

1

ANALISIS AL PROCESO DE DEVOLUCIÓN DE IVA A PRODUCTORES

DE BIENES EXENTOS PARA LOS BIMESTRES 4° Y 5° DE LOS AÑOS

2013 Y 2014 EN LA DIRECCION DE IMPUESTOS Y ADUANAS DE TUNJA

YEIMMY MARICELA CHINOME TAMARA

CODIGO 200821592

UNIVERSIDAD PEDAGOGICA Y TECNOLOGICA DE COLOMBIA

ESCUELA DE CONTADURIA PÚBLICA

SOGAMOSO

2015

2

ANALISIS AL PROCESO DE DEVOLUCIÓN DE IVA A PRODUCTORES

DE BIENES EXENTOS PARA LOS BIMESTRES 4° Y 5° DE LOS AÑOS

2013 Y 2014 EN LA DIRECCION DE IMPUESTOS Y ADUANAS DE TUNJA

YEIMMY MARICELA CHINOME TAMARA

CODIGO 200821592

Informe de práctica empresarial como requisito parcial para optar al

título de Contador Publico

Director

Gesvy Yasmin Vera Jaimes

UNIVERSIDAD PEDAGOGICA Y TECNOLOGICA DE COLOMBIA

ESCUELA DE CONTADURIA PÚBLICA

SOGAMOSO

2015

3

TABLA DE CONTENIDO

ANALISIS AL PROCESO DE DEVOLUCIÓN DE IVA A PRODUCTORES DE BIENES

EXENTOS PARA LOS BIMESTRES 4° Y 5° DE LOS AÑOS 2013 Y 2014 EN LA

DIRECCION DE IMPUESTOS Y ADUANAS DE TUNJA .. 2

1. PLANTEAMIENTO DEL PROBLEMA. ... 7

1.1. PLANTEAMIENTO DEL PROBLEMA .. 7

1.2. FORMULACIÓN DEL PROBLEMA. .. 9

1.3 SISTEMATIZACIÓN DEL PROBLEMA. ... 10

2. JUSTIFICACIÓN. ... 11

3. OBJETIVO GENERAL ... 14

3.1 OBJETIVOS ESPECIFICOS .. 14

4. MARCO DE REFERENCIA .. 15

4.1 MARCO TEÓRICO ... 15

4.2 MARCO CONCEPTUAL .. 18

4.3 MARCO LEGAL ... 22

4.3.1 NORMAS QUE RIGEN EL PROCESO DE DEVOLUCION DE IVA EN BIENES

EXENTOS ... 22

5. METODOLOGÍA ... 24

5.1 TIPO DE INVESTIGACIÓN.. 24

5.2 MÉTODOS DE INVESTIGACIÓN ... 24

5.3 FUENTES DE INFORMACIÓN. ... 25

5.3.1 PRIMARIAS:.. 25

5.3.2 FUENTES DE INFORMACIÓN SECUNDARIAS: ... 26

4

6. ANALISIS AL PROCESO DE DEVOLUCIÓN DE IVA A PRODUCTORES DE BIENES

EXENTOS PARA LOS BIMESTRES 4° Y 5° DE LOS AÑOS 2013 Y 2014 EN LA

DIRECCION DE IMPUESTOS Y ADUANAS DE TUNJA .. 27

6.1 NORMOGRAMA Y PROCESO DE DEVOLUCIONES DE IVA PARA BIENES

EXENTOS COMO HUEVOS, LECHE Y CARNE DE CERDO ANTE LA DIAN DE TUNJA. . 40

6.2 DOFA DE LA DIAN DE TUNJA ANTE EL PROCESO DE DEVOLUCIÓN DE IVA EN

BIENES EXENTOS COMO HUEVOS, LECHE Y CARNE DE CERDO. 51

6.3 APRECIACIÓN DE LOS CONTRIBUYENTES ANTE EL PROCESO DE DEVOLUCIÓN

DE IVA EN BIENES EXENTOS COMO HUEVOS, LECHE Y CARNE DE CERDO. 58

6.4 PLAN DE MEJORAMIENTO CON RESPECTO AL PROCESO DE DEVOLUCIONES

DE IVA EN BIENES EXENTOS COMO HUEVOS, LECHE Y CARNE DE CERDO, ANTE

LA DIAN DE TUNJA ... 60

7. CONCLUSIONES ... 62

8. RECOMENDACIONES ... 64

9. LIMITACIONES DEL INFORME .. 66

10. CRONOGRAMA .. 67

11. PRESUPUESTO ... 68

12. BIBLIOGRAFÍA ... 69

13. INFOGRAFÍA .. 70

14. ANEXOS .. 71

5

LISTA DE TABLAS

Pág.

Tabla 1. Datos de periodo 4° de 2013 28

Tabla 2. Montos de periodo 4° de 2013 29

Tabla 3. Datos de periodo 5° de 2013 31

Tabla 4. Montos de periodo 5° de 2013 32

Tabla 5. Datos de periodo 5° de 2014 34

Tabla 6. Montos de periodo 5° de 2014 35

Tabla 7. Datos de periodo 4° de 2014 36

Tabla 8. Montos de periodo 4° de 2014 37

6

LISTA DE GRÁFICAS

pág.

Gráfica 1. Cifras de periodo 4° de 2013 28

Gráfica 2. Montos de periodo 4° de 2013 30

Gráfica 3. Datos de periodo 5° de 2013 31

Gráfica 4. Montos de periodo 5° de 2013 33

Gráfica 5. Datos de periodo 5° de 2014 34

Gráfica 6. Montos de periodo 5° de 2014 35

Gráfica 7. Datos de periodo 4° de 2014 36

Gráfica 8. Montos de periodo 4° de 2014 38

7

1. PLANTEAMIENTO DEL PROBLEMA.

1.1. PLANTEAMIENTO DEL PROBLEMA

La Administración de Impuestos y Aduanas Nacionales de Tunja evidencia

una notable reducción de las devoluciones de IVA originada en los bienes

exentos, contemplados en el artículo 481 del E.T., situación preocupante,

porque la devolución de IVA para este tipo de productos es considerada un

estímulo tributario que favorece a los contribuyentes productores de leche,

huevos y carne de cerdo que están inscritos en la jurisdicción de la seccional

DIAN – Tunja esto planteado dentro de la ley 1607 de 2012 .

La administración de impuestos requiere información confiable y verificable

sobre las causas que han generado la disminución de solicitudes, con la

finalidad de realizar recomendaciones a la administración central donde se

informaran las causas reales que conlleva a que los productores de estos

bienes no soliciten la devolución del IVA.

Se requiere identificar las fortalezas y debilidades que ha tenido el proceso

de devoluciones de IVA en bienes exentos con la reforma tributaria

contemplada en la Ley 1607 de 2012, expuesto en el artículo 55, literal “g”

donde nos habla de los bienes exentos con derecho a devolución bimestral.

El estudio abarca exclusivamente las solicitudes presentadas por los

productores de leche, huevos y carne de cerdo, teniendo en cuenta que el

comportamiento dentro del libro radicador de la división de recaudo y

8

cobranzas arroja que son las solicitudes que se realizan con mayor

frecuencia.

Los bienes exentos del art. 477 del E.T. no serán objeto de estudio porque

estos requieren como requisito principal el haber presentado la declaración

de renta del año anterior, este deber formal no se ha cumplido en la

presente vigencia, lo cual no permite hacer comparación alguna por ahora.

9

1.2. FORMULACIÓN DEL PROBLEMA.

¿Cómo es el comportamiento del proceso de Devolución de IVA de bienes

exentos ante la jurisdicción de la DIAN de Tunja- Boyacá, en los bimestres

4° y 5° de los años 2013 y 2014?

10

1.3 SISTEMATIZACIÓN DEL PROBLEMA.

 ¿Cuál es la normatividad se debe tener en cuenta para solicitar una

devolución de IVA en los bienes exentos como huevos, leche y carne de

cerdo ante la Dirección de Impuestos y Aduanas Nacionales de Tunja?

 ¿Cuáles son las debilidades, oportunidades, fortalezas y amenazas del

contribuyente ante la DIAN de Tunja para que se le tramite una solicitud

de devolución de IVA en bienes exentos como huevos, leche y carne de

cerdo?

 ¿Cuál es la apreciación de los contribuyentes ante el proceso de

devolución de IVA en bienes exentos como huevos, leche y carne de

cerdo.

 ¿Cuáles son las acciones de mejoramiento con respecto al proceso de

devoluciones de IVA por parte de los productores de bienes exentos

tales como huevos, leche y carne de cerdo, ante la DIAN de Tunja?

11

2. JUSTIFICACIÓN.

La Dirección de Impuestos y Aduanas Nacionales (DIAN), en sus divisiones

de recaudo y cobranzas reciben las solicitudes de devoluciones bimestrales

originados del IVA de bienes exentos con derecho a está, y se ha

evidenciado con preocupación en la seccional de Tunja una disminución

ostensible de estas solicitudes a la cual tienen derecho los contribuyentes.

