

Personas naturales residentes fiscales
Impuesto sobre la renta y complementario
Formulario 210 - año gravable 2021

El emprendimiento
es de todos

Minhacienda

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

A.
**Determinar si es
Residente o No es
Residente**

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

2. Criterio de servicio exterior del Estado Colombiano

3. Criterio de Control

4. Criterio respecto de la Familia y asiento principal de sus negocios en el país

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivo. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

		Año 2021												Año 2022											
		Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Caso 1					más de 183 días						= 200 días			Presenta declaración año gravable 2021											

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

		Año 2021												Año 2022															
		Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic				
Caso 2		80 días												104 días				= 184 días Presenta declaración año gravable 2021											

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

	Año 2020												Año 2021												Año 2022											
	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Caso 3													150 días				40 días = 190 días								Presenta declaración año gravable 2021											

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

	Año 2020												Año 2021												Año 2022											
	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Caso 4					30 días				40 días								70 días								Presenta declaración año gravable 2021											
	365 días calendarios consecutivos 1 de may/2020 - 30 de abr/2021																																			

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2º año.

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

1. Criterio de permanencia

Quien permanezca continua o discontinuamente en el país **por más** de 183 días calendarios durante un periodo de 365 días calendario consecutivos. Cuando recaiga sobre más de 1 año o período gravable, la persona es residente a partir del 2° año.

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

2. Criterio de servicio exterior del Estado Colombiano

Se consideran residentes en Colombia para efectos tributarios, las personas naturales por su relación con el servicio exterior del Estado colombiano o con personas que se encuentran en el servicio exterior del Estado colombiano, y en virtud de las convenciones de Viena sobre relaciones diplomáticas y consulares, **exentos de tributación en el país en el que se encuentran en misión** respecto de toda o parte de sus rentas y ganancias ocasionales durante el respectivo año o período gravable.

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

3. Criterio de Control

Se consideran residentes en Colombia para efectos tributarios las personas naturales que cumplan con cualquiera de las siguientes condiciones:

- Cuando habiendo sido requeridos por la DIAN no hayan acreditado su condición de residentes en el exterior;
- Cuando tengan residencia fiscal en un **paraíso fiscal*** (Decreto 1966 del 7 de octubre de 2014). ****Decreto 2095 del 21 octubre 2014**

* jurisdicciones no cooperantes o de baja o nula imposición

1. Antigua y Barbuda
2. Archipiélago de Svalbard
3. **Barbados ***
4. Colectividad Territorial de San Pedro y Miguelón
5. **Emiratos Árabes Unidos ***
6. Estado de Brunei Darussalam
7. Estado de Kuwait
8. Estado de Qatar
9. Estado Independiente de Samoa Occidental
10. Granada

11. Hong Kong
12. Isla Queshm
13. Islas Cook
14. Islas Pitcairn, Henderson, Ducie y Oeno
15. Islas Salomón
16. Labuán
17. Macao
18. Mancomunidad de Dominica
19. Mancomunidad de las Bahamas
20. **Principado de Mónaco ***

21. Reino de Bahréin
22. Reino Hachemí de Jordania
23. República Cooperativa de Guyana
24. República de Angola
25. República de Cabo Verde
26. República de las Islas Marshall
27. República de Liberia
28. República de Maldivas
29. República de Mauricio
30. República de Nauru
31. **República de Panamá ***

32. República de Seychelles
33. República de Trinidad y Tobago
34. República de Vanuatu
35. República del Yemen
36. República Libanesa
37. San Kitts & Nevis
38. San Vicente y las Granadinas
39. Santa Elena, Ascensión y Tristán de Cunha
40. Santa Lucía
41. Sultanía de Omán

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

4. Criterio respecto de la Familia y asiento principal de sus negocios en el país

Ser nacionales y que durante el respectivo año o periodo gravable:

- a) Su cónyuge o compañero permanente no separado legalmente o los hijos dependientes menores de edad, tengan **residencia fiscal** en el país; o,
- b) El cincuenta por ciento (50%) o más de sus ingresos sean de fuente nacional; o,
- c) El cincuenta por ciento (50%) o más de sus bienes sean administrados en el país; o,
- d) El cincuenta por ciento (50%) o más de sus activos se entiendan poseídos en el país; o

CRITERIOS DE RESIDENCIA (Art. 10 E.T.)

Ley 1739 de 2014 art 25 (Adiciónese el parágrafo 2o al artículo 10 del Estatuto Tributario,

No son residentes fiscales los nacionales que cumpliendo algunas de estas condiciones:

- Su cónyuge o compañero permanente no separado legalmente o los hijos dependientes menores de edad, tengan residencia fiscal en el país; o
- Habiendo sido requeridos por la Administración Tributaria para ello, no acrediten su condición de residentes en el exterior para efectos tributarios; o,
- Tengan residencia fiscal en una jurisdicción calificada por el Gobierno Nacional como paraíso fiscal.
- El cincuenta por ciento (50%) o más de sus ingresos sean de fuente nacional; o,
- El cincuenta por ciento (50%) o más de sus bienes sean administrados en el país; o,
- El cincuenta por ciento (50%) o más de sus activos se entiendan poseídos en el país.

Reúnan una de las siguientes condiciones:

- 1. Que el cincuenta por ciento (50%) o más de sus ingresos anuales tengan su fuente en la jurisdicción en la cual tengan su domicilio.
- 2. Que el cincuenta por ciento (50%) o más de sus activos se encuentren localizados en la jurisdicción en la cual tengan su domicilio.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

B.
**Determinar si debe
declarar**

PERSONAS NATURALES RESIDENTES **NO DECLARANTES** AÑO 2021

Artículo 1.6.1.13.2.7. DUR 1625/2016

Las personas naturales y sucesiones ilíquidas que no sean responsables del impuesto sobre las ventas -IVA, residentes en el país, siempre y cuando, en relación con el año 2021 cumplan **la totalidad** de los siguientes requisitos:

1. Que el patrimonio bruto en el último día del año gravable 2021 igual o inferior a 4.500 UVT, **\$163.386.000**.
2. Que los ingresos brutos del respectivo ejercicio gravable sean inferiores a 1.400 UVT, **\$50.831.000**.
3. Que los consumos mediante tarjeta de crédito igual o inferior de 1.400 UVT, **\$50.831.000**.
4. Que el valor total de compras y consumos igual o inferior las 1.400 UVT, **\$50.831.000**.
5. Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones financieras, igual o inferior de 1.400 UVT, **\$50.831.000**.

Tampoco están obligadas a presentar declaración del impuesto sobre la renta y complementario las personas naturales que pertenezcan al Régimen Simple de Tributación (RST).

PERSONAS NATURALES RESIDENTES OBLIGADAS A PRESENTAR DECLARACIÓN DE RENTA AÑO GRAVABLE 2021

Formulario 210

Si en el año gravable 2021 cumplió con alguna de las siguientes condiciones, está obligado a presentar la declaración de renta:

1. Tener un patrimonio bruto superior a 4.500 UVT, **\$163.386.000** a 31 de diciembre de 2021.
2. Haber obtenido ingresos brutos iguales o superiores a 1.400 UVT, **\$50.831.000** durante el año 2021.
3. Haber realizado consumos mediante tarjeta de crédito superiores a 1.400 UVT, **\$50.831.000** durante el año 2021.
4. Haber realizado compras y consumos totales superiores a 1.400 UVT, **\$50.831.000** durante el año 2021.
5. Haber realizado consignaciones bancarias, depósitos o inversiones financieras por valor total acumulado superior a 1.400 UVT, **\$50.831.000** durante el año 2021.
6. Ser responsable del impuesto sobre las ventas (IVA) al 31 de diciembre del año gravable 2021.

