

Dividendos

José E. Moreno B.

DEFINICIÓN DE DIVIDENDOS

Sociedades

Toda distribución de beneficios, en dinero o en especie, con cargo a patrimonio que se realice a los socios, accionistas, comuneros, asociados, suscriptores o similares, excepto la disminución de capital y la prima en colocación de acciones.

Est. Permanentes

La transferencia de utilidades que corresponden a rentas y ganancias ocasionales de fuente nacional obtenidas a través de los establecimientos permanentes o sucursales en Colombia de personas naturales no residentes o sociedades y entidades extranjeras, a favor de empresas vinculadas en el exterior.

DEVENGO DEL DIVIDENDO

Art. 38 ET: Para los contribuyentes que estén obligados a llevar contabilidad, los ingresos realizados fiscalmente son los ingresos devengados contablemente en el año o período gravable.

1

Los siguientes ingresos, aunque devengados contablemente, generarán una diferencia y su reconocimiento fiscal se hará en el momento en que lo determine este Estatuto y en las condiciones allí previstas:

2

1. En el caso de los dividendos provenientes de sociedades nacionales y extranjeras, el ingreso se realizará en los términos del numeral 1 del artículo 27 del Estatuto Tributario.

3

4

1. Los ingresos por concepto de dividendos o participaciones en utilidades, se entienden realizados por los respectivos accionistas, socios, comuneros, asociados, suscriptores o similares, **cuando les hayan sido abonados en cuenta en calidad de exigibles.**

DIVIDENDOS NO GRAVADOS Art. 49 ET

Renta líquida gravable + ganancias ocasionales.

(-) impuesto básico de renta + ganancias ocasionales

(-) descuentos tributarios impuestos pagados en el exterior (Art. 254).

(+) Dividendos de sociedades nacionales no gravados.

(+) Dividendos de sociedades de la CAN no gravados.

(+) Beneficios trasladables a los socios.

= INCRNGO

Si la tasa efectiva > Nominal = INCRNGO

Si la tasa efectiva < Nominal = Gravados

GRAVAMEN SOBRE LOS DIVIDENDOS

\$400

Resultado Art. 49

Antes: 400 se entregaban al socio libres de gravamen sobre la renta, y 350 serían gravados para el socio a la tarifa correspondiente.

\$750

Utilidad neta - contable

Hoy: Todo es gravado! 400 a tarifa moderada, y el saldo a tarifa general.

APLICACIÓN TEMPORAL

LEY 1819 / 2016

INCRNGO

GRAVADAS

Utilidades generadas
hasta el 2016

Utilidades generadas
desde el 2017

2 años

Excesos del artículo 49

5 años

Regulación anterior - con regimen mixto

NG = Para quien lo recibe.
G = Para quien lo recibe

DR 2250 DE 2017

Beneficiario del pago	Tipo de dividendo	Año 2016	Año 2017 - 2018
Persona Naturales - Residentes en Colombia	No gravados	0%	0%, 5%, 10%
	Gravados	Gradualidad 241	35% + ((1-35%)*0%, 5%, 10%)
Sociedades Nacionales	No gravados	0%	0%
	Gravados	20%	20%
No residentes (PN - PJ)	No gravados	0%	5%
	Gravados	33%	35% + ((1-35%)*5%)
Establecimientos Permanentes	No gravados	0%	5%
	Gravados	33%	35% + ((1-35%)*5%)

Tabla de retención por dividendos

Solo aplicables si distribuye antes del 2018.

Beneficiario del pago	Tipo de dividendo	Año 2016	Año 2017 - 2018	Año 2019 y sgtes.
Persona Naturales - Residentes en Colombia	No gravados	0%	0%, 5%, 10%	Div < 300 Uvt = 0% Div > 300 UVT = (Div-300 UVT)* 15%
	Gravados	Gradualidad 241	35% + ((1-35%)*0%, 5%, 10%)	TV% + ((1-TV%)*0%, 15%)
Sociedades Nacionales	No gravados	0%	0%	7,5%
	Gravados	20%	20%	TV% + ((1-TV%)*7,5%)
No residentes (PN - PJ)	No gravados	0%	5%	7,5%
	Gravados	33%	35% + ((1-35%)*5%)	TV% + ((1-TV%)*7,5%)
Establecimientos Permanentes	No gravados	0%	5%	7,5%
	Gravados	33%	35% + ((1-35%)*5%)	TV% + ((1-TV%)*7,5%)

- TV = Es la tarifa general de las personas jurídicas
- Art. 121 ley 1943 de 2018, se eliminan los regímenes anteriores.
- Solo aplicable en la primera distribución.
- Se causa con el pago o abono en cuenta.