La devolución de saldos a favor de IVA tiene como fin fundamental

convertirse en una herramienta de apoyo del Gobierno Nacional a los

gremios productores y en un alivio para los consumidores dentro de la

canasta familiar, se desea por parte de los directivos de la DIAN de Tunja

conocer los motivos, de disminución en las solicitudes de devolución de

IVA ante esta administración, y donde la información obtenida servirá de

base para diseñar un plan de mejoramiento hacia el nivel central y este sea

convertido en un proyecto de mejora al procedimiento normativo para ser

presentado al Gobierno Nacional, y se puedan crear estrategias tendientes

a lograr beneficios reales para los productores de leche, huevos y carne

de cerdo, teniendo en cuenta que es el sector agropecuario de vital

importancia en el desarrollo económico sostenible de la región boyacense.

La producción de bienes exentos a cargo de las personas naturales y

Jurídicas y además donde son pequeños productores que se dedican al

desarrollo de esta actividad económica anteriormente nombrada, y donde

la devolución del IVA por parte del estado a estos productores se justifica

12

como un beneficio implementado por parte de esté y que se otorga a través

de la Dirección de Impuestos y Aduanas Nacionales basada en lo

establecido en el Estatuto Tributario Nacional que regula este proceso de

devolución de IVA para los bienes exentos.

Por tal motivo es necesario identificar los cambios transcurridos con la

reforma tributaria dentro de la ley 1607 de 2012 donde se dan a conocer

nuevos requisitos normativos para tales solicitudes, y en relación a esto se

desea observa el cambio en la cantidad de radicaciones de devolución de

IVA de bienes exentos en dos (2) periodos diferentes; debido a esto se

desea analizar dos (2) (bimestres) de dos (2) años diferentes, como son el

cuarto (4) bimestre de 2013 donde radicaron 44 devoluciones de IVA en

bienes exentos y el quinto (5) bimestre de 2014 donde solo se radicaron 12

devoluciones de IVA en bienes exentos y se evidencia una reducción de las

solicitudes radicadas.

Evidenciando que el número de radicaciones ha disminuido en un 20% de

manera impresiónate por esta razón es bueno hacer un análisis detallado al

proceso de devoluciones y evidenciar las razones por las cuales ha

sucedido esto, es por eso que se desea trabajar el tema con ayuda de las

personas involucradas en el trámite, como son funcionarios y contribuyentes

que están en el proceso de devolución de IVA de estos bienes ante la DIAN

de Tunja.

13

Se comprende que en las instalaciones de la DIAN hay un grupo

especializado, en la división de gestión de recaudo y cobranzas, dentro de

sus funciones coordinan, ejecutan y controlan el proceso de las

devoluciones. Para el eficiente desarrollo de esta función, estos deben

efectuar los respectivos análisis de las solicitudes y realizan las

verificaciones correspondientes para poder reconocer o no la devolución y/o

compensación del saldo que el contribuyente está solicitando ante la DIAN

y que está reflejando en la respectiva declaración tributaria.

14

3. OBJETIVO GENERAL

Analizar el comportamiento del proceso de Devolución de IVA a productores

de bienes exentos ante la jurisdicción de la DIAN de Tunja- Boyacá, en los

bimestres 4° y 5° de los años 2013 y 2014

3.1 OBJETIVOS ESPECIFICOS

 Elaborar el normograma al proceso de devoluciones de IVA para los

bienes exentos como huevos, leche y carne de cerdo ante la DIAN de

Tunja.

 Diseñar la matriz DOFA de la DIAN de Tunja ante el proceso de

devolución de IVA en bienes exentos como huevos, leche y carne de

cerdo.

 Conocer la apreciación de los contribuyentes ante el proceso de

devolución de IVA en bienes exentos como huevos, leche y carne de

cerdo.

 Diseñar un plan de mejoramiento con respecto al proceso de

devoluciones de IVA en bienes exentos como huevos, leche y carne de

cerdo, ante la DIAN de Tunja

15

4. MARCO DE REFERENCIA

4.1 MARCO TEÓRICO

Se entiende que los impuestos son el precio que se paga por un servicio

prestado por parte del estado hacia los particulares1 siguiendo un recorrido

de evolución se encuentra que “el impuesto es la parte de poder productivo

bajo la forma de servicios personales o de contribuciones de toda naturaleza

que cada ciudadano debe a la comunidad en cambio de los servicios que ha

recibido, recibe y recibirá por el hecho de su participación social y a título de

restitución de las ventajas alcanzadas por las generaciones pasadas en

provecho de generaciones futuras”2. Esta teoría se ve muy acorde al trabajo

a desarrollar debido a que la administración de impuestos nacionales tiene

que devolverle a los contribuyentes es una parte del dinero que ellos

cancelan en el pago de impuestos.

Un saldo a favor es el resultado de la depuración de la liquidación privada

que hace un contribuyente, responsable, o usuario aduanero, en una

declaración tributaria o aduanera, o el valor determinado en una actuación

oficial. Esta situación conlleva a que se cree una obligación entre el

contribuyente y Estado. De esta manera el administrado tendrá en cuenta por

cobrar con la DIAN, que podrá hacer efectiva haciendo uso de un

procedimiento ya establecido3.

1
 PUFENDORF, escuela cameralista Pufendorf. Tomado de

http://impuestossextoc.blogspot.com/2011/02/teorias-sobre-el-impuesto.html
2
 MADAME CLEMENCE tomado de http://impuestossextoc.blogspot.com/2011/02/teorias-sobre-el-

impuesto.html
3
 Estatuto Tributario. Art. 850

16

Tomando como referencia la teoría de la relación de sujeción enunciada por

Margáin, donde se tiene al contribuyente como el que percibe ventajas

particulares y se encuentra evidenciada una relación de poder entre el

estado hacia el participante de los tributos ante la administración tributaria4,

En consecuencia además se observa que dentro de lo que enmarca la teoría

de Eheberg, donde se tiene que el pago de tributos no es un deber que este

necesitando un marco jurídico que los regla para que el estado los haga

cumplir, se debe rechazar la idea del sacrificio y considerar el deber

tributario como un principio que en sí mismo no reconoce límites pero que

los tiene en cada caso particular en las razones de oportunidad que aconseja

la tendencia a servir el interés general.5

Establecido dentro del Estatuto Tributario en su artículo 850 la obligación de

reintegrar en el momento adecuado a los contribuyentes los pagos en

exceso o de lo correspondiente a los saldos a favor por las obligaciones

tributarias y aduaneras, llevando un adecuado procedimiento en la

devolución de los diferentes saldos a favor.

Se tiene que tener en cuenta que el derecho para solicitar las devoluciones

y/o compensaciones de los diferentes saldos a favor liquidados en las

declaraciones tributarias y las aduaneras, este se debe dar dentro de los dos

años siguientes contador a partir de la fecha de vencimiento del término para

declarar, si en caso dado la entidad recaudadora no está de acuerdo con la

declaración privada pues esta genera una nueva declaración oficial y allí

podrá rechazar una parte o en su totalidad el saldo a favor aclarando que se

debe entender que si en el momento no se ha ejecutado ninguna devolución

4
 Córdova R; Alejandro, “Derecho Tributario”1970

5 MADAME CLEMENCE tomado de http://impuestossextoc.blogspot.com/2011/02/teorias-sobre-el-

impuesto.a la renta.

17

no habrá lugar a solicitar la parte del saldo rechazado debido a que se debe

aclarar de donde salió tal saldo a favor.6

Al encontrarse inadecuado el saldo a favor que se hace atribución en los

periodos subsiguientes, la respectiva modificación a la liquidación privada se

deberá hacer con respecto al periodo en que el contribuyente comprobó el

saldo a favor, realizando la liquidación de sanciones a que tuviere lugar, la

administración reclamara en reintegro del saldo imputado en forma

inadecuada incrementando los respectivos intereses moratorios.

Buscando más soporte teórico se encuentra una Teoría del sacrificio donde

nos habla el autor John Stuart Mill el cual considera “al impuesto como un

sacrificio solamente que no pretende con estar dar una definición sino

proporciona un elemento para lograr una distribución equitativa de los

impuestos”7, por esta razón es aplicable esta teoría debido a que el pago de

los impuestos por parte de los contribuyentes hacia la administración de

impuestos y aduanas debe tomarse como un sacrificio mínimo donde

esperan la igualdad de repartición de este entre los ciudadanos y que

además no se vean como un obstáculo para el crecimiento económico de

las actividades y del desarrollo de estas.

6
 Estatuto Tributario en sus artículos 816 y 854

7
 http://impuestosbachi3.blogspot.com/2012/03/teoria-del-sacrificio.html

18

4.2 MARCO CONCEPTUAL

AUTO DE ARCHIVO: Acto administrativo por medio del cual se ordena el

archivo del expediente, por criterios diferentes a la cancelación de las

obligaciones. 8

COMPENSACION: En términos tributarios se puede compensar saldos a

favor presentados en las declaraciones tributarias con otros saldos a cargo

del contribuyente, sólo en los casos expresamente determinados por la ley y

con el lleno de ciertos requisitos9

CONTRIBUYENTE: Es el sujeto respecto de quien se realiza el hecho

generador de la obligación sustancial. Es la persona obligada por la ley

tributaria a cumplir obligaciones formales o sustanciales10

CRUCE DE INFORMACION: Es el intercambio de información que realiza el

área de Cobranzas con otras entidades o dependencias de la DIAN para

determinar la capacidad de pago, los bienes, pasivos, ubicación y actos a

cargo de los contribuyentes morosos. Ejemplo: Cobranzas solicita a

Liquidación información sobre liquidaciones oficiales pendientes a cargo de

determinado contribuyente a quien se le está realizando gestión de cobro.11

DECLARACIONES TRIBUTARIAS: Son los documentos elaborados por el

contribuyente con destino a la Administración de Impuestos y Aduanas, en

los cuales se da cuenta de la realización de los hechos gravados, cuantía y

8
 http://www.aycempresarial.com/index.php/empezar-descargamiento/9-actualidad-empresarial/glosario-de-

terminos-tributarios.html
9
 Ibíd., p. 10

10
 Ibíd., p.11

11
 Ibíd., p.12

19

demás circunstancias requeridas para la determinación de los impuestos, de

acuerdo con las exigencias legales.12

DEVOLUCION: Es una restitución de los saldos a favor del contribuyente.