PERSONAS NATURALES **SIN RESIDENCIA NO DECLARANTES AÑO 2021**

OFICIO 901902 - int 365 DE 2021 MARZO 10

Los contribuyentes personas naturales sin residencia y sucesiones ilíquidas de causantes no residentes no presentan declaración del impuesto sobre la renta y complementario (Formulario 110) cuando cumplan con alguno de los siguientes requisitos:

1. **Poseer** patrimonio y **haber obtenido en el respectivo año gravable ingresos en el país** sobre los cuales se haya practicado retención en la fuente según los conceptos previstos en los artículos 407 a 409 del E.T.
2. **Poseer** patrimonio y **no haber obtenido ingresos en el país**.
3. **No** poseer patrimonio en el país y **haber obtenido en el respectivo año gravable ingresos** en el país sobre los cuales se haya practicado retención en la fuente prevista según los conceptos previstos en los artículos 407 a 409 del E.T. en su totalidad.
4. Haber obtenido ingresos en el país sobre los cuales **NO** se haya practicado en su totalidad retención en la fuente por los conceptos previstos en los artículos 407 a 409 del E.T. y cumplan además con el lleno de los siguientes requisitos:
 - a. Que el patrimonio bruto en el último día del año gravable 2021 sea igual o inferior a 4.500 UVT, **\$163.386.000** y,
 - b. Que los ingresos brutos del respectivo ejercicio gravable 2021 sean inferiores a 1.400 UVT, **\$50.831.000**.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

C.
**Determinar las
cédulas que va a
utilizar**

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

Art 330 y sgtes. del ET y Art 8 y sgtes. Dec. 1435 de 2020

En esta cedulaación se clasifican las rentas anuales en tres (3) cédulas y se depura cada una de manera independiente, siguiendo las reglas establecidas en el artículo 26 del Estatuto Tributario aplicables a cada caso:

1.Cédula general

2.Cédula de pensiones, y

3.Cédula de dividendos y participaciones.

Los conceptos de ingresos no constitutivos de renta, costos, gastos, deducciones, rentas exentas, beneficios tributarios y demás conceptos susceptibles de ser restados para efectos de obtener la renta líquida cédular, no podrán ser objeto de reconocimiento simultáneo en distintas cédulas ni generarán doble beneficio.

Las cédulas de pensiones y de dividendos y participaciones no admiten costos ni deducciones.

El resultado constituirá la renta líquida cédular.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA Formulario 210

1. Cédula general

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

Art 330 ET

1. Cédula general

- a) **Rentas de trabajo:** se consideran rentas de trabajo, las obtenidas por concepto de salarios, comisiones, prestaciones sociales, viáticos, gastos de representación, honorarios, emolumentos eclesiásticos, compensaciones recibidas por el trabajo asociado cooperativo y, en general, las compensaciones por servicios personales. Igualmente se deberán incluir los apoyos económicos no reembolsables o condonados, entregados por el Estado o financiados con recursos públicos, para financiar programas educativos, en el evento en que el apoyo económico sea otorgado en razón a una relación laboral, legal y reglamentaria.
- b) **Rentas de capital:** se consideran rentas de capital las obtenidas por concepto de intereses, rendimientos financieros, arrendamientos, regalías y explotación de la propiedad intelectual.
- c) **Rentas no laborales:** se consideran ingresos de las rentas no laborales todos los que no se clasifiquen expresamente en ninguna otra cédula, con excepción de los dividendos y las ganancias ocasionales, que se rigen según sus reglas especiales. También se consideran rentas no laborales los apoyos económicos no reembolsables o condonados, entregados por el Estado o financiados con recursos públicos, para financiar programas educativos, en el evento en que el apoyo económico NO sea otorgado en razón a una relación laboral, legal y reglamentaria.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

Depuración
RENTAS DE TRABAJO

Conceptos/Rentas		Rentas de trabajo
	
Ingresos brutos		32	250.000.000
Devoluciones, rebajas y descuentos			
Ingresos no constitutivos de renta		33	18.000.000
Costos y gastos procedentes			
Renta líquida		34	232.000.000
Rentas líquidas pasivas - ECE			
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	35	25.000.000
	Otras rentas exentas	36	71.967.000
	Total rentas exentas	37	96.967.000
Deducciones imputables	Intereses de vivienda	38	43.570.000
	Otras deducciones imputables	39	10.562.000
	Total deducciones imputables	40	54.132.000
Rentas exentas y/o deducciones imputables (Limitadas)		41	151.099.000
Renta líquida ordinaria del ejercicio			
Pérdida líquida del ejercicio			
Compensaciones por pérdidas			
Renta líquida ordinaria		42	80.901.000

Cédula general

DEPURACIÓN DE LAS RENTAS DE TRABAJO

Ingresos brutos de Rentas de trabajo, menos Ingresos no constitutivos de renta, igual **Renta líquida**

- Ingresos no constitutivos de renta de las Rentas de trabajo:
 - Aportes obligatorios a fondos de pensiones y solidaridad pensional: aportes obligatorios que efectúen los trabajadores y afiliados al Sistema General de Seguridad Social en Pensiones. (Parágrafo 5, Artículo 1.2.4.1.6. DUR 1625/2016, Art 55 ET)
 - Cotizaciones voluntarias al régimen de ahorro individual con solidaridad -RAIS en un porcentaje **que no exceda el 25% del ingreso laboral o tributario anual limitado a 2.500 UVT (\$90.770.000)**. (Parágrafo 5, Artículo 1.2.4.1.6. DUR 1625/2016, Art 55 ET)
 - Aportes obligatorios a salud: aportes obligatorios que efectúen los trabajadores y afiliados al Sistema General de Seguridad Social en Salud. (Parágrafo 5, Artículo 1.2.4.1.6. DUR 1625/2016, Art 56 ET)
 - Apoyos económicos para financiar programas educativos: apoyos económicos no reembolsables o condonados, entregados por el Estado o financiados con recursos públicos, para financiar programas educativos, cuando sean otorgados en razón a una relación de tipo laboral o legal y reglamentaria. Art 46 ET
 - Pagos a terceros por alimentación: cuando el salario mensual del trabajador beneficiado **no exceda de 310 UVT (\$11.255.000)** y los pagos en el mes en beneficio del trabajador o de su familia, **excedan la suma de 41 UVT mensuales (\$1.489.000)**, el exceso constituye ingreso gravado para el trabajador. Art 387-1 ET

DEPURACIÓN DE LAS RENTAS DE TRABAJO

Renta líquida , menos:

- Rentas exentas de las Rentas de trabajo:
 - Aportes voluntarios AFC, FVP y/o AVC: no deben exceder el 30% del ingreso laboral o ingreso tributario del año, ni ser mayores **3.800 UVT, (\$137.970.000)**. Arts. 126 -1 y 126-4 ET
 - Otras rentas exentas de las Rentas de trabajo: las indemnizaciones por accidente de trabajo o enfermedad, las indemnizaciones que impliquen protección a la maternidad, lo recibido por gastos de entierro del trabajador, **el auxilio de cesantía y los intereses sobre cesantías, siempre y cuando sean recibidos por trabajadores cuyo ingreso mensual promedio en los 6 últimos meses de vinculación laboral no exceda de 350 UVT, (\$12.708.000)**, el seguro por muerte, las compensaciones por muerte y las prestaciones sociales en actividad y en retiro de los miembros de las Fuerzas Militares y de la Policía Nacional, para el caso de los Magistrados de los Tribunales, sus Fiscales y Procuradores Judiciales, se considerará como gastos de representación exentos un porcentaje equivalente 50% de su salario. Para los Jueces de la República el porcentaje exento será del 25% sobre su salario; el exceso del salario básico percibido por los Oficiales, Suboficiales y Soldados Profesionales de las Fuerzas Militares y Oficiales, Suboficiales, Nivel Ejecutivo, Patrulleros y Agentes de la Policía Nacional, los gastos de representación de los rectores y profesores de universidades públicas, los cuales no podrán exceder del 50% de su salario. Nums. 1 a 9 Art 206 ET
 - El 25% del valor total de los pagos laborales, limitada **mensualmente a 240 UVT, (\$8.714.000)**. El cálculo de esta renta exenta se efectuará una vez se deduzca del valor total de los pagos laborales recibidos por el trabajador, los ingresos no constitutivos de renta, las deducciones imputables por pagos de intereses de vivienda, por dependiente económico, por pago de medicina prepagada y las demás rentas exentas diferentes a la establecidas en el numeral 10 del art. 206 del Estatuto Tributario.
 - Otras rentas exentas de las Rentas de trabajo: diferentes a las anteriores señaladas por ley y en virtud de convenios para evitar la doble tributación y de la Decisión 578 de 2004 de la Comisión de la Comunidad Andina .

