 de Mayo de 2016, de servicios

Publicaciones:

http://www.dian.gov.co/dian/15servicios.nsf/d7f3eee255a0ca1e05256ef6008028eb/f06a0

1dc14b8e9810525798f004ea2ef?OpenDocument

Fernández, S. A., & Carazo, G. I. (1990). Nuevo Plan General de contabilidad. Madrid: Centro

de Estudios Financieros. Recuperado el 12 de Octubre de 2016

Gerencie.com. (04 de Marzo de 2013). Paraisos fiscales. Recuperado el 01 de Octubre de 2016,

de http://www.gerencie.com/paraiso-fiscal.html

Gómez , Villegas Mauricio. (Enero-Junio de 2005). Teoría de la contabilidad y el control.

Innovar, 15(25), 140-143. Recuperado el 01 de Octubre de 2016, de

BENEFICIOS EN LOS CONVENIOS PARA EVITAR LA DOBLE IMPOSICIÓN ORIENTADOS A LOS INCENTIVOS 82

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0121-50512005000100010

Integración, A. L. (30 de Diciembre de 2015). Asociación Latinoamerica de Integración .

Recuperado el 11 de Enero de 2016, de

http://www.aladi.org/sitioAladi/quienesSomos.html

Medellín, C. D. (2012). Actualización Tributaria. Recuperado el 20 de Febrero de 2016, de

http://www.camaramedellin.com.co/site/Portals/0/Documentos/Biblioteca/memorias/desc

uentos-tributarios-3466.pdf

Monografías.com. (1998). Tratado de libre comercio del Grupo de los Tres. Recuperado el 5 de

Octubre de 2016, de http://www.monografias.com:

http://www.monografias.com/trabajos/grupo3/grupo3.shtml

Piñeros, A. M. (Diciembre de 2000). Los incentivos a las exportaciones en Colombia frente a los

compromisos asumidos ante la OMC. Tesis de grado. Bogotá, Colombia: Pontificia

Universidad Javeriana. Recuperado el 19 de Octubre de 2016

Procolombia. (30 de Junio de 2011). Relaciones entre Colombia y México: exportaciones,

Recuperado el 11 de Enero de 2016, de

http://www.procolombia.co/sites/default/files/Relaciones_entre_Colombia_y_Mexico_Ex

portaciones.pdf

Trejo, J. L. (s.f.). Enciclopedia Virtual. Recuperado el 01 de Octubre de 2016, de eumed.net:

http://www.eumed.net/libros-

gratis/2009a/484/teoria%20neoclasica%20de%20los%20impuestos.htm