Para la Administración, la devolución constituye una obligación que se

establece, por lo general, respecto del impuesto de renta, ventas y pagos

indebidos. La Administración debe devolver los dineros solicitados por dichos

conceptos previa verificación del saldo a favor y el cumplimiento de los

requisitos legales. 13

DEVOLUCION DE SALDOS A FAVOR: Los contribuyentes que liquiden

saldos a favor en las declaraciones tributarias, podrán solicitar. En el IVA

solo podrán solicitarlos los productores de bienes exentos y exportadores. La

competencia corresponde al jefe de la Unidad de Devoluciones o Unidad de

Recaudo encargada. La solicitud debe presentarse a más tardar dos años

después de la fecha de vencimiento del término para declarar, siempre y

cuando no los hubieren imputado al mismo impuesto en el período siguiente.

Cuando la declaración haya sido modificada mediante liquidación oficial y

ésta haya sido impugnada, sólo podrá hacerse la solicitud hasta tanto se

resuelva definitivamente sobre la procedencia del saldo.14

ETAPA DE VERIFICACION: Es el plazo establecido por la administración

de impuestos nacionales para verificar la información suministrada por los

contribuyentes.15

IMPUESTO AL VALOR AGREGADO (IVA): En general, las ventas se

gravan por el sistema de impuesto contra impuesto permitiéndole al

12

 Ibíd., p 13
13

 Ibíd., p 15
14

 Ibíd., p 15
15

 Ibíd., p 15

20

responsable descontar, de los impuestos causados por la enajenación de

bienes gravados, el impuesto pagado por las adquisiciones de bienes y

servicios. Recae sobre las ventas e importación de bienes muebles

corporales no excluidos que no formen parte del activo fijo; los servicios

expresamente gravados y, excepcionalmente los activos fijos en el caso de

los intermediarios que venden habitualmente, a nombre y por cuenta de

terceros, vehículos y activos fijos, y cuando se vendan aerodinos.

Son contribuyentes, los comerciantes en cualquier fase de circuito

económico del producto o quienes habitualmente realicen actos similares. La

base gravable es el valor total de la operación. Las tarifas son las

establecidas por el gobierno para los diferentes productos y servicios16

IMPUTACION: Acción por medio de la cual el contribuyente y responsable

decide trasladar a su declaración tributaria del periodo siguiente el saldo a

favor determinado en una liquidación privada de sus declaraciones

tributarias, o de una actuación oficial, siguiendo los procedimientos y

cumpliendo los requisitos establecidos17.

OBLIGACION SUBSTANCIAL: Es el hecho de efectuar el pago del impuesto

en debida forma, en las fechas y entidades establecidas para tal fin18.

PAGO DE LO NO DEBIDO: El pago de lo no debido se genera cuando se

hayan efectuado pagos con cargo a impuestos no administrados por la DIAN

o impuestos administrados por la DIAN y efectuados sin que existan causal

legal para hacer exigible su cumplimiento.

16

 Ibíd., p 23
17

 Ibíd., p 24
18

 Ibíd., p 30

21

PAGO EN EXCESO: Es cuando se cancelan sumas mayores a las que

figuren liquidadas por el responsable de la obligación tributaria o por la

administración (renta, ventas, retención en la fuente) sea que se efectué en

uno o varios recibos oficiales de pago y/o en la declaración tributaria privada,

liquidaciones oficiales, fallos vía gubernativa o recursos de reconsideración o

acciones de revocatoria directa, sentencias o demandas y apelaciones ante

los tribunales administrativos o consejo de Estado

SALDO A FAVOR: Los contribuyentes o responsables que liquiden saldos a

favor en sus declaraciones tributarias podrán: Imputarlos dentro de su

liquidación privada, del impuesto correspondiente al siguiente periodo

gravable. Solicitar su compensación con deudas por concepto de impuestos,

anticipos, retenciones, intereses y sanciones que figuren a su cargo. Solicitar

su devolución19.

TIDIS: Son títulos valores de deuda interna expedidos por el Banco de la

Republica, de valor Nominal, libremente negociables mediante endoso y que

sirven para cancelar los impuestos o derechos administrativos por la

Dirección de Impuesto y Aduanas Nacionales dentro del año calendario

siguiente a su fecha de expedición.

19

 Ibíd., p 37

22

4.3 MARCO LEGAL

4.3.1 NORMAS QUE RIGEN EL PROCESO DE DEVOLUCION DE IVA EN

BIENES EXENTOS

El Congreso ha establecido una serie de normas procesales y que regula los

diferentes términos y procedimientos que se establecen a través de decretos

reglamentarios que se debe tener en cuenta para la solicitud de devolución,

la DIAN a través de resoluciones y conceptos ayuda a reglamentar este

procedimiento donde el contribuyente deberá tener claro el procedimiento

que se debe seguir a través del SIE devoluciones o aquellos que se requiera

de manera manual.

En Colombia el Estatuto Tributario, y con la reforma tributaria establecida en

la Ley 1607 de Diciembre de 2012, y nuevos decretos reglamentarios que

establecen el trámite por el cual las personas Naturales y Jurídicas pueden

solicitar la Devolución y/ Compensación del saldo a favor en IVA.

 Estatuto tributario: Artículos 815 Y 816 igualmente los Artículos 850 al

865,Título X de Devoluciones

 Ley 1607 de Diciembre de 2012: Reforma Tributaria, donde introduce

modificaciones al Estatuto Tributario Nacional y hay 2 nuevas formas de

determinar el Impuesto de renta los cuales son IMAS, IMAN; y dentro

de su Art. 57 hace modificación al Art. 481 E.T sobre los bienes Exentos

donde se pedirá la devolución bimestralmente.

 Decreto Reglamentario 2277 del 6 de Noviembre 2012: reglamenta el

procedimiento de las devoluciones de los saldos a favor de los impuestos

administrados por la DIAN.

23

 Decreto Reglamentario 2877 del 11 de Diciembre de 2013: modifica el

Decreto Reglamentario 2277 del 6 de Noviembre 2012, y en sus artículos

2,3 y 4 donde establece los requisitos generales y especiales en materia

de solicitudes de devoluciones.

 Resolución 151 de 2012 DIAN: Por la cual se establece el procedimiento

para presentación de las solicitudes de devolución por saldos a favor

generados en declaraciones de renta y ventas.

 Resolución 057 de 2014 DIAN: modifica la resolución 151 del 30 de

Noviembre de 2012 que fija el procedimiento para la presentación de las

solicitudes de devolución por saldos a favor generados en declaraciones

de renta y ventas.

Las normas anteriores se deben tener en cuenta para el momento de hacer

la solicitud de devoluciones de IVA de bienes exentos, y están directamente

relacionadas con el procedimiento de las devoluciones y estipulan las

sanciones que se aplican a funcionarios por el incumplimiento en las normas

procesales de las devoluciones y estas se encuentran establecidas en los

artículos 682 y 683 de Estatuto Tributario.

24

5. METODOLOGÍA

5.1 TIPO DE INVESTIGACIÓN

Esta investigación es de tipo descriptivo porque se describirá uuna serie de

hechos, procesos y procedimientos para lograr alcanzar cada uno de los

objetivos específicos y así mismo, los hechos u observaciones serán

analizados para llegar a cumplir a cabalidad con el objetivo de la

investigación.

5.2 MÉTODOS DE INVESTIGACIÓN

Método de Inducción: Las inducción es ante todo una forma de raciocinio o

argumentación, por tal razón conlleva un análisis ordenado, coherente y

lógico del problema de investigación tomando como referencia premisas

verdaderas. Tiene como objetivo llegar a conclusiones que estén en relación

con sus premisas como el todo lo está con las partes. A partir de verdades

particulares, concluimos verdades generales.

La inducción permite al investigador a partir de la observación, fenómenos o

situaciones particulares que enmarcan el problema de investigación concluir

proposiciones y, a su vez, premisas que expliquen fenómenos similares al

analizado. Así, los resultados obtenidos pueden ser la base teórica sobre la

cual se fundamenten observaciones, descripciones y explicaciones

25

posteriores de realidades con rasgos y características semejantes a la

investigada.20

Este método es preciso para esta investigación ya que permitirá observar

situaciones a través de problemas particulares, y como estos pueden afectar

a los contribuyentes y así se obtendrán premisas verdaderas para llegar a

conclusiones.

5.3 FUENTES DE INFORMACIÓN.

5.3.1 PRIMARIAS: Dentro de las fuentes de información primarias, en esta

investigación se tomaran principalmente las siguientes:

 Libro radicador de la división de gestión de recaudo y

cobranzas de la DIAN seccional de tunja,

 Consulta interna de los expedientes.

 Entrevistas a los 4 funcionarios del área de gestión de

devolución y cobranzas de la Dirección de Impuestos y

Aduanas de Tunja.

 Acompañamiento a 20 contribuyentes solicitantes ante la

DIAN seccional Tunja, con respecto al proceso de devoluciones

de IVA por la producción de bienes exentos.

 Consulta de archivos del Sistema informático Electrónico (SIE)

en la página de la DIAN.

20

 M. en C. Roberto Hernández Sampieri, metodología de la investigación, quinta edición

26

5.3.2 FUENTES DE INFORMACIÓN SECUNDARIAS:

Libros, trabajos de grados relacionados con el tema, enciclopedias, etc.

Además de información de otras páginas de internet que muestran aspectos

necesarios relacionados con el tema, así mismo las leyes y normas que

reglamentan el proceso de Devoluciones y/o Compensaciones.

TRATAMIENTO DE LA INFORMACION OBTENIDA

 Observación documental

 Analizar la información obtenida para hacer las respectivas

recomendaciones pertinentes.

27

6. ANALISIS AL PROCESO DE DEVOLUCIÓN DE IVA A

PRODUCTORES DE BIENES EXENTOS PARA LOS BIMESTRES 4° Y 5°

DE LOS AÑOS 2013 Y 2014 EN LA DIRECCION DE IMPUESTOS Y

ADUANAS DE TUNJA

Durante la práctica empresarial se realizo un análisis al proceso de

devoluciones de IVA a los bienes exentos dentro de la DIAN de Tunja y su

jurisdicción, teniendo en cuenta el acceso que se pudo tener a la

información dentro de ellas, las bases de datos que reposan en la División de

Gestión de Recaudo y Cobranzas, área de devoluciones de esta seccional

se observó, que para el periodo 4° del año 2013 se presentaron un total de

41 solicitudes de devolución y/o compensación por diferentes conceptos

como: IVA de universidades, pagos en exceso y tan solo 29 radicaciones

de devoluciones de IVA de bienes exentos, Además se evidencia que

dentro del periodo 5° del año 2014, se ve una reducción en la radicación de

estas solicitudes ya que solo se radicaron en total 16 devoluciones por

conceptos de pagos en exceso, pago de lo no debido, y de estas solo 5

corresponden a devoluciones de IVA de bienes exentos.

Una vez realizada una revisión del libro radicador de la división de gestión

de recaudo y cobranzas y teniendo como parámetro principal los bienes

exentos, avicultores, porcicultores y ganaderos que presentaron la solicitud

en los diferentes periodos anteriormente nombrados, se presenta a

continuación una ilustración y conclusión teniendo en cuenta las diferentes

etapas que presentaron las devoluciones en estos periodos:

28

TABLA N° 1
 CIFRAS DE PERIODO 4° de 2013

Devoluciones bienes exentos Total devoluciones

PERIODO

Desistidas

Inadmitida

s

Gestionada

s

Total de

bienes

exentos

Otras

devolucione

s radicadas

Total de

devolucione

s durante el

periodo

4°/ 2013

3

3

23

29

12

41

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

GRAFICA N° 1

 Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

Se puede evidenciar que durante el periodo 4° de 2013 hay un total de 41

radicaciones de devoluciones por concepto de RETEIVA, IVA de vivienda

de interese social (V.I.S.), Renta, IVA de universidades, Pagos en exceso y

por supuesto por ventas de bienes exentos lo que corresponde al 100% de

estas radicaciones durante este periodo, se observa que solo 23

devoluciones fueron gestionadas cada una, corresponde a 14 por

producción de huevos, 2 por producción de leche y 7 por producción de

8%
7%

56%

29%

 CIFRAS DE PERIODO 4° DE 2013 DESISTIDAS

INADMITIDAS

GESTIONADAS

OTRAS
DEVOLUCIONES

29

carne de cerdo; estas cumplieron con la normatividad vigente que rige el

proceso de devolución y por ende se efectuó su proceso; estas devoluciones

gestionadas equivalen a un 56% del total de las devoluciones presentadas

durante este periodo, por otro lado 3 devoluciones fueron desistidas por parte

de los contribuyentes por diversos motivos y corresponde a un 8% del total

de las devoluciones, 3 radicaciones más de las devoluciones están como

inadmitidas por no cumplir con los requisitos establecidos por la ley,

equivaliendo a un 7% del total; las otras devoluciones corresponden a

diferentes conceptos, dentro de este rango solo se presentaron 12 y

equivalen a un 29% durante el periodo de estudio.

Si bien se hace un análisis a los montos solicitados por cada uno de los

bienes exentos y los otros conceptos que se radican dentro de la DIAN de

Tunja, se evidenciara con mayor exactitud la diferencia en cada una de las

radicaciones.

TABLA N°2

 MONTOS DE PERIODO 4° de 2013

PERIO

DO

Dinero bienes exentos

Otras

devoluciones

radicadas

Total solicitado

durante el

periodo

Huevos

Leche

 Carne de

Cerdos

4°/

2013

$ 59,598,000

$ 19,579,000

$ 27,162,000

$ 732,263,524

$ 838,602,524

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

30

GRAFICA N°2

Fuente: Elaboración propia con información del Libro radicador de la División
de Gestión de Recaudo y Cobranzas de la DIAN seccional de Tunja

Se puede evidenciar que durante este periodo las devoluciones radicadas

por concepto de huevos tienen un mayor valor al resto de las devoluciones

radicadas por bienes exentos y equivalen a un 7% del valor de total de las

devoluciones, la carne de cerdo están en un segundo lugar y equivale a un

3 % del valor total, la leche es uno de los bienes exentos con el valor más

bajo radicado y equivale a un 3% del valor total de las radicaciones, las

radicaciones por otros conceptos tienen el monto mayor durante este

periodo equivaliendo a un 87% valor total de este periodo en estudio.

7%

3%

3%

87%

 MONTOS DE 4° PERIODO 2013
HUEVOS

LECHE

 CARNE DE CERDOS

OTRAS DEVOLUCIONES

31

TABLA N°3

 DATOS DE PERIODO 5° de 2013

Devoluciones bienes exentos Total devoluciones

PERIODO

Desistidas

Inadmitidas

Gestionadas

Total de

bienes

exentos

Otras

devoluciones

radicadas

Total de

devoluciones

durante el

periodo

5°/ 2013

9

8

23

40

30

70

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

GRAFICA N° 3

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

Se puede evidenciar que durante el periodo 5° de 2013 hay un total de 70

radicaciones de devoluciones por concepto de RETEIVA, IVA de vivienda

de interese social (V.I.S.), Renta, IVA de universidades, Pagos en exceso y

por supuesto por ventas de bienes exentos lo que corresponde al 100% de

estas radicaciones durante este periodo, se observa que solo 23

13%

11%

33%

43%

 DATOS DE PERIODO 5° DE 2013

DESISTIDAS

INADMITIDAS

GESTIONADAS

OTRAS DEVOLUCIONES
RADICADAS

32

devoluciones fueron gestionadas cada una, corresponde a 16 por

producción de huevos, 4 por producción de leche y 3 por producción de

carne de cerdo; estas cumplieron con la normatividad vigente que rige el

proceso de devolución y por ende se efectuó su proceso; estas devoluciones

gestionadas equivalen a un 33% del total de las devoluciones presentadas

durante este periodo, por otro lado 9 devoluciones fueron desistidas por parte

de los contribuyentes por diversos motivos y corresponde a un 13% del total

de las devoluciones, 8 radicaciones más de las devoluciones están como

inadmitidas por no cumplir con los requisitos establecidos por la ley,

equivaliendo a un 11% del total; las otras devoluciones corresponden a

diferentes conceptos, dentro de este rango solo se presentaron 30 y

equivalen a un 43% durante el periodo de estudio.

 Si bien se hace un análisis a los montos solicitados por cada uno de los

bienes exentos y los otros conceptos que se radican dentro de la DIAN de

Tunja, se evidenciara con mayor exactitud la diferencia en cada una de las

radicaciones.

TABLA N° 4

 MONTOS DE PERIODO 5° de 2013

PERIO

DO

Dinero bienes exentos

Otras

devoluciones

radicadas

Total solicitado

durante el

periodo

Huevos

Leche

 Carne de

Cerdo

4°/

2013

$ 82.124.000

$ 31.949.000

$ 38.347.000

$ 1.141.036.000

$ 1.293.456.000

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

33

GRAFICA N° 4

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de
Recaudo y Cobranzas de la DIAN seccional de Tunja.

Se puede evidenciar que durante este periodo las devoluciones radicadas

por concepto de huevos tienen un mayor valor al resto de las devoluciones

radicadas por bienes exentos y equivalen a un 6% del valor de total de las

devoluciones, la carne de cerdo están en un segundo lugar y equivale a un

3 % del valor total, la leche es uno de los bienes exentos con el valor más

bajo radicado y equivale a un 3% del valor total de las radicaciones, las

radicaciones por otros conceptos tienen el monto mayor durante este

periodo equivaliendo a un 88% valor total de este periodo en estudio.

6% 3% 3%

88%

MONTOS DE 5° PERIODO DE 2013

HUEVOS

LECHE

CARNE DE
CERDO

OTRAS
DEVOLUCIONES

34

TABLA N° 5
DATOS DE PERIODO 5° DE 2014

Devoluciones bienes exentos Total devoluciones

PERIODO

INADMITIDAS

Gestionadas

Total de

bienes

exentos

Otras

devoluciones

radicadas

Total de

devoluciones

durante el periodo

5° / 2014

4

1

5

11

16

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

GRAFICA N° 5

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

Se puede evidenciar que durante el periodo 5° de 2014 con un total de 16

radicaciones de devoluciones por concepto V.I.S, Renta, IVA de

universidades, pagos en exceso, pago de lo no debido y por supuesto por

ventas de bienes exentos los cuales nos da el 100% de estas radicaciones

durante este periodo; se observa que solo 1 (una) fue gestionada y cumplió

con los requisitos establecidos y se llevó a cabo el proceso de devolución

completo, y corresponde a un 6% del total, 4 de estas devoluciones fueron

inadmitidas por no cumplir con los requisitos establecidos en la normatividad

23%

6%
71%

DATOS DE PERIODO 5° DE 2014

INADMITIDAS

GESTIONADAS

OTRAS DEVOLUCIONES

35

vigente y corresponde a un 23% del total; las otras 11 devoluciones tiene

un equivalente a un 71% durante el periodo de estudio.

Si bien se hace un análisis a los montos solicitados por cada uno de los

bienes exentos y los otros conceptos que se radican dentro de la DIAN de

Tunja, se evidenciara con mayor exactitud la diferencia en cada una de las

radicaciones

TABLA N° 6
MONTOS DE PERIODO 5° de 2014

PERIODO

Dinero bienes exentos

Otras devoluciones

radicadas

Total solicitado

durante el periodo

Huevos

5°/ 2014

24,221,000

815,285,781

839,506,781

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

GRAFICA N° 6

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

3%

97%

 MONTOS DE PERIODO 5° DE 2014

HUEVOS

OTRAS RADICACIONES

36

Dentro de este periodo se puede observar que solo se hicieron radicaciones

por conceptos de huevos como bien exento que equivale a un 3% del total

del valor de las radicaciones de este periodo, y por otros conceptos con un

97% siendo este el mayor valor de las radicaciones para el periodo en

estudio, y por conceptos de leche y carne de cerdo los contribuyentes no

presentaron solicitudes para proceso de devolución disminuyendo así las

radicaciones por estos conceptos en bienes exentos.

TABLA N° 7

DATOS DE PERIODO 4° DE 2014

Devoluciones bienes exentos

Total devoluciones

PERIODO

INADMITIDAS

Gestionadas

Total de

bienes

exentos

Otras

devoluciones

radicadas

Total de

devoluciones

durante el periodo

5° / 2014

8

3

11

12

23

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

GRAFICA N° 7

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de
Recaudo y Cobranzas de la DIAN seccional de Tunja

35%

13%

52%

DATOS DE PERIODO 4° DE 2014
INADMITIDAS

GESTIONADAS

OTRAS DEVOLUCIONES
RADICADAS

37

Se puede evidenciar que durante el periodo 4° de 2014 con un total de 23

radicaciones de devoluciones por concepto V.I.S, Renta, IVA de

universidades, pagos en exceso, pago de lo no debido y por supuesto por

ventas de bienes exentos los cuales nos da el 100% de estas radicaciones

durante este periodo; se observa que 3 fueron gestionada y cumplió con

los requisitos establecidos y se llevó a cabo el proceso de devolución

completo, y corresponde a un 13% del total, 8 de estas devoluciones fueron

inadmitidas por no cumplir con los requisitos establecidos en la normatividad

vigente y corresponde a un 35% del total; las otras 12 devoluciones tiene

un equivalente a un 52% durante el periodo de estudio.

Si bien se hace un análisis a los montos solicitados por cada uno de los

bienes exentos y los otros conceptos que se radican dentro de la DIAN de

Tunja, se evidenciara con mayor exactitud la diferencia en cada una de las

radicaciones.

TABLA N°8

 MONTOS DE PERIODO 4° de 2014

PERIODO

Dinero bienes exentos

Otras

devoluciones

radicadas

Total solicitado

durante el periodo

Carne de cerdo

Huevos

5°/ 2014

$ 32.977.000

$ 12.439.000

$ 1.304.370.000

$ 1.349.786.000

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de

Recaudo y Cobranzas de la DIAN seccional de Tunja

38

GRAFICA N° 8

Fuente: Elaboración propia con información del Libro radicador de la División de Gestión de
Recaudo y Cobranzas de la DIAN seccional de Tunja

Dentro de este periodo se puede observar que hicieron radicaciones por

conceptos de huevos como bien exento que equivale a un 1% del total del

valor de las radicaciones de este periodo, por concepto de carne de cerdo

un 2% del total de las devoluciones del periodo y por otros conceptos con un

97% siendo este el mayor valor de las radicaciones para el periodo en

estudio, y por concepto de leche los contribuyentes no presentaron

solicitudes para proceso de devolución disminuyendo así las radicaciones

por este concepto en bienes exentos.

Solo 20 son productores de bienes exentos que se encuentran radicando

constantemente y son quienes solicitan ante la DIAN seccional Tunja la

devolución del IVA a que tienen derecho, y se puede verificar en el libro

radicador de la División de Gestión de Recaudo y Cobranzas de esta

seccional; Se aclara que es el número total de los productores de bienes

2%

1%

97%

MONTOS DE PERIODO 4° DE 2014

CARNE DE CERDO

HUEVOS

OTRAS DEVOLUCIONES

39

exentos y que el tema objeto de estudio se enfoco en determinar cual ha

sido la variación en el número de radicaciones en 2 años y con periodos

diferentes, debido al cambio normativo y la entrada en vigencia de la

reforma tributaria la ley 1607 de 2012.

De esta manera se puede concluir que el cambio normativo y procedimental

en la radicación de devoluciones de IVA de bienes exentos, conllevo a una

reducción notable debido a que en el periodo 4° de 2013 este procedimiento

se hacía de manera manual ante la DIAN y los requisitos eran menores, la

entrada en vigencia de la reforma tributaria con la ley 1607 de 2012; donde

los nuevos requisitos están enmarcados en los decretos reglamentarios

vigentes , este proceso se deberá hacer por medio del sistema informático

electrónico (SIE) devoluciones el cual se encuentra parametrizado y permite

que la exigencia de los requisitos tenga mayor rigor, permite evidenciar a

rasgo de cifras que cuando comenzó la vigencia de la reforma tributaria la

radicación de un año a otro disminuyo en algunos conceptos y también

bajaron los montos a solicitar por parte de los contribuyentes, esto debido a

que el sistema permite subir los formatos solicitados para la radicación de la

solicitud de la devolución, pero si el sistema encuentra que hace falta algún

parámetro ya establecido este pasa la radicación a un estado de inadmitida

el cual permite dentro de un tiempo prudencial hacer las correcciones y hacer

la radicación de la solicitud nuevamente.

40

6.1 NORMOGRAMA Y PROCESO DE DEVOLUCIONES DE IVA PARA

BIENES EXENTOS COMO HUEVOS, LECHE Y CARNE DE CERDO ANTE

LA DIAN DE TUNJA.

 Se diseña un normograma para efectos de saber cuáles son las

actuaciones de la administración tributaria y conocer las normas que

reglamentan el proceso de devoluciones en la actividad de bienes exentos

por esto en términos generales y de acuerdo con el decreto reglamentario

2277 de 2012 el cual reglamenta el procedimiento de gestión de las

devoluciones y compensaciones de la DIAN, se establece el siguiente

procedimiento para solicitar la devolución y/o compensación de IVA por la

producción de bienes exentos tales como huevos, leche y carne de cerdo,

bienes producidos en la región por contribuyentes que pertenecen a la

jurisdicción de la Dirección de Impuestos y Aduanas de Tunja, y se requiere

conocer el artículo 877 E.T. vigente mediante el cual el congreso de la

república estableció dicho beneficio para los productores de los bienes

exentos en el territorio nacional.

 También se debe tener en cuenta lo establecido en la ley 1607 de 2012

artículo 5 lo referente a productores de bienes exentos, así como los

decretos, resoluciones y conceptos internos de la entidad que son

reglamentarios de las normas nacionales y se constituyen en las

herramientas que la DIAN tiene para tramitar las solicitudes de devolución

que los contribuyentes radican. Dentro de tal normatividad se deben tener en

cuenta requisitos establecidos, tales como: certificado del contador por parte

41

de la junta central de contadores, certificado de libertad de la finca donde se

desarrolla la actividad emitido por la oficina de registro de instrumentos

públicos.

Respecto al normograma que ha venido experimentando modificaciones en

su normatividad donde encontramos que los decretos reglamentarios como:

el decreto 1000 de 1997 el cual fue derogado por el decreto reglamentario

2277 de 2012 donde se reglamenta parcialmente el procedimiento de

gestión de las devoluciones y compensaciones y establece en su artículo 5

los requisitos especiales para los productores de leche, carne y huevos que

realizan operaciones exentas, el decreto 2877 de 2013 el cual modifica el

decreto 2277 de 2012 que se enfoca en darle una modificación al artículo 5

del decreto anteriormente nombrado y que regula los requisitos especiales

para los productores de leche, carne y huevos.

 Esta normatividad son solo algunas de las manifestaciones que resaltan el

gran esfuerzo que la DIAN realiza por mantener regulado completamente

este procedimiento una muestra de ello lo ilustra la difusión de las

resoluciones N° 151 de 2012 y la N° 057 de 2014 proferidas por esta entidad,

donde se plasma la dinámica que se debe desarrollar en el proceso de

devoluciones de IVA de los bienes exentos objeto de análisis en el presente

trabajo, es importante ser resaltar que la normatividad descrita anteriormente

se encuentra vigente y es la que presenta las bases y etapas para realizar

un proceso de devolución de IVA, se debe tener en cuenta que este proceso

de devolución es una recopilación de una serie de requisitos y parámetros

legales que se encuentran descritos en el Estatuto Tributario, decretos

reglamentarios y resoluciones documentos que describen el procedimiento a

seguir.

42

Para esta práctica empresarial se consultaron las normas descritas

anteriormente las cuales constituyen el marco normativo que regula el

procedimiento para la solicitud de Devoluciones de IVA en bienes exentos,

a continuación se realiza una presentación de cada una de estas normas.

Estatuto Tributario :

 Artículos 815 E.T. Compensación

con saldos a favor

 Artículo 816 E.T. termino para

solicitar la compensación

 Artículos 850 al 865 E.T.

Ley 1607 de Diciembre de 2012

 Art. 55

Decretos:

 Decreto Reglamentario 2277 del 6

de Noviembre 2012

 Decreto Reglamentario 2877 del 11

de diciembre de 2013

Resoluciones Dian:

 Resolución 151 de 30 noviembre de

2012 DIAN

 Resolución 057 de 2014 DIAN

Fuente: Elaboración propia con información tomada de estatuto tributario, Decretos Reglamentarios,
Ley 1607 de 2012, Resoluciones DIAN.

Concepto 68291 DIAN 25 de Octubre de 2013
Impuesto a las ventas, Bienes Exentos del IVA, definición y calidad de Productor.

43

NORMA

ESPECIFICACION

DE LA NORMA

ARTICULO

DESCRIPCION

ESTATUTO

TRIBUTARIO

COMPENSACION

DE LAS DEUDAS

FISCALES

Artículos 815

E.T.

Compensación

con saldos a

favor

 Los contribuyentes podrán imputar dentro de

su liquidación privada del mismo impuesto y

lo hará en el siguiente periodo gravable;

además puede solicitar esta compensación

con deuda de impuesto y anticipos y

sanciones que figuren a su cargo.

Artículo 816

E.T. termino

para solicitar la

compensación

 Se hará dos años después de la fecha de

vencimiento del término para declarar.

TITULO X:

Artículos 850

al 865 E.T.

 Devoluciones reglamentación para las

devoluciones

44

NORMA

ESPECIFICACION

DE LA NORMA

ARTICULO

DESCRIPCION

LEY 1607 DE

2012

Ley 1607 de

Diciembre de

2012

Art. 55

 Hace modificación al Art. 481 E.T donde

introduce modificaciones sobre el periodo de

devolución del IVA en los bienes Exentos

con derecho a devolución bimestralmente.

45

NORMA

ESPECIFICACION

DE LA NORMA

ARTICULO

DESCRIPCION

DECRETO

REGLAMENTARIO

Decreto

Reglamentario

2277 del 6 de

Noviembre 2012

 Por el cual

se deroga el

decreto

1000 de

1997: Este

reglamenta

el

procedimient

o de las

devoluciones

de los saldos

a favor.

 Artículo 2 este da a conocer los requisitos

generales de la solicitud de devolución

 Artículo 5 menciona los requisitos especiales

para los productores de leche, carne y

huevos que realizan operaciones exentas en

el impuesto a las ventas

 Artículo 7 habla de los términos que se tienen

para solicitar la devolución de saldo a favor.

 Artículo 8 establece el lugar de presentación

de dicha solicitud.

 Artículo 9 hace referencia al procedimiento o

manera de verificación documental que la

46

administración de impuestos y aduanas tiene

dentro del proceso de devolución.

 Artículo 22 da a conocer la manera de

presentación de la solicitud de devolución a

través del servicio informático electrónico

(SIE) devoluciones.

DECRETO

REGLAMENTARIO

DECRETO

REGLAMENTARIO

2877 DEL 11 DE

DICIEMBRE DE

2013

Modifica

parcialmente el

Decreto

Reglamentario

2277 del 6 de

Noviembre

2012:

 Artículo 1; el cual modifica el artículo 1 del

decreto 2277/2012 donde se menciona a

quienes pueden solicitar la devolución en el

impuesto sobre las ventas.

 Artículo 2: modifica el artículo 2 del decreto

2277/2012 y especifica los requisitos

generales para poder presentar una solicitud

de devolución.

 Artículo 4: modifica el artículo 5 del decreto

2277/ 2012 donde menciona los requisitos

especiales para los productores de leche

carne y huevos

47

NORMA

ESPECIFICACION

DE LA NORMA

DESCRIPCION

RESOLUCIONES

DE DIAN

RESOLUCIÓN

151 DE 30

NOVIEMBRE DE

2012 DIAN

 Por la cual se establece el procedimiento para presentación de

las solicitudes de devolución por saldos a favor generados en

declaraciones de renta y ventas.

48

RESOLUCIONES

DE DIAN

RESOLUCIÓN

057 DE 2014

DIAN

 Modifica la resolución 151 del 30 de

Noviembre de 2012 que fija el procedimiento

para la presentación de las solicitudes de

devolución por saldos a favor generados en

declaraciones de renta y ventas.

49

NORMA

ESPECIFICACION

DE LA NORMA

DESCRIPCION

Concepto

68291

DIAN 25 de

Octubre de

2013

Impuesto a las
ventas, Bienes

Exentos del IVA,
definición y calidad

de Productor.

Su consulta de la referencia plantea para efectos del artículo 481 literal

g) del Estatuto Tributario, qué se entiende por productor y en ese

sentido si se considera productor la persona natural o jurídica que

importa o adquiere bienes y posteriormente los acondiciona (da valor

agregado) para la venta al productor final.

50

Se puede evidenciar que la normatividad para iniciar un proceso de solicitud

de devolución en bienes exentos es muy completa y explicita en cada uno de

sus pasos y procesos a seguir dando a conocer los diferentes formatos y

maneras de diligenciarlos, además busca que todos los productores de estos

bienes hagan uso del beneficio tributario que les otorga el gobierno por hacer

explotación de esta actividad económica, se debe aclarar que la nueva forma

de radicar estas solicitudes se hacen de manera virtual por el sistema

informático electrónico (SIE) devoluciones y este ya tiene unos parámetros

establecidos para dar o no curso a las respectivas devoluciones que se

radiquen por este medio.

51

6.2 DOFA DE LA DIAN DE TUNJA ANTE EL PROCESO DE

DEVOLUCIÓN DE IVA EN BIENES EXENTOS COMO HUEVOS, LECHE Y

CARNE DE CERDO.

La Dirección de Impuestos y Aduanas de Tunja es una entidad que le facilita

a los contribuyentes productores de bienes exentos el derecho a solicitar la

devolución del IVA generado por la actividad de producción de estos bienes,

acceder a los derechos que se les han sido otorgados mediante la ley,

algunos de los beneficios que brindan los mismos es la accesibilidad a

herramientas tales como la orientación, reflejada en la estimulación por la

producción de bienes exentos el desarrollo de esta herramienta tiene un

impacto inmediato, la producción de bienes exentos tienen como beneficiario

el precio de adquisición del consumidor final.

El desarrollo de la matriz DOFA usada como una herramienta de

comparación que se fundamenta en la formulación de las diferentes

estrategias que conducen al desarrollo de una actividad y teniendo en cuenta

el acceso a la información al cual se tuvo acceso en la dependencia de

devoluciones de la DIAN Seccional Tunja, y la interacción que se evidencio

con los expedientes que soportan este proceso se puede determinar cuáles

son las debilidades, oportunidades, fortalezas y amenazas que se presentan

en el proceso de devoluciones, razón por la cual se ilustra el modelo a

continuación donde se da a conocer la DOFA planteada en el tema objeto de

desarrollo en este trabajo.

52

Esta es una herramienta analítica y da a conocer el entorno actual y las

previsiones futuras de evolución del desarrollo de la prestación del servicio

a los contribuyentes, así se obtendrá una visión interna y externa de la

entidad que presta el servicio a los contribuyentes y puede ayudar a la

toma de decisiones futuras de carácter estratégico para una mejor

prestación del servicio, además sirve para que los objetivos y plan operativo

este encaminado a disminuir el impacto de las amenazas y eliminar las

debilidades en base a sus fortalezas y a las oportunidades.

DISEÑO GENERAL DE LA DOFA:

ORIGEN

INTERNO

FORTALEZAS

DEBILIDADES

Excelente orientación al

contribuyente en el proceso de

devoluciones

 *Control de contribuyentes de

la jurisdicción de la DIAN de

Tunja

*Nueva herramienta

implementada en la plataforma

de la DIAN

*Reducción en la Solicitudes

de radicación de

devoluciones de IVA.

* El contribuyente no tiene

el amplio conocimiento de

la normatividad vigente

para el proceso de

devoluciones de IVA.

 *Reducción de la tarifa de

IVA del 16% al 5%.

53

ORIGEN

EXTERNO

OPORTUNIDADES

AMENAZAS

*Pueden solicitar dos (2) veces

en el año la devolución del IVA

* No hay un límite a los montos

que se desean solicitar en

devolución.

* Motivar a los contribuyentes

para solicitar la devolución del

IVA al que tiene derecho.

*No solicitan devolución por

ser muy poco el saldo a

favor que se tiene dentro

de la declaración

* Perder la oportunidad de

recuperar la inversión en la

actividad desarrollada.

 * el contribuyente deja

vencer los términos para

solicitar la devolución

* La documentación

aportada por el

contribuyente no esté

vigente al momento de la

radicación.

Fuente: Elaboración propia con información de Estatuto Tributario, decretos reglamentarios de

bienes exentos vigentes, resoluciones internas de la DIAN y concepto 68291 de la DIAN

54

ORIGEN INTERNO

FORTALEZAS

*Excelente orientación al contribuyente para la radicación de sus

devoluciones a través de acompañamiento por parte de las personas

que trabajan en el área de devoluciones de esta seccional.

*Control de contribuyentes de la actividad económica de bienes

exentos, por medio de las solicitudes cada periodo que se reciben.

* Se habilitó una nueva herramienta para solicitar esta devolución

debido a que se hace de manera sistemática por el SIE devoluciones y

ya no manualmente, permitiendo facilidades en horario y distancia

para realizar el proceso de radicación de la solicitud del IVA por

producción del bien exento.

Fuente: Elaboración propia con información de Estatuto Tributario, decretos reglamentarios de

bienes exentos vigentes, resoluciones internas de la DIAN y concepto 68291 de la DIAN

El objetivo es seguir mejorando y reforzando las fortalezas de este proceso

de devoluciones, y la DIAN de Tunja en sus objetivos debe incrementar la

cobertura y de incentivar a los contribuyentes a solicitar la devolución del

IVA a que tiene derecho, donde se lleve a cabo la implementación de una

normatividad ya establecida.

55

Fuente: Elaboración propia con información de Estatuto Tributario, decretos reglamentarios de

bienes exentos vigentes, resoluciones internas de la DIAN y concepto 68291 de la DIAN

Para minimizar la debilidad relacionada con la capacitación a los

contribuyentes, se debe realizar una mejor socialización y retroalimentación

por parte de estos a través de la consulta de la página de la DIAN y

normatividad vigente, además y viendo el cambio normativo y a pesar de

que se reduzca la base del IVA se debe motivar a los contribuyentes a que

no renuncien al derecho que ya poseen para pedir devolución del IVA.

DEBILIDADES

*Reducción en la Solicitudes de radicación de devolución de IVA en

bienes exentos debido a que los contribuyentes ven complicado el

proceso de solicitud por tantos requisitos y formatos que solicitan.

*Los contribuyente no tienen el amplio conocimiento del sistema SIE

devoluciones por falta de capacitación

 *Reducción de la base del IVA del 16% al 5% debido a esto se reduce

el saldo a favor a pedir por parte de los contribuyentes.

56

ORIGEN EXTERNO

Fuente: Elaboración propia con información de Estatuto Tributario, decretos reglamentarios de

bienes exentos vigentes, resoluciones internas de la DIAN y concepto 68291 de la DIAN

Para aprovechar las oportunidades relacionadas a que tiene derecho los

contribuyentes, y que a veces por falta de información o actualización en la

normatividad se pierden los beneficios que dan las autoridades tributarias,

para esto hay que hacer charlas motivacionales donde se den a conocer los

incentivos tributarios, y que estos sirvan para ampliar el desarrollo de una

actividad económica.

OPORTUNIDADES

* Pueden solicitar dos (2) veces en el año cumpliendo el requisito

formal de haber presentado declaración de renta del periodo

inmediatamente anterior

* No hay un límite en los montos para hacer solicitud del IVA en la

producción de bienes exentos.

* Motivar a los contribuyentes para que desarrollen la actividad

económica de producción de bienes exentos

57

Fuente: Elaboración propia con información de Estatuto Tributario, decretos reglamentarios de

bienes exentos vigentes, resoluciones internas de la DIAN y concepto 68291 de la DIAN

Para disminuir el impacto de las amenazas que se tienen por no saber

aprovechar los beneficios tributario, para el desarrollo de la actividad de

bienes exentos en la jurisdicción de la DIAN de Tunja, y está tiene en sus

prioridades desarrollar estrategias de poder incrementar las solicitudes de

devoluciones por el desarrollo de esta actividad.

AMENAZAS

* Por ser muy poco el saldo a favor de IVA los contribuyentes no

hacen el proceso de solicitud de este ante la DIAN.

* Perder la oportunidad de recuperar la inversión para el desarrollo de

la actividad económica de bienes exentos.

* El contribuyente deje vencer los términos para hacer la solicitud de

devolución y/o compensación del IVA.

* La documentación aportada por el contribuyente no esté vigente al

montó de la radicación.

58

6.3 APRECIACIÓN DE LOS CONTRIBUYENTES ANTE EL PROCESO DE

DEVOLUCIÓN DE IVA EN BIENES EXENTOS COMO HUEVOS, LECHE Y

CARNE DE CERDO.

Con el acompañamiento durante la práctica empresarial a los contribuyentes

que radican devoluciones de IVA para bienes exentos, se ve lo estipulado

dentro del estatuto tributario modificado por la reforma tributaria en la ley

1607 de 2012, y se ha dado a conocer a los productores de bienes exentos

los beneficios tributarios que en términos generales se reciben, por producir

bienes exentos tales como huevos, leche y carne de cerdo y a la vez se

sienten incentivados en el desarrollo de su actividad económica y el

beneficio que se convierte en un incentivo económico para los productores;

que se consideran claves en el desarrollo económico de una región.

Para recolectar las opiniones de estos contribuyentes fue dispendioso debido

a que ellos solo daban a conocer su opinión con los auditores quienes son

las personas que resuelven todas las dudas sobre la normatividad vigente

donde ayudan a interpretarla de la manera adecuada, esta fue una de las

maneras de poder almacenar las opiniones, y escuchando los comentarios

que ellos hacían sobre el proceso de devoluciones de bienes exentos en la

jurisdicción de la DIAN de Tunja.

De acuerdo con lo observado durante la práctica en el área de devoluciones

de la División de Gestión de Recaudo y Cobranzas, se obtuvieron las

siguientes apreciaciones:

 Se evidencia que en la DIAN por exigencia del Programa Nacional

Gobierno en Línea sobre la automatización de los procesos en las

59

entidades del estado, agilizó el trámite de las devoluciones de bienes

exentos a través del servicio informático electrónico SIE devoluciones

para acercarse a los contribuyentes.

 El desconocimiento de la normatividad vigente por parte de los

contribuyentes y las personas responsables del manejo contable y las

empresas productora de bienes exentos, debido a que las normas y

conceptos que utiliza la DIAN se actualizan permanentemente en la

página haciendo referencia al proceso de devoluciones.

 Los contribuyentes tienen una orientación adecuada en el trámite con

el SIE de devoluciones de bienes exentos debido a que tienen el

suficiente conocimiento de los requisitos formales establecidos en

los diferentes decretos reglamentarios que se establecen para el

proceso, la entidad tiene a disposición de los usuarios en la página la

información requerida para efectuar la solicitudes de devolución.

 La devolución del IVA a través del proceso de devolución y/o

compensación le representa un menor costo al contribuyente, este

dinero puede ser reinvertido en el proceso productivo de la actividad

económica que desarrolla.

 La solicitud de devolución de IVA sirve como incentivo de

financiación a los contribuyentes para mejorar sus procesos de

producción.

 La multiplicidad de formatos facilita a los contribuyentes el orden en la

radicación de las solicitudes de devolución por concepto, periodo y

año gravable.

60

6.4 PLAN DE MEJORAMIENTO CON RESPECTO AL PROCESO DE

DEVOLUCIONES DE IVA EN BIENES EXENTOS COMO HUEVOS, LECHE

Y CARNE DE CERDO, ANTE LA DIAN DE TUNJA

Durante la práctica empresarial se observó el proceso interno de radicación

y gestión de las solicitudes de devolución, y externo la presentación y

verificación de las solicitudes de devolución; lo cual permite entrar a trabajar

con conocimientos directos el proceso y procedimiento que requieren las

devoluciones de IVA por producción de bienes exentos, de esta manera se

ayudara a plantear estrategias de mejoramiento a la Dirección de Impuestos

y Aduanas Nacionales de Tunja para que de esta manera pueda implementar

y así poder incentivar a los contribuyentes productores de bienes exentos a

hacer uso del beneficio tributario de solicitar la devolución del IVA en la

producción de estos bienes exentos.

 Para minimizar los errores en el momento de las radicaciones por

parte de los contribuyentes, se debe hacer una socialización por parte

de la DIAN a las personas encargadas de la contabilidad de cada una

de las empresas solicitantes de estas devoluciones, donde se les

explique cada uno de los pasos y formatos que se deben llenar para

hacer tal solicitud y cuando se hace una radicación de devolución y

no se cumplen con los requisitos adecuados se hace un gasto

administrativo innecesario el cual se puede evitar, con la debida

capacitación

61

 Los contribuyentes deben hacer mayor consulta de normatividad,

formularios y herramientas dispuestas en la página de la DIAN, donde

se consultaran además los conceptos relacionados con el proceso y

procedimiento disponible para la radicación de las devoluciones.

 Otra forma para dar a conocer las nuevas normas que los

contribuyentes deben consultar para el proceso de devolución de IVA

en bienes exentos es por medio de los medios de comunicación

masivos, radio, prensa, televisión, o con mensajes de texto a los

respectivos celulares de cada contribuyente donde se le informe el

consultar la nueva normatividad vigente para el proceso.

 Al solicitar la devolución he incurrir en el incumplimiento de los

requisitos legales y formales; es una causal de inadmisión de la

solicitud de devolución del IVA, debido a que las personas o

administradores no tiene la suficiente preparación para llenarlos

formularios de periodo a periodo esto cuando se solicita la devolución

de varios periodos en una misma solicitud de Iva de bienes exentos.

62

7. CONCLUSIONES

 La DIAN como entidad encargada de la administración de los

impuestos nacionales debe ser consecuente con los principios de la

tributación, la equidad, neutralidad y progresividad, encaminados a

formar una cultura tributaria básica para el buen funcionamiento de la

entidad y potencializar el nivel de radicaciones por solicitudes de

devolución de IVA de los bienes exentos ya que es bajo en esta

seccional de Tunja.

 En el departamento de Boyacá y en la jurisdicción de la DIAN de

Tunja, se tiene la cultura de reclamar derechos ante las autoridades

de impuestos, estos son derechos que por ley se otorgan al

desarrollar una actividad económica como la producción de bienes

exentos.

 Se debe solucionar con capacitaciones el grado de dificultad que

tiene este trámite con la reglamentación vigente, para lograr el

incremento de ingresos de los contribuyentes para el progreso

individual y social.

 Cuando el contribuyente hace recuperación del IVA, representa un

menor costo para el consumidor, puesto que al llevarse acabo dicha

recuperación el precio del producto final debe disminuir.

.

63

 El IVA recaudado por la administración de Tunja ha disminuido

debido a que los contribuyentes les parece muy dispendioso el trámite

para un monto a favor muy bajo que hay en la declaración tributaria.

64

8. RECOMENDACIONES

Dentro del acompañamiento que se realizó a los contribuyentes productores

de bienes exentos se pueden dar las siguientes recomendaciones:

 Se recomienda que cuando se realice un nuevo sistema de gestión

de control interno dentro de la DIAN se den a conocer nuevas

directrices estratégica y que por medio de socializaciones se informe

a los contribuyentes para que estos tengan conocimiento de la nueva

normatividad.

 Se propone capacitaciones y una guía de fácil comprensión para la

radicación de las solicitudes de IVA de bienes exentos, con eso se

aportara al crecimiento de radicaciones, trabajando en aras de

mejorar un desarrollo económico de esta actividad económica

 Se debe hacer más amplia la socialización a través de convocatorias

a las instalaciones de la DIAN o cámaras de comercio donde se den a

conocer las nuevas normas y decretos reglamentarios a los

contribuyentes y personas encargadas de la contabilidad de cada

contribuyente para hacer más entendible la norma.

 Aplicar los formularios establecidos y diligenciados en debida forma, y

así simplificar los requisitos que son anexados a la solicitud de

devolución de IVA de bienes exentos.

65

 Para las personas naturales se recomienda una asesoría y tener

los conocimientos en el momento de hacer el proceso de devolución

de IVA de bienes exentos reduciendo a si el riesgo de rechazo e

inadmisión de la solicitud.

66

9. LIMITACIONES DEL INFORME

Para el desarrollo del trabajo se presentaron limitaciones dificultando el

cumplimiento de los objetivos propuestos se encuentran:

 La imposibilidad de llevar a cabo las entrevistas técnicas diseñadas a

los contribuyentes para recopilar la información y poder dar desarrollo

al objetivo específico de la DOFA, con opinión de estos, no fue posible

de realizarse debido a que algunos de ellos se negaron a responder la

entrevista y argumentaban que ellos no daban opinión a un

estudiante universitario.

 Se diseñó una entrevista para aplicarla a jefe y auditores de la

división de recaudo y cobranzas de la DIAN Tunja, después de leerla

se abstuvieron a responderla dando como argumento de que ellos no

opinan nada acerca de la entidad en la que trabajan, que el sistema

de gestión de calidad y control interno implementado en la DIAN no

permite a los funcionarios expresar o hacer apreciaciones personales

en los procesos y procedimientos, que ellos por código de ética

profesional no dan opinión buena ni mala en contra de la entidad.

67

10. CRONOGRAMA

SEM ANA 1 SEM ANA 2 SEM ANA 3 SEM ANA 4 SEM ANA 1 SEM ANA 2 SEM ANA 3 SEM ANA 4 SEM ANA 1 SEM ANA 2 SEM ANA 3 SEM ANA 4 SEM ANA 1 SEM ANA 2 SEM ANA 3 SEM ANA 4

MES 3 MES 4

 Elaborar el normograma y el proceso de devoluciones

de IVA para los bienes exentos como huevos, leche y

carne de cerdo ante la DIAN de Tunja.

 Diseñar la matriz DOFA de la DIAN de Tunja ante el

proceso de devolución de IVA en bienes exentos como

huevos, leche y carne de cerdo.

 Diseñar un plan de mejoramiento con respecto al

proceso de devoluciones de IVA en bienes exentos

como huevos, leche y carne de cerdo, ante la DIAN de

Tunja

MES 1 MES 2

 Dar a conocer la apreciación de los contribuyentes

ante el proceso de devolución de IVA en bienes exentos

como huevos, leche y carne de cerdo.

Conocimiento de la Entidad

conocer Leyes,decretos, resoluciones y cualquier otro

instructivo relacionado con la entidad (DIAN)

Conocimiento de area de Devoluciones y/o

Compensaciones

Elaboracion y entrega del informe final

Tiempo
Actividades

68

11. PRESUPUESTO

ACTIVIDAD VALOR UNIT. CANTIDAD VALOR

ANTEPROYECTO

Internet (horas) 1.000$ 20 20.000$

Impresión (B/N) 150$ 70 10.500$

Impresión (Color) 300$ 3 900$

Empaste anteproyecto 2.500$ 2 5.000$

-$

OTROS -$

Pasajes 10.000$ 80 800.000$

Alimentación 6.000$ 80 480.000$

Servicio Telefónico 200$ 300 60.000$

PROYECTO FINAL

Fotocopias 50$ 50 2.500$

Internet (Horas) 1.000$ 20 20.000$

Impresión 150$ 300 45.000$

Impresión (Color) 300$ 25 7.500$

Empaste Proyecto final 25.000$ 3 75.000$

TOTAL PRESUPUESTADO 1.526.400$

69

12. BIBLIOGRAFÍA

 Chávez & Asociados Milton, Devoluciones y Compensaciones; estudio

de Abogados Especialistas en Impuestos; enero 2013

 Concepto 68291 Impuesto a las ventas, bienes exentos del IVA, definición

y calidad de productor; Dian 25 de Octubre de 2013

 DIAN, Manual del Usuario devoluciones y/o compensaciones –saldo a

favor en ventas- V.2.0 diciembre de 2013

 Ernst & Young., Reforma tributaria 2012 ley 1607 del 26 de diciembre de

2012

 Estatuto Tributario. Art. 850, Estatuto Tributario en sus artículos 816 y 854

Estatuto Tributario art. 689-1 parágrafo 3

 Roberto Hernández Sampieri, metodología de la investigación. Quinta

edición.

 Plazas Vega Mauricio A., Modificaciones más relevantes introducidas por

la ley 1607/12 a Impuestos Sobre las Ventas

 Zarama Vásquez Fernando, ZARAMA ASOCIADOS consultores;

Presentación General reforma tributaria 2012, ; legis seminario ley 1607

de 2012, Bogotá Enero 31 de 2013

70

13. INFOGRAFÍA

 Htt:// www.dian.gov.co m /Normatividad

 http://es.wikipedia.org/wiki/Auditor%C3%ADa revisada el 27 de

Febrero de 2014.

 http://impuestossextoc.blogspot.com/2011/02/teorias-sobre-el-

impuesto.html

 http://www.aycempresarial.com/index.php/empezar-descargamiento/9-

actualidad-empresarial/glosario-de-terminos-tributarios.html

 www.cijuf.org.co

 www.ey.com

 http://impuestosbachi3.blogspot.com/2012/03/teoria-del-sacrificio.html

71

14. ANEXOS

Lista de formatos los cuales se conocieron dentro del desarrollo de la

práctica empresarial en Dian seccional de tunja

 Formato 010 solicitud de devolución y/o compensación

 Formato 1222 ajuste a cero IVA por pagar

 Formato 1384 información de existencia y representación legal

 Formato 1438 certificado ajuste a cero impuesto ventas retenido

 Formato 1439 relación de impuestos descontables

 Formato 1460 productores de bienes exentos

 Formato 1668 información constancia titularidad cuenta bancaria

 Formato 1754 información certificado sacrificio de animales

 Formato 1763 exclusivo productores bienes exentos ubicación donde

efectúa la actividad

 Encuesta realizada a los contribuyentes