DEPURACIÓN DE LAS RENTAS DE TRABAJO

Renta líquida , menos:

- Rentas exentas de las Rentas de trabajo Art 206–1 ET:
- DETERMINACIÓN DE LA RENTA PARA SERVIDORES PÚBLICOS DIPLOMÁTICOS, CONSULARES Y ADMINISTRATIVOS DEL MINISTERIO DE RELACIONES EXTERIORES.

Para efectos de la determinación del impuesto sobre la renta y complementarios de los servidores públicos diplomáticos, consulares y administrativos del Ministerio de Relaciones Exteriores, la prima especial y la prima de costo de vida de que trata el Decreto 3357 de 2009, o las normas que lo modifiquen o sustituyan, estarán exentas del impuesto sobre la renta.

- DETERMINACIÓN DE LA RENTA PARA SERVIDORES PÚBLICOS DE LAS PLANTAS EN EL EXTERIOR

El mismo tratamiento es aplicable respecto a la prima especial y la prima de costo de vida de los servidores públicos de las plantas en el exterior que, aunque presten sus servicios fuera de Colombia, sean residentes fiscales en el país, de conformidad con el numeral 2 del artículo [10](#) del Estatuto Tributario.

Las primas especiales y de costo de vida, no se tendrán en cuenta para efectos del cálculo de los límites establecidos en el numeral 3 del artículo [336](#) del Estatuto Tributario.

DEPURACIÓN DE LAS RENTAS DE TRABAJO

Renta líquida, menos:

•Deducciones imputables a las Rentas de trabajo:

- Intereses de vivienda: pagados sobre préstamos para adquisición de vivienda de acuerdo con lo establecido en el artículo 119 del E.T. el cual **no podrá exceder de 1.200 UVT en el año, (\$43.570.000)**.
- Los aportes a título de cesantía, realizados por los partícipes independientes: serán deducibles de la renta hasta la suma **de 2.500 UVT, (\$90.770.000), sin que excedan de un doceavo** del ingreso gravable del respectivo año (inciso 6 art. 126-1 E.T.).
- Pagos por salud: el trabajador podrá deducir los pagos por salud, siempre que el valor a disminuir mensualmente, en este último caso, **no supere 16 UVT, (\$581.000) mensuales**, Art 387 ET:
 - a) Los pagos efectuados por contratos de prestación de servicios a empresas de medicina prepagada vigiladas por la Superintendencia Nacional de Salud, que impliquen protección al trabajador, su cónyuge, sus hijos y/o dependientes.
 - b) Los pagos efectuados por seguros de salud, expedidos por compañías de seguros vigiladas por la Superintendencia Financiera de Colombia, con la misma limitación del literal anterior.

DEPURACIÓN DE LAS RENTAS DE TRABAJO

Renta líquida , menos:

- Deducciones imputables a las Rentas de trabajo:
 - Deducción por dependientes económicos: las personas naturales que reciban ingresos por rentas de trabajo tendrán derecho a una deducción mensual de hasta el 10% del total de dicha renta en el respectivo mes por concepto de dependientes, **hasta un máximo de 32 UVT mensuales, (\$1.162.000)**, Artículo 1.2.4.1.18. DUR 1625/2016.
 - Gravamen a los Movimientos Financieros GMF: será deducible **el 50%** del Gravamen a los Movimientos Financieros – GMF efectivamente pagado por los contribuyentes durante el respectivo año gravable, independientemente que tenga o no relación de causalidad con la actividad económica del contribuyente. Art 115 ET
 - Deducción de intereses sobre préstamos educativos del ICETEX: serán deducibles los intereses de que trata el inciso tercero del artículo 119 E.T. sobre préstamos educativos del Instituto Colombiano de Créditos Educativo y Estudios Técnicos en el Exterior (ICETEX) dirigidos para la educación superior del contribuyente. **Dicha deducción no podrá exceder anualmente del valor equivalente a 100 UVT, (\$3.631.000).**

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

Conceptos/Rentas		Rentas de trabajo		Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas num.10 art. 206 E.T.		Rentas de capital		Rentas no laborales		
Ingresos brutos		32	0	43	0	58	0	74	0	
Devoluciones, rebajas y descuentos								75	0	
Ingresos no constitutivos de renta		33	0	44	0	59	0	76	0	
Costos y gastos procedentes		→						60	77	0
Renta líquida		34	0	46	0	61	0	78	0	
Rentas líquidas pasivas - ECE								62	79	0
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	35	0	47	0	63	0	80	0	
	Otras rentas exentas	36	0	48	0	64	0	81	0	
	Total rentas exentas	37	0	49	0	65	0	82	0	
Deducciones imputables	Intereses de vivienda	38	0	50	0	66	0	83	0	
	Otras deducciones imputables	39	0	51	0	67	0	84	0	
	Total deducciones imputables	40	0	52	0	68	0	85	0	
Rentas exentas y/o deducciones imputables (Limitadas)		41	0	53	0	69	0	86	0	
Renta líquida ordinaria del ejercicio		→						70	87	0
Pérdida líquida del ejercicio		→						71	88	0
Compensaciones por pérdidas		→						72	89	0
Renta líquida ordinaria		42	0	57	0	73	0	90	0	
Renta líquida cédula general (Ver instructivo)	91	Rentas exentas y deducciones imputables		92	Renta líquida ordinaria cédula general (91 - 92)		93	Compensaciones por pérdidas año gravable	94	0

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

Depuración
RENTAS DE TRABAJO POR HONORARIOS Y
COMPENSACIÓN DE SERVICIOS PERSONALES

Conceptos/Rentas		Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas num.10 art. 206 E.T.	
Ingresos brutos	43	80.000.000	
Devoluciones, rebajas y descuentos			
Ingresos no constitutivos de renta	44	17.100.000	
Costos y gastos procedentes	45	20.000.000	
Renta líquida	46	42.900.000	
Rentas líquidas pasivas - ECE			
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	47	20.000.000
	Otras rentas exentas	48	0
	Total rentas exentas	49	20.000.000
Deducciones imputables	Intereses de vivienda	50	0
	Otras deducciones imputables	51	10.351.000
	Total deducciones imputables	52	10.351.000
Rentas exentas y/o deducciones imputables (Limitadas)	53	30.351.000	
Renta líquida ordinaria del ejercicio	54	12.549.000	
Pérdida líquida del ejercicio	55	0	
Compensaciones por pérdidas	56	0	
Renta líquida ordinaria	57	12.549.000	

DEPURACIÓN DE LAS RENTAS DE TRABAJO POR HONORARIOS Y COMPENSACIÓN DE SERVICIOS PERSONALES

Ingresos brutos de Rentas de trabajo por honorarios y compensación de servicios personales, menos Ingresos no constitutivos de renta, menos Costos y gastos procedentes igual Renta líquida

- Ingresos no constitutivos de renta de las Rentas de trabajo por honorarios y compensación de servicios personales:
 - Aportes obligatorios a fondos de pensiones y solidaridad pensional: aportes obligatorios que efectúen los trabajadores independientes y afiliados al Sistema General de Seguridad Social en Pensiones, Art 55 ET.
 - Cotizaciones voluntarias al régimen de ahorro individual con solidaridad –RAIS en un porcentaje que no exceda el 25% tributario anual limitado a **2.500 UVT (\$90.770.000)**, Art 55 ET.
 - Aportes obligatorios a salud: aportes obligatorios que efectúen los trabajadores independientes y afiliados al Sistema General de Seguridad Social en Salud, Art 56 ET.