- Comentario Dir. DIAN
- Oficio 1117 de 2019

Análisis de impacto por
recharacterización:

```
graph LR; A[Análisis de impacto por recharacterización:] --- B[Acciones con dividendo preferencial.]; A --- C[Créditos atípicos en el régimen de precios de transferencia.]
```

Acciones con dividendo
preferencial.

Créditos atípicos en el
régimen de precios de
transferencia.

DIVIDENDOS EN VENTA DE ACCIONES

ARTÍCULO 36-1. Adicionado. Ley 49/1990, Art. 4. Utilidad en la enajenación de acciones. **De la utilidad obtenida en la enajenación de acciones o cuotas de interés social, no constituye renta ni ganancia ocasional, la parte proporcional que corresponda al socio o accionista, en las utilidades retenidas por la sociedad, susceptibles de distribuirse como no gravadas,** que se hayan causado entre la fecha de adquisición y la de enajenación de las acciones o cuotas de interés social.

Inciso 1. Derogado

Inciso 2. Modificado. Ley 633/2000, Art. 9. No constituye renta ni ganancia ocasional las utilidades provenientes de la enajenación de acciones inscritas en una Bolsa de Valores Colombiana, de las cuales sea titular un mismo beneficiario real, cuando dicha enajenación no supere el diez por ciento (10%) de las acciones en circulación de la respectiva sociedad, durante un mismo año gravable.

Concepto 1171 de 2019

“2.5. Por lo anterior, consideramos que las tarifas especiales establecidas en los artículos 242, 242-1 y 245 del E.T. son aplicables a los dividendos y participaciones dentro de los cuales se encuentran la distribución de utilidades en acciones o cuotas de interés social.

“2.6. Sin embargo, consideramos que lo expuesto en el párrafo anterior no desnaturaliza el tratamiento otorgado a la distribución de utilidades en acciones o cuotas de interés social como un ingreso no constitutivo de renta ni ganancia ocasional en los términos del artículo 36-3 del E.T.

“2.7. Como consecuencia de lo anterior, este despacho entiende que la distribución de utilidades en acciones o cuotas de interés social son un ingreso no constitutivo de renta ni ganancia ocasional, aunque a dicha utilidades le es aplicable la tarifa especial de dividendos y participaciones establecidas en los artículos 242, 242-1 y 245 del E.T.

“2.8. En virtud de lo anterior, es aplicable la retención en la fuente establecida en los artículos 242, 242-1 Y 245 del E.T. a la distribución de utilidades en acciones o cuotas de interés social”.

1. Dividendos de Economía Naranja

Perfil

Se concede por 7 años, para **sociedades** en Colombia, dedicadas a actividades con valor agregado tecnológico y/o creativo, creadas hasta el año 2021.

Actividades permitidas

Joyería, informática, literatura, audiovisual, televisión y radio difusión, música, investigación, arquitectura e ingeniería, Turismo cultural.

Generación de empleo

Mínimo 3 empleados operativos, no se cuentan los administrativos.

Autorización

Se debe remitir un Proyecto al Ministerio de Cultura donde se justifique su viabilidad e impacto creativo.

Inversión mínima

A partir de 4.400 UVT = 150 millones de pesos.

Ubicación especial

Pueden hacer uso de las zonas francas.

1. Dividendos de Desarrollo del Campo

Perfil

Se concede por 10 años, para **sociedades** en Colombia, dedicadas a actividades agropecuarias, incrementando productividad, creadas hasta el año 2021.

Actividades permitidas

Cereales, arroz, café, caña de azúcar, hortalizas, tubérculos, banano, plátano, flores, Ganado porcino, vacuno, equino, caprino, avículas, y actividades de apoyo.

Generación de empleo

Mínimo 10 empleados operativos, no se cuentan los administrativos.

Autorización

Se debe remitir un Proyecto al Ministerio de Agricultura donde se justifique su viabilidad y conveniencia económica.

Inversión mínima

A partir de 25.000 UVT = 856 millones de pesos.

Participación especial

Pueden participar las asociaciones y agremiaciones.

- Al aplicar el artículo 49 en una compañía con renta exenta el resultado siempre es cero (0).
- No obstante sus utilidades contables pueden ser mayores a cero.
- En consecuencia toda la utilidad distribuida por una sociedad con renta exenta es 100% gravada para el socio o partícipe.
- Resultado = **NO HAY RENTA EXENTA** – **HAY IMPUESTO DIFERIDO.**

El impuesto diferido:

El régimen de dividendos afecta la determinación del impuesto diferido crédito.

Excesos del Art. 49 atenuarían el impuesto diferido.

Sensibilidad del calculo antes del 2016 y posterior al 2017.

Las reexpresiones de utilidades modifican el impuesto diferido.

No todo IDC congela utilidades - ORI