

IMPORTANCIA DE LOS IMPUESTOS PARA COLOMBIA

Mariangel Martínez Rivera¹, Dayana Cardona Pérez², Roxana Salazar Acosta³, Miguel Adriano Bruno Solano⁴

RESUMEN

Los impuestos en Colombia tienen como objetivo generar ingresos para el estado, sin los cuales el estado no tendría los recursos suficientes para poder suministrar los bienes y servicios básicos del país, así como mejorar la infraestructura básica nacional. Todo esto está establecido en la constitución política de 1991. El ente que fija los impuestos que tenemos que pagar es el Congreso de la República. Los recursos de los impuestos se utilizan para pagar los gastos del país, de los cuales podemos encontrar gastos en salud, educación y seguridad, en el área de bienes y servicios, encontramos alcantarillado, electricidad y vías. Todos estos son recaudados por la DIAN e invertidos en el país.

PALABRAS CLAVE

Impuestos, ingresos, Estado, recursos, suministrar, Congreso de la República, gastos, DIAN, país.

ABSTRACT

Taxes in Colombia are intended to generate revenue for the state, without which the state would not have sufficient resources to be able to supply the country's basic goods and services, as well as improve the national basic infrastructure. All this is established in the political constitution of 1991. The entity that sets the taxes that we have to pay is the Congress of the Republic. The resources of the taxes are used to pay the country's expenses, of which we can find expenses in health, education and security, in the area of goods and services, we find sewage, electricity and roads. All these are collected by the DIAN and invested in the country.

KEYWORDS

Taxes, income, State, resources, supply, Congress of the Republic, expenses, DIAN, country.

INTRODUCCIÓN

Los impuestos son importantes puesto que el Estado puede obtener los recursos para poder brindar educación, salud, seguridad, justicia, obras públicas, el combate a la pobreza y el impulso de sectores económicos que son principales para el territorio y apoyo a los más necesitados. El no pagar impuestos impide al régimen destinar recursos suficientes para cubrir las necesidades de nuestra sociedad. Pero Como bien sabemos los impuestos fueron además un instrumento eficaz de redistribución de la riqueza y han servido para pagar las políticas que premian a quienes más han contribuido con su esfuerzo a nuestra independencia personal y colectiva.

Además, es fundamental tener claro que los impuestos son aportes que deben hacer las personas y las empresas, obligados por ley, para que el estado tenga los recursos suficientes para brindar

1 Estudiante de Contaduría Pública. Correo electrónico: Mariangel-martinezr@unilibre.edu.co

2 Estudiante de Contaduría Pública. Correo electrónico: Dayana-cardonap@unilibre.edu.co Semillerista SIGESCON

3 Estudiante de Contaduría Pública. Correo electrónico: Roxana-salazara@unilibre.edu.co Semillerista SIGESCON

4 Estudiante de Contaduría Pública. Correo electrónico: Miguel-brunos@unilibre.edu.co

los bienes y servicios públicos que necesita la sociedad.

CONTENIDO - REFERENTES

Hernández Becerril, B. (2017) asegura que es indispensable comprender la palabra Impuesto y su peso en la economía, ya que estos se han convertido en un modelo macroeconómico para adquirir el equilibrio y hacerles frente a los problemas de importancia, como el crecimiento rápido de la pobreza.

El estado al no tener fuentes económicas suficientes recurre a los impuestos, como medio de satisfacción de bienes y servicios del país, todo esto es determinado por el congreso de la república, el cual dicta cuáles son los impuestos a pagar.

Estos impuestos son usados fundamentalmente en la garantía de derechos de la nación así como lo son el de la salud, educación y seguridad, así también los bienes y servicios que se necesitan como lo son los de electricidad, construcción de carreteras, saneamiento y demás.

la DIAN es el encargado de recaudar estos impuestos y velar por que se cumpla la debida inversión a cada área debida, todos estos impuestos están establecidos en el art. 363 de la carta magna de Colombia.

- **Eficiencia:** La eficiencia de los impuestos se ve en la medida en que puedan interferir con decisiones económicas de empresas y hogares, el cual tiene como objetivo recaudar lo necesario para financiar al Estado a la vez que se minimizan los costos que le genera el funcionamiento del sistema tributario a la economía.
- **Equidad:** Hacia todos los contribuyentes se debe ser repartida el pago de los impuestos de manera equitativa.
- **Progresividad:** Cuando un impuesto es cobrado con un porcentaje más alto a personas con más ingresos es un impuesto progresivo.

El estudio de los efectos de los impuestos macroeconómicos, en un país con un sistema tributario complejo y frecuentemente reformado como es el colombiano, puede ocasionar que se pueda volver extremo engorroso. Pero igual este tema no es para menospreciarse, la teoría económica demuestra que los impuestos, al distorsionar la forma en la que se toman de decisiones individuales, pueden tener una reducción en el bienestar y el crecimiento económicos.

Alcides Peña Sánchez (2020) señala que en Colombia se manifiesta una profunda similitud entre miseria y corrupción, también en los temas como estancamiento de impuestos y evasión de estos. todo esto gracias a los modelos errados y el duro trato desigual para algunos grupos o sectores económicos. Por otro lado, Néstor Lizarazo Vargas (2016) dice que los impuestos en Colombia son aportes que han sido establecidos por la ley la cual deben hacer las empresas y las personas, para poder tener recursos suficientes para brindar bienes y servicios públicos que necesita la nación.

Es importante aclarar que existen impuestos nacionales y municipales. Los nacionales son invertidos en toda la nación en cambio los locales van a los territorios correspondientes.

Entre los impuestos nacionales encontramos impuesto a la renta, (IVA) y (GMF). los impuestos departamentales se pueden ver los impuestos especiales y de registro. A nivel municipal se encuentra el Impuesto de Industria y Comercio y el Impuesto Predial.

Entre los impuestos nacionales encontramos:

Tabla 1. Impuestos en Colombia

IMPUESTOS	TARIFAS
Impuesto a la renta	35% para el año 2022 el impuesto para personas del sector industrial (que no comerciales) de la zona franca: 20%
Impuesto a la tributación de dividendos	10%
Ganancia ocasional	10%

IMPUESTOS	TARIFAS
GMF: gravamen a los movimientos financieros	0,4% por operación.
IVA: impuesto al valor agregado	General: 19% 0% y 5%
Impuesto al consumo	2%, 4%, 8% y 16%

Se observa que el impuesto más alto es el impuesto a la renta

Además, existen los siguientes impuestos:

Impuestos a contribuciones a seguridades sociales.

Impuestos a aranceles y tarifas.

Impuestos a la gasolina y ACPM.

Impuestos al carbono.

Impuestos al timbre.

El impuesto al patrimonio se estudia a través de tres periodos: El Primer Periodo de formación, es en donde es complementario y nace el impuesto de Renta, en el cual tiene tarifas progresivas; un Segundo Periodo de eliminación o desmonte que empieza con la reducción de tarifas ya impuestas, por el cual logro de la disminución de carga tributaria de los contribuyentes; y por último el Tercer Periodo que se basa en el renacimiento de este impuesto en donde se ve un aumento paulatinamente en las tarifas y se ampliación de bases.

Entre los impuestos locales encontramos:

Tabla 2. Impuestos locales.

IMPUESTOS	TARIFAS
ICA	Su tarifa está entre un 0,2% y un 1% de los aportes que tiene la empresa
Impuesto predial	Su tarifa entre un 0,5% y un 1,6%
Impuesto de registro	Su tarifa es del 0,1% al 1%

De la tabla 2 puede señalarse que el impuesto predial es el que recauda gran parte de los ingresos para el Distrito y se hacen frecuentemente descuentos para que se pongan al día los morosos.

Entre otros impuestos locales están:

Impuesto a bebidas embriagantes, cigarrillos y juegos de azar.

Impuesto a la gasolina.

Impuesto a vehículos.

Otros.

Entre estos están los impuestos al registro de vehículos, alumbrado público, espectáculos públicos y juegos de azar. Se puede ver también qué los municipios de Colombia tienen una importancia tributaria.

En cuanto a referentes que abordan la importancia de los tributos se pueden destacar los siguientes:

Rodríguez Calderón, D. E. (2015). Trata la evasión fiscal y sus problemas de. Estos tienen un fuerte impacto en los recursos que recauda la nación. El fraude, por otro lado, es un acto ilegal que involucra multas y pagos, pero el fraude no tiene forma de castigo.

Obando, J. A. R. (2016). Realizó un estudio sobre los Incentivos fiscales vigentes en 2014 y sus aportes en las empresas colombianas. describe las áreas aplicadas por estas.

Arbeláez, M. A.; Becerra, A. & Benítez, M. (2021) hacen una investigación en el sector industrial y específicamente en la manufactura en Colombia relacionada con los impuestos y cómo inciden en la política fiscal, Díaz-García, J. (2020) y otros investigadores, lo aplican específicamente en las bebidas que contienen azúcar en el mismo país y cómo se graba en relación al consumo. Montiel, S., Peña, A., & Martínez, C. (2020) sugieren mejorar la manera de contribuir a los colombianos y a los ciudadanos del mundo en materia de impuestos.

de Navarrete, I. M. (1965). La revista cubre temas sobre varios aspectos de la economía e introduce a los lectores a sus pensamientos sobre la teoría y los problemas económicos. Fram, T. O. B. (2016) señala que las ciudades son más sostenibles se necesita calidad de vida en las

urbes y mejores servicios administrativos, lo anterior no se puede lograr sino se hacen las contribuciones de sus moradores.

METODOLOGÍA

Este artículo se construyó analizando el problema de qué muchas personas alrededor de nosotros comentan cómo no se debe tributar o pagar impuestos debido a la gran corrupción que hay en el país,, se hizo mediante la revisión de estudios, ponencias y proyectos de investigación por lo que se basó en la literatura afín deen materia de tributación, se revisó datos puntuales en dicha materia y con fuentes de autores reconocidos como los profesores de la Universidad Libre y Néstor Vargas, se procedió a la escritura del artículo guiado incluido por expertos como profesores de la Universidad Libre.

CONCLUSIÓN

En este trabajo mostramos el fin de los impuestos que es buscar fuentes de ingresos para el estado el cual es la recaudación de impuestos, sin este el estado no tendría suficiente fondo para poder tener garantía las necesidades básicas de la población, tampoco podría mejorar la apariencia de la nación. Encontramos que el dinero recaudado se usa para poder costear los gastos del país, en estos podemos encontrar los de la salud, educación y seguridad, en el ámbito de bienes y servicios encontramos el alcantarillado, la energía eléctrica y vías, en todos estos los beneficiados son la misma nación y las ciudades son más propiciadoras de bienestar gracias al pago o las contribuciones de sus residentes.

Se muestra como están constituidos y la función de cada impuesto a nivel nacional, departamental y municipal en el país, todo representados en gráficas y estadísticas argumentadas, se plantea cuáles son los entes encargados de velar, recolectar y difundir y/o invertir en el pueblo. Por lo tanto, la recolección de los impuestos es importante ya que todo va a ir influenciado a la velación de un buen vivir de la nación. En ocasiones este fondo es mal usado por los entes que velan por implementarlos eficientemente y honesta-

mente, aunque en la mayoría de casos son bien usados para poder cumplir o beneficiar al pueblo en el ámbito la salud, educación y seguridad, en el ámbito de bienes y servicios encontramos el alcantarillado, la energía eléctrica y vías.

BIBLIOGRAFÍA

- Arbeláez, M. A.; Becerra, A. & Benítez, M. (2021). Contribución fiscal y tributación efectiva de la industria manufacturera en Colombia. Bogotá: Fedesarrollo, 39 p.
- Díaz-García, J., Valencia-Agudelo, G., Carmona-Garcés, I. C., & González-Zapata, L. I. (2020). Grupos de interés e impuesto al consumo de bebidas azucaradas en Colombia. *Lecturas de Economía*, (93), 155-187.
- Ferguson, L. (2003). Impuestos, crecimiento económico y bienestar en Colombia (1970-1999). *Revista Desarrollo y Sociedad*, (52), 143-202.
- Fram, T. O. B. (2016). De ciudades a empresas sostenibles. *Gerencia Libre*, 2, 65-81.
- Hernández Becerril, B. (2017). Los impuestos: algunas generalidades y su importancia social. Encrucijada, *Revista Electrónica del Centro de Estudios en Administración Pública*, (26), 35-46.
- Montiel, S., Peña, A., & Martínez, C. (2020). Cultura tributaria: Formas de mejorarla. *Cartagena:(Libro electronico) Universidad Libre*.
- Pinto López, F., & Tibambre, K. (2019). Determinantes de la evasión de impuestos en Colombia 2007-2017.
- Rodríguez, D. E. (2015). *Evasión y elusión de Impuestos*. Recuperado de: <http://hdl.handle.net/10654/6958>.