DEPURACIÓN DE LAS RENTAS DE TRABAJO POR HONORARIOS Y COMPENSACIÓN DE SERVICIOS PERSONALES

Ingresos brutos de Rentas de trabajo por honorarios y compensación de servicios personales, menos Ingresos no constitutivos de renta, menos Costos y gastos procedentes igual **Renta líquida**

- **Costos y gastos procedentes** de las Rentas de trabajo por honorarios y compensación de servicios personales :
 - Se podrán restar los costos y los gastos asociados a Rentas de trabajo por honorarios y compensación de servicios personales, en desarrollo de una actividad profesional independiente. **Los contribuyentes a los que les resulte aplicable el parágrafo 5 del artículo 206 del Estatuto Tributario deberán optar entre restar los costos y gastos procedentes o la renta exenta prevista en el numeral 10 del mismo artículo**, los costos y gastos que se pueden detraer corresponden a todas aquellas erogaciones en que se incurra para la obtención del ingreso y que cumplen todos los requisitos y limitaciones para su procedencia de conformidad con lo establecido en los artículos 107 y 107-1 E.T.
 - Los contribuyentes que estén obligados a presentar declaración de renta y complementario **tienen derecho a deducir el 120% de los pagos que realicen por concepto de salario, en relación con los empleados que sean menores de 28 años, siempre y cuando se trate del primer empleo de la persona**. La deducción máxima **por cada empleado no podrá exceder 115 UVT mensuales (\$4.175.000)** y procederá en el año gravable en el que el empleado sea contratado por el contribuyente. Para efectos de acceder a la deducción de que trata el artículo 108-5 E.T., debe tratarse de nuevos empleos y el empleado deberá ser contratado con posterioridad a la vigencia de la Ley 2010 de 2019, ser menor de 28 años y ser el primer empleo de la persona.

El Ministerio del Trabajo expedirá al contribuyente una certificación en la que se acredite que se trata del primer empleo de la persona menor de 28 años, como requisito para poder acceder a la deducción de que trata ese artículo. El Ministerio del Trabajo llevará un registro anualizado de todas las certificaciones de primer empleo que expida, con la identificación del empleado y del contribuyente.

DEPURACIÓN DE LAS RENTAS DE TRABAJO POR HONORARIOS Y COMPENSACIÓN DE SERVICIOS PERSONALES

Renta líquida , menos:

- Rentas exentas de las Rentas de trabajo por honorarios y compensación de servicios personales :
 - Aportes voluntarios AFC, FVP y/o AVC: no deben exceder el 30% del ingreso tributario del año, ni ser mayores 3.800 UVT, (\$137.970.000). Art 126-4 ET
 - Otras rentas exentas: rentas exentas imputables a las Rentas de trabajo por honorarios y compensación de servicios personales diferentes a la anterior señaladas por ley y en virtud de convenios para evitar la doble tributación y de la Decisión 578 de 2004 de la Comisión de la Comunidad Andina .

DEPURACIÓN DE LAS RENTAS DE TRABAJO POR HONORARIOS Y COMPENSACIÓN DE SERVICIOS PERSONALES

Renta líquida, menos:

- Deducciones imputables a las Rentas de trabajo por honorarios y compensación de servicios personales :
 - Intereses de vivienda: pagados sobre préstamos para adquisición de vivienda de acuerdo con lo establecido en el artículo 119 del E.T. el cual **no podrá exceder de 1.200 UVT en el año, (\$43.570.000)**.
 - Los aportes a título de cesantía, realizados por los partícipes independientes: serán deducibles de la **renta hasta la suma de 2.500 UVT, (\$90.770.000)**, sin que excedan de un doceavo del ingreso gravable del respectivo año (inciso 6 art. 126-1 E.T.).
 - Deducción por dependientes económicos: las personas naturales que reciban ingresos por rentas de trabajo tendrán derecho a una deducción mensual de hasta el **10% del total de dicha renta en el respectivo mes por concepto de dependientes, hasta un máximo de 32 UVT mensuales, (\$1.162.000)**. Artículo 1.2.4.1.18. DUR 1625/2016
 - Gravamen a los Movimientos Financieros GMF: será **deducible el 50% del Gravamen a los Movimientos Financieros – GMF efectivamente pagado** por los contribuyentes durante el respectivo año gravable, independientemente que tenga o no relación de causalidad con la actividad económica del contribuyente. Art 115 ET
 - Deducción de intereses sobre préstamos educativos del ICETEX: serán deducibles los intereses de que trata el inciso tercero del artículo 119 E.T. sobre préstamos educativos del Instituto Colombiano de Créditos Educativo y Estudios Técnicos en el Exterior (ICETEX) dirigidos para la educación superior del contribuyente. Dicha deducción **no podrá exceder anualmente del valor equivalente a 100 UVT, (\$3.631.000)**.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

Depuración
RENTAS DE RENTAS DE CAPITAL

Conceptos/Rentas		Rentas de capital
	
Ingresos brutos	58	120.000.000	
Devoluciones, rebajas y descuentos			
Ingresos no constitutivos de renta	59	0	
Costos y gastos procedentes	60	50.000.000	
Renta líquida	61	70.000.000	
Rentas líquidas pasivas - ECE	62	0	
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	63	50.000.000
	Otras rentas exentas	64	0
	Total rentas exentas	65	50.000.000
Deducciones imputables	Intereses de vivienda	66	0
	Otras deducciones imputables	67	0
	Total deducciones imputables	68	0
Rentas exentas y/o deducciones imputables (Limitadas)	69	39.630.000	
Renta líquida ordinaria del ejercicio	70	30.370.000	
Pérdida líquida del ejercicio	71	0	
Compensaciones por pérdidas	72	0	
Renta líquida ordinaria	73	30.370.000	

DEPURACIÓN DE LAS RENTAS DE CAPITAL

Ingresos brutos de rentas de capital, menos Ingresos no constitutivos de renta, menos costos y gastos procedentes, igual **Renta líquida**

- Ingresos no constitutivos de renta de las Rentas de capital:
 - Aportes obligatorios a fondos de pensiones y solidaridad pensional: aportes obligatorios que efectúen los trabajadores y afiliados al Sistema General de Seguridad Social en Pensiones. Art 55 ET
 - Cotizaciones voluntarias al régimen de ahorro individual con solidaridad -RAIS en un porcentaje que no exceda el 25% del ingreso laboral o tributario anual limitado a **2.500 UVT (\$90.770.000)**. Art 55 ET
 - Aportes obligatorios a salud: aportes obligatorios que efectúen los afiliados al Sistema General de Seguridad Social en Salud. Art 56 ET
 - El componente inflacionario de los rendimientos financieros percibidos por personas naturales y sucesiones ilíquidas, no obligadas a llevar libros de contabilidad, de acuerdo con lo establecido en los artículos 38 y 41 E.T.
 - El componente inflacionario de los rendimientos financieros que distribuyan los fondos de inversión, mutuos de inversión y de valores, de acuerdo con lo establecido en el artículo 39 E.T.
 - Los demás ingresos no constitutivos de renta que apliquen a las Rentas de capital

DEPURACIÓN DE LAS RENTAS DE CAPITAL

Ingresos brutos de rentas de capital, menos Ingresos no constitutivos de renta, menos costos y gastos procedentes, igual **Renta líquida**

- **Costos y gastos procedentes de las Rentas de capital:**

- Corresponden a todas aquellas erogaciones que se incurran para la obtención del ingreso y que cumplen todos los requisitos y limitaciones para su procedencia de conformidad con lo establecido en los artículos 107 y 107-1 E.T.
- Los contribuyentes que estén obligados a presentar declaración de renta y complementario tienen derecho a deducir el 120% de los pagos que realicen por concepto de salario, en relación con los empleados que sean menores de 28 años, siempre y cuando se trate del primer empleo de la persona. La deducción máxima por cada empleado no podrá exceder 115 UVT mensuales (\$4.175.000) y procederá en el año gravable en el que el empleado sea contratado por el contribuyente. Para efectos de acceder a la deducción de que trata el artículo 108-5 E.T., debe tratarse de nuevos empleos y el empleado deberá ser contratado con posterioridad a la vigencia de la Ley 2010 de 2019, ser menor de 28 años y ser el primer empleo de la persona.

El Ministerio del Trabajo expedirá al contribuyente una certificación en la que se acredite que se trata del primer empleo de la persona menor de 28 años, como requisito para poder acceder a la deducción de que trata ese artículo. El Ministerio del Trabajo llevará un registro anualizado de todas las certificaciones de primer empleo que expida, con la identificación del empleado y del contribuyente.

DEPURACIÓN DE LAS RENTAS DE CAPITAL

Renta líquida , menos:

- Rentas exentas de las Rentas de capital:
 - Aportes voluntarios AFC, FVP y/o AVC: no deben exceder el 30% del ingreso tributario del año, ni ser mayores 3.800 UVT, (\$137.970.000). Art 126-4 ET
 - Otras rentas exentas de las Rentas de capital: rentas exentas imputables a las Rentas de capital diferentes a las anteriores señaladas por ley y en virtud de convenios para evitar la doble tributación y de la Decisión 578 de 2004 de la Comisión de la Comunidad Andina .

DEPURACIÓN DE LAS RENTAS DE CAPITAL

Renta líquida , menos:

- Deducciones imputables a las Rentas de capital:
 - Intereses de vivienda: pagados sobre préstamos para adquisición de vivienda de acuerdo con lo establecido en el artículo 119 del E.T. el cual **no podrá exceder de 1.200 UVT en el año, (\$43.570.000)**.
 - Los aportes a título de cesantía, realizados por los partícipes independientes: serán deducibles de la renta **hasta la suma de 2.500 UVT, (\$90.770.000)**, sin que excedan de un doceavo del ingreso gravable del respectivo año (inciso 6 art. 126-1 E.T.).
 - Gravamen a los Movimientos Financieros GMF: será deducible el 50% del Gravamen a los Movimientos Financieros – GMF efectivamente pagado por los contribuyentes durante el respectivo año gravable, independientemente que tenga o no relación de causalidad con la actividad económica del contribuyente. Art 115 ET
 - Deducción de intereses sobre préstamos educativos del ICETEX: serán deducibles los intereses de que trata el inciso tercero del artículo 119 E.T. sobre préstamos educativos del Instituto Colombiano de Créditos Educativo y Estudios Técnicos en el Exterior (ICETEX) dirigidos para la educación superior del contribuyente. Dicha **deducción no podrá exceder anualmente del valor equivalente a 100 UVT, (\$3.631.000)**.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

Depuración
RENTAS NO LABORALES

Conceptos/Rentas		Rentas no laborales
	
	Ingresos brutos	74 60.000.000	
	Devoluciones, rebajas y descuentos	75 5.000.000	
	Ingresos no constitutivos de renta	76 7.200.000	
	Costos y gastos procedentes	77 16.099.000	
	Renta líquida	78 31.701.000	

 Cédula general	Rentas líquidas pasivas - ECE	79 0	
	Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	80 0
		Otras rentas exentas	81 15.000.000
		Total rentas exentas	82 15.000.000
	Deducciones imputables	Intereses de vivienda	83 0
		Otras deducciones imputables	84 0
		Total deducciones imputables	85 0
	Rentas exentas y/o deducciones imputables (Limitadas)	86 0	
	Renta líquida ordinaria del ejercicio	87 31.701.000	
	Pérdida líquida del ejercicio	88 0	
Compensaciones por pérdidas	89 0		
Renta líquida ordinaria	90 31.701.000		

DEPURACIÓN DE LAS RENTAS NO LABORALES

Ingresos brutos de rentas no laborales, menos Ingresos no constitutivos de renta, menos devoluciones, rebajas y descuentos, menos costos y gastos procedentes, igual **Renta líquida**

- Devoluciones, rebajas y descuentos de las Rentas no laborales: teniendo en cuenta que estos conceptos van a disminuir los ingresos ordinarios en el año o período gravable, que fueron susceptibles de producir un incremento neto del patrimonio en el momento de su percepción.
- Ingresos no constitutivos de renta de las Rentas no laborales:
 - Aportes obligatorios a fondos de pensiones y solidaridad pensional: aportes obligatorios que efectúen los trabajadores y afiliados al Sistema General de Seguridad Social en Pensiones. Art 55 ET
 - Cotizaciones voluntarias al régimen de ahorro individual con solidaridad -RAIS en un porcentaje que no exceda el 25% del ingreso laboral o tributario anual limitado a 2.500 UVT (\$90.770.000). Art 55 ET
 - Aportes obligatorios a salud: aportes obligatorios que efectúen los afiliados al Sistema General de Seguridad Social en Salud. Art 56 ET

DEPURACIÓN DE LAS RENTAS NO LABORALES

Ingresos brutos de rentas no laborales, menos Ingresos no constitutivos de renta, menos devoluciones, rebajas y descuentos, menos costos y gastos procedentes, igual **Renta líquida**

- Apoyos económicos no reembolsables o condonados: ingresos por concepto de apoyos económicos no reembolsables o condonados, entregados por el Estado o financiados por recursos públicos, para financiar programas educativos, diferentes a los registrados como ingresos brutos de las Rentas de trabajo. Art 46 ET
- Utilidades provenientes de la enajenación de acciones inscritas en una bolsa de valores colombiana: provenientes de la enajenación de acciones inscritas en una bolsa de valores colombiana, de las cuales sea titular, cuando dicha enajenación no supere el diez por ciento (10%) de las acciones en circulación de la respectiva sociedad, durante un mismo año gravable. Artículo 36-1 E.T.
- Los demás ingresos no constitutivos de renta que apliquen a las Rentas no laborales

DEPURACIÓN DE LAS RENTAS NO LABORALES

Ingresos brutos de rentas no laborales, menos Ingresos no constitutivos de renta, menos devoluciones, rebajas y descuentos, menos costos y gastos procedentes, igual **Renta líquida**

- **Costos y gastos procedentes de las Rentas no laborales:** Art 336 ET, Art 1.2.1.20.5: DUR 1625/2016
 - Costo de ventas, incluyendo el costo asignado por el ente económico a los artículos y productos vendidos, de acuerdo con el sistema que legalmente le corresponda para establecer el costo de los activos movibles enajenados.
 - Costo de los servicios prestados.
 - Costo fiscal de los activos fijos enajenados poseídos por menos de dos años.
 - Gastos en que se incurre durante el ejercicio, asociados con actividades de administración, de distribución y ventas originados en el desarrollo de la operación básica o principal de la empresa tales como: mano de obra, honorarios, impuestos, arrendamientos, contribuciones, seguros, servicios, regalías, asistencia técnica, otros servicios, investigación y desarrollo, reparaciones, depreciaciones, entre otros, asociados a los ingresos gravados, siempre que se trate de expensas necesarias, es decir, que tengan relación de causalidad, necesidad y proporcionalidad con la renta y cumplan los demás requisitos necesarios para su deducción.

DEPURACIÓN DE LAS RENTAS NO LABORALES

Ingresos brutos de rentas no laborales, menos Ingresos no constitutivos de renta, menos devoluciones, rebajas y descuentos, menos costos y gastos procedentes, igual **Renta líquida**

- **Costos y gastos procedentes de las Rentas no laborales.** Art 336 ET, Art 1.2.1.20.5: DUR 1625/2016
 - Gastos en que incurre la empresa durante el año gravable en la ejecución de operaciones financieras tales como: el componente financiero del arrendamiento operativo, intereses por préstamos de terceros, diferencia en cambio, entre otros, que tengan relación de causalidad, necesidad y proporcionalidad con la renta y cumplan los demás requisitos necesarios para su deducción.
 - Los contribuyentes que estén obligados a presentar declaración de renta y **complementario tienen derecho a deducir el 120% de los pagos que realicen por concepto de salario, en relación con los empleados que sean menores de 28 años, siempre y cuando se trate del primer empleo de la persona.** La deducción máxima por cada empleado **no podrá exceder 115 UVT mensuales (\$4.175.000)** y procederá en el año gravable en el que el empleado sea contratado por el contribuyente. Para efectos de acceder a la deducción de que trata el artículo 108-5 E.T., debe tratarse de nuevos empleos y el empleado deberá ser contratado con posterioridad a la vigencia de la Ley 2010 de 2019, ser menor de 28 años y ser el primer empleo de la persona.

El Ministerio del Trabajo expedirá al contribuyente una certificación en la que se acredite que se trata del primer empleo de la persona menor de 28 años, como requisito para poder acceder a la deducción de que trata ese artículo. El Ministerio del Trabajo llevará un registro anualizado de todas las certificaciones de primer empleo que expida, con la identificación del empleado y del contribuyente.

DEPURACIÓN DE LAS RENTAS NO LABORALES

Renta líquida , menos:

- Rentas exentas de las Rentas no laborales:
 - Aportes voluntarios AFC, FVP y/o AVC: no deben exceder el 30% del ingreso tributario del año, ni ser mayores 3.800 UVT, (\$137.970.000). Art 126-4 ET
 - Rentas por servicios hoteleros prestados en nuevos hoteles o en hoteles que se remodelen y/o amplíen: los contribuyentes que hubieren acreditado las condiciones para acceder a la renta exenta consagrada en los numerales 3 y 4 del artículo 207-2 E.T., pueden disfrutar de dicho beneficio durante la totalidad del término otorgado en la precitada norma, por considerarse constitucionalmente este derecho como una situación jurídica consolidada, la cual no puede ser afectada por cambios normativos posteriores.
 - Otras rentas exentas de las Rentas no laborales: rentas exentas imputables a las Rentas no laborales diferentes a las anteriores señaladas por ley y en virtud de convenios para evitar la doble tributación y de la Decisión 578 de 2004 de la Comisión de la Comunidad Andina

DEPURACIÓN DE LAS RENTAS NO LABORALES

Renta líquida , menos:

- Deducciones imputables a las Rentas no laborales:
 - Intereses de vivienda: pagados sobre préstamos para adquisición de vivienda de acuerdo con lo establecido en el artículo 119 del E.T. el cual **no podrá exceder de 1.200 UVT en el año, (\$43.570.000)**.
 - Los aportes a título de cesantía, realizados por los partícipes independientes: serán deducibles de la renta **hasta la suma de 2.500 UVT, (\$90.770.000)**, sin que excedan de un doceavo del ingreso gravable del respectivo año (inciso 6 art. 126-1 E.T.).
 - Gravamen a los Movimientos Financieros GMF: será deducible el 50% del Gravamen a los Movimientos Financieros – GMF efectivamente pagado por los contribuyentes durante el respectivo año gravable, independientemente que tenga o no relación de causalidad con la actividad económica del contribuyente. Art 115 ET
 - Deducción de intereses sobre préstamos educativos del ICETEX: serán deducibles los intereses de que trata el inciso tercero del artículo 119 E.T. sobre préstamos educativos del Instituto Colombiano de Créditos Educativo y Estudios Técnicos en el Exterior (ICETEX) dirigidos para la educación superior del contribuyente. Dicha **deducción no podrá exceder anualmente del valor equivalente a 100 UVT, (\$3.631.000)**.

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA Formulario 210

**Cálculo rentas exentas y
deducciones imputables
a la Renta líquida Cédula General**

RENTAS EXENTAS Y DEDUCCIONES IMPUTABLES (LIMITADAS)

Cálculo rentas exentas y deducciones imputables a la Renta líquida Cédula General

Conceptos/Rentas	Rentas de trabajo		Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas num.10 art. 206 E.T.		Rentas de capital		Rentas no laborales	
	Más	0	Más	0	Más	0	Más	0
Ingresos brutos	32	0	43	0	58	0	74	0
Devoluciones, rebajas y descuentos							75	0
Ingresos no constitutivos de renta	33	0	44	0	59	0	76	0
Costos y gastos procedentes			45	0	60	0	77	0
Renta líquida	34	0	46	0	61	0	78	0
Rentas líquidas pasivas - ECE					62	0	79	0

Se **suman** los ingresos brutos de las Rentas de trabajo de la casilla 32, **más** los ingresos brutos por Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T. de la casilla 43, **más** los ingresos brutos de las Rentas de capital de la casilla 58, **más** los ingresos brutos de las Rentas no laborales casilla 74 y se **restan** los ingresos no constitutivos de renta de las Rentas de trabajo de la casilla 33, **menos** los ingresos no constitutivos de renta de las Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T. de la casilla 44, **menos** los ingresos no constitutivos de renta de las Rentas de capital de la casilla 59, **menos** las Devoluciones, rebajas y descuentos de las Rentas no laborales de la casilla 75, **menos** los ingresos no constitutivos de renta de las Rentas no laborales de la casilla 76.

Al resultado anterior, se **restan** las rentas exentas, que conforme al numeral 3 de artículo 336 E.T., no les son aplicados los límites del cuarenta por ciento (40%) o de las cinco mil cuarenta (5.040) UVT.

A este resultado se le aplica el cuarenta por ciento (40%) que, en todo caso, no puede superar las cinco mil cuarenta (5.040) UVT.

Al cuarenta por ciento (40%) o a las cinco mil cuarenta (5.040) UVT calculado anteriormente, se **suman** las rentas exentas que conforme al numeral 3 de artículo 336 E.T., no les son aplicados dichos límites.

RENTAS EXENTAS Y DEDUCCIONES IMPUTABLES (LIMITADAS)

Distribución de rentas exentas y deducciones imputables

Cédula general		Conceptos/Rentas	Rentas de trabajo
		Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas num.10 art. 206 E.T.
		Rentas de capital
		Rentas no laborales
	
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	35	0	47	0	63	0	80	0	
	Otras rentas exentas	36	0	48	0	64	0	81	0	
	Total rentas exentas	37	0	49	0	65	0	82	0	
Deducciones imputables	Intereses de vivienda	38	0	50	0	66	0	83	0	
	Otras deducciones imputables	39	0	51	0	67	0	84	0	
	Total deducciones imputables	40	0	52	0	68	0	85	0	
Rentas exentas y/o deducciones imputables (Limitadas)		41	Primero	0	Segundo	0	Tercero	0	Cuarto	0

Una vez obtenido el valor total de las Rentas exentas y Deducciones imputables a la Renta líquida cédula general, se distribuirá en las casillas correspondientes a las Rentas exentas y deducciones imputables (Limitadas), de la siguiente manera:

Primero a las Rentas de trabajo, **segundo** a las Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T., **tercero** a las Rentas de capital **y cuarto** a las Rentas no laborales, hasta agotar el valor total de las rentas exentas y deducciones, de acuerdo al cálculo realizado en anterior diapositiva

Los límites antes mencionados no aplicarán a las rentas exentas en virtud de un convenio para evitar la doble tributación, acuerdos multilaterales, ni a las rentas provenientes de la Decisión 578 de 2004 de la Comunidad Andina de Naciones

RENTAS EXENTAS Y DEDUCCIONES IMPUTABLES (LIMITADAS)

Ejemplo distribución de rentas exentas y deducciones imputables

Patrimonio		Total patrimonio bruto	29	0	Deudas	30	0	Total patrimonio líquido (29 - 30)	31	0	
Conceptos/Rentas		Rentas de trabajo			Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas num.10 art. 206 E.T.			Rentas de capital		Rentas no laborales	
Ingresos brutos		32	250.000.000	43	80.000.000	58		120.000.000	74	60.000.000	
Devoluciones, rebajas y descuentos								75			5.000.000
Ingresos no constitutivos de renta		33	18.000.000	44	17.100.000	59		0	76	7.200.000	
Costos y gastos procedentes								77			16.099.000
Renta líquida		34	232.000.000	46	42.900.000	61		70.000.000	78	31.701.000	
Rentas líquidas pasivas - ECE								79			0
Rentas exentas	Aportes voluntarios AFC, FVP y/o AVC	35	25.000.000	47	20.000.000	63		50.000.000	80	0	
	Otras rentas exentas	36	71.967.000	48	0	64		0	81	15.000.000	
	Total rentas exentas	37	96.967.000	49	20.000.000	65		50.000.000	82	15.000.000	
Deducciones imputables	Intereses de vivienda	38	43.570.000	50	0	66		0	83	0	
	Otras deducciones imputables	39	10.562.000	51	10.351.000	67		0	84	0	
	Total deducciones imputables	40	54.132.000	52	10.351.000	68		0	85	0	
Rentas exentas y/o deducciones imputables (Limitadas)		41	151.099.000	53	30.351.000	69		39.630.000	86	0	
Renta líquida ordinaria del ejercicio								87			31.701.000
Pérdida líquida del ejercicio								88			0
Compensaciones por pérdidas								89			0
Renta líquida ordinaria		42	80.901.000	57	12.549.000	73		30.370.000	90	31.701.000	
Renta líquida cédula general (Ver instructivo)	91	376.601.000		Rentas exentas y deducciones imputables (limitadas)	92	221.080.000		Renta líquida ordinaria cédula general (91 - 92)	93	155.521.000	
Compensaciones por exceso de renta presuntiva	95	0		Rentas gravables	96	0		Renta líquida gravable cédula general (93 - 94 - 95 + 96)	97	155.521.000	
								Compensaciones por pérdidas año gravable 2018 y anteriores	94	0	
								Renta presuntiva	98	0	

Suma de los ingresos de las rentas menos ingresos no constitutivos de renta menos devoluciones rebajas y descuentos

$$250.000.000 + 80.000.000 + 120.000.000 + 60.000.000 - 18.000.000 - 17.100.000 - 5.000.000 - 7.200.000 = 462.700.000$$

Menos rentas exentas que no tienen en cuenta los límites del 40% ni 5.040 UVT (\$182.992.000 año 2021)

Cesantías exentas retiradas correspondientes al año 2016 y anteriores 45.000.000 en Rentas de trabajo y rentas hoteleras de las Rentas no laborales de 15.000.000

462.700.000 - 45.000.000 - 15.000.000 = 402.700,000 * 40% = 161.080.000 + rentas exentas que no tienen en cuenta límites

161.080.000 + 45.000.000 + 15.000.000 = 221.080.000 Rentas exentas y deducciones imputables (limitadas) que se distribuyen de manera ordenada en las casillas 41, 53, 69 y 86 hasta agotar el saldo, cuyo total se refleja en la casilla 92

RENTAS EXENTAS SIN LÍMITES DEL 40% Y 5.040 UVT

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesores

245. ¿Retiró cesantías acumuladas a 31 de diciembre de 2016 Exentas?

Sí No

247. ¿Recibió ingresos por seguros o compensaciones por muerte de un miembro FFMM o de la Policía Nacional?

Sí No

249. ¿Recibió ingresos exceso salario básico y prestaciones sociales como miembro FFMM y de la Policía Nacional?

Sí No

251. ¿Recibió ingresos por concepto de gastos de representación como rector y/o profesor de Universidades públicas?

Sí No

253. ¿Recibí ingresos por prima especial y de costo de vida como diplomático consular y administrativo del Ministerio de Relaciones Exteriores y como servidor público de las plantas en el exterior?

Sí No

255. ¿Recibió Ingresos Servicios hoteleros ?

Sí No

275. ¿Recibió ingresos y/o rentas líquidas pasivas EOE por rentas de capital provenientes de la CAN o de un país con convenio para evitar la doble tributación?

Sí No

277. ¿Recibió ingresos y/o rentas líquidas pasivas EOE por rentas no laborales provenientes de la CAN o de un país con convenio para evitar la doble tributación?:

Sí No

279. ¿Recibió gastos de representación como magistrado de los tribunales, como fiscal de los tribunales, como procurador judicial o como juez de la República?

Sí No

282. ¿Recibió ingresos por rentas de trabajo de la CAN o en virtud de un convenio para evitar la doble tributación?

Sí No

RENTAS EXENTAS SIN LÍMITES DEL 40% Y 5.040 UVT

Responda las siguientes preguntas solamente si obtuvo ingresos por esos conceptos de lo contrario con

245. ¿Retiró cesantías acumuladas a 31 de diciembre de 2016 Exentas?

Sí No

246. Incluya solo el valor de la parte exenta de las cesantías retiradas:

247. ¿Recibió ingresos por seguros o compensaciones por muerte de un miembro FFMM o de la Policía Nacional?

Sí No

248. ¿Valor ingresos por seguros o compensac por muerte de un miembro FFMM o de la Policía Nacional?

249. ¿Recibió ingresos exceso salario básico y prestaciones sociales como miembro FFMM y de la Policía Nacional?

Sí No

250. ¿Valor ingresos exceso salario básico y prestaciones sociales como miembro de FFMM y de la Policía Nacional?

251. ¿Recibió ingresos por concepto de gastos de representación como rector y/o profesor de Universidades públicas?

Sí No

252. Incluya el valor de los ingresos por gastos de representación como rector y/o profesor de universidades públicas:

253. ¿Recibí ingresos por prima especial y de costo de vida como diplomático consular y administrativo del Ministerio de Relaciones Exteriores y como servidor público de las plantas en el exterior?

Sí No

254. Registre el valor de los ingresos por prima especial y de costo de vida como diplomático consular y administrativo del Ministerio de Relaciones Exteriores y como servidor público de las plantas en el exterior:

255. ¿Recibió Ingresos Servicios hoteleros ?

Sí No

256. Ingresos por servicios hoteleros:

275. ¿Recibió ingresos y/o rentas líquidas pasivas ECE por rentas de capital provenientes de la CAN o de un país con convenio para evitar la doble tributación?

Sí No

276. Incluya los ingresos y/o rentas líquidas pasivas ECE por rentas de capital CAN o con un país con convenio para evitar la doble tributación:

277. ¿Recibió ingresos y/o rentas líquidas pasivas ECE por rentas no laborales provenientes de la CAN o de un país con convenio para evitar la doble tributación?:

Sí No

278. Incluya los ingresos y/o rentas líquidas pasivas ECE por rentas no laborales CAN o con un país con convenio para evitar la doble tributación:

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

2. Cédula de pensiones

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

2. **Cédula de pensiones.** Art 337 ET

Son rentas de pensiones los ingresos provenientes de:

- a) Pensión de jubilación
- b) Pensión de invalidez
- c) Pensión de vejez
- d) Pensión de sobrevivientes
- e) Pensión sobre riesgos laborales
- f) Indemnizaciones sustitutivas de las pensiones, o
- g) Devoluciones de saldos de ahorro pensional

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

Depuración
CÉDULA DE PENSIONES

Cédula de pensiones		
Ingresos brutos por rentas de pensiones del país y del exterior	99	100.000.000
Ingresos no constitutivos de renta	100	12.000.000
Renta líquida (99 - 100)	101	88.000.000
Rentas exentas de pensiones	102	88.000.000
Renta líquida cedular de pensiones (101 - 102)	103	0

DEPURACIÓN EN LA CÉDULA DE PENSIONES

Ingresos brutos de pensiones recibidos en el país y en le exterior, menos Ingresos no constitutivos de renta, igual Renta líquida, menos rentas exentas de pensiones, igual renta líquida cedular de pensiones

- Para efectos de establecer la renta líquida cedular, del total de ingresos se restarán los ingresos no constitutivos de renta y las rentas exentas, considerando los límites previstos en el Estatuto Tributario, y especialmente las rentas exentas a las que se refiere el numeral 5 del artículo 206.
- Las pensiones de jubilación, invalidez, vejez, de sobrevivientes y sobre riesgos profesionales, hasta el año gravable de 1997. A partir del 1º de enero de 1998 estarán gravadas solo en la parte del pago mensual que exceda **1.000 UVT mensuales, (\$36.308.000)**
- El mismo tratamiento tendrán las indemnizaciones sustitutivas de las pensiones o las devoluciones de saldos de ahorro pensional. Para el efecto, el valor exonerado del impuesto será el que resulte de multiplicar la suma equivalente a **1.000 UVT mensuales, (\$36.308.000)** calculados al momento de recibir la indemnización, por el número de meses a los cuales esta corresponda
- Aquellos ingresos obtenidos por los conceptos mencionados anteriormente y que correspondan **a rentas de fuente extranjera**, se reconocerán en esta cédula, pero **no les será aplicable** la limitación establecida en el numeral 5 del artículo 206 del Estatuto Tributario, de conformidad con el párrafo 3 del artículo 206 del Estatuto tributario. Lo anterior, sin perjuicio de lo establecido en los Convenios para evitar la doble imposición suscritos por Colombia.

CÁLCULO IMPUESTO A CARGO CÉDULA GENERAL Y PENSIONES

	Renta líquida cédula general (Ver instructivo)	91	376.601.000	Rentas exentas y deducciones imputables (limitadas)	92	221.080.000	Renta líquida ordinaria cédula general (91 - 92)	93	155.521.000	Compensaciones por pérdidas año gravable 2018 y anteriores	94	0
	Compensaciones por exceso de renta presuntiva	95	0	Rentas gravables	96	0	Renta líquida gravable cédula general (93 - 94 - 95 + 96)	97	155.521.000	Renta presuntiva	98	0
Cédula de pensiones	Ingresos brutos por rentas de pensiones del país y del exterior	99	100.000.000	Ganancias ocasionales gravables (Ver instructivo)				116	0			
	Ingresos no constitutivos de renta	100	12.000.000	Liquidación privada	Impuesto sobre las rentas líquidas gravables	General y de Pensiones (base casillas 97 y 103)	117	30.808.000				
	Renta líquida (99 - 100)	101	88.000.000			Renta presuntiva y de Pensiones (base casillas 98 y 103)	118	0				
	Rentas exentas de pensiones	102	88.000.000			Por dividendos y/o participaciones año 2016 (base casilla 106)	119	0				
Renta líquida cedular de pensiones (101 - 102)	103	0	Por dividendos y/o participaciones año 2017 y siguientes, 1ª Subcédula (base casilla 107)			120	8.911.000					
Cédula de dividendos y participaciones	Dividendos y/o participaciones 2016 y anteriores, y otros	104	0	Liquidación privada	Impuesto sobre las rentas líquidas gravables	Por dividendos y/o participaciones año 2017 y siguientes, 2ª Subcédula, y otros (base casillas 108 + 109 - 110)	121	55.761.000				
	Ingresos no constitutivos de renta	105	0			Total impuesto sobre las rentas líquidas gravables (117 + 118 + 119 + 120 + 121)	122	95.480.000				
	Renta líquida ordinaria año 2016 y anteriores (104 - 105)	106	0			Descuentos	Impuestos pagados en el exterior	123	0	Donaciones	124	0
	1ª Subcédula año 2017 y siguientes numeral 3 art. 49 del E.T.	107	100.000.000				Otros	125	0	Total descuentos tributarios (123 + 124 + 125)	126	0
	2ª Subcédula año 2017 y siguientes parágrafo 2 art. 49 del E.T.	108	150.000.000			Impuesto neto de renta (122 - 126)				127	95.480.000	
	Renta líquida pasiva dividendos - ECE y/o recibidos del exterior	109	0			Impuesto de ganancias ocasionales				128	0	
Rentas exentas de la casilla 109	110	0	Descuento por impuestos pagados en el exterior por ganancias ocasionales				129	0				
Ganancias ocasionales	Ingresos por ganancias ocasionales del país y del exterior	111	0	Total impuesto a cargo (127 + 128 - 129)				130	95.480.000			
	Rentas deudores régimen Ley 1116 de 2006, Decretos 560 y 772 de 2020	112	0	Anticipo renta liquidado año gravable anterior				131	0			
	Utilización pérdidas fiscales acumuladas (inc. 2, art. 15 Decreto 772 de 2020)	113	0	Saldo a favor del año gravable anterior sin solicitud de devolución y/o compensación				132	0			
	Costos por ganancias ocasionales	114	0	Retenciones año gravable a declarar y/o abono por inexequibilidad impuesto solidario por el COVID -19				133	28.100.000			
	Ganancias ocasionales no gravadas y exentas	115	0	Anticipo renta por el año gravable siguiente				134	9.580.000			
Saldo a pagar por impuesto (130+134-131-132-133)		135	76.960.000	Sanciones	136	0	Total saldo a pagar (130+134+136-131-132-133)	137	76.960.000	Total saldo a favor (131+132+133-130-134-136)	138	0

CÁLCULO IMPUESTO A CARGO CÉDULA GENERAL

Para determinar el Impuesto sobre las rentas líquidas gravables General y de Pensiones, se suman los valores de las casillas 97 (Renta líquida gravable cédula general) y 103 (Renta líquida cedular de pensiones). El resultado obtenido se divide por el valor de la UVT vigente para el año gravable que se está declarando y el valor resultante, el número entero y dos decimales, sin aproximar el segundo, se lleva a la tabla del artículo 241 del Estatuto Tributario para aplicar la tarifa correspondiente:

Casilla 97 (Renta líquida gravable cédula general) = 155.521.000

Casilla 103 (Renta líquida cedular de pensiones) = -----0-----

UVT año gravable 2021 = 36.308

$155.521.000 / 36.308 = 4.283,38$

Cálculo del impuesto

$4.283,38 - 4.100 = 183,38 * 33\% = 60,51 + 788 = 848,51$ UVT

Impuesto en pesos

$848,51 * 36.308 = 30.807.701$

Aproximación al múltiplo de mil más cercano

\$30.808.000

Rangos en UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	1090	0%	0
>1090	1700	19%	(Base Gravable en UVT menos 1090 UVT) x 19%
>1700	4100	28%	(Base Gravable en UVT menos 1700 UVT) x 28% + 116 UVT
>4100	8670	33%	(Base Gravable en UVT menos 4100 UVT) x 33% + 788 UVT
> 8670	18970	35%	(Base Gravable en UVT menos 8670 UVT) x 35% + 2296 UVT
>18970	31000	37%	(Base Gravable en UVT menos 18970 UVT) x 37% + 5901 UVT
>31000	En adelante	39%	(Base Gravable en UVT menos 31000 UVT) x 39% + 10352 UVT

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

3. Cédula de dividendos y participaciones

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

3. Cédula de dividendos y participaciones. Art 342 ET

Son ingresos de esta cédula los recibidos por concepto de dividendos y participaciones, y constituyen renta gravable en cabeza de los socios, accionistas, comuneros, asociados, suscriptores y similares, que sean personas naturales residentes y sucesiones ilíquidas de causantes que al momento de su muerte eran residentes, recibidos de distribuciones provenientes de sociedades y entidades nacionales, y de sociedades y entidades extranjeras.

a) **Ingresos por dividendos y/o participaciones año 2016 y anteriores:** los dividendos y/o participaciones pagados o abonados en cuenta a las personas naturales residentes y sucesiones ilíquidas de causantes residentes correspondientes a utilidades generadas y no distribuidas de los **periodos 2016 y anteriores**, tendrán el siguiente tratamiento:

* Los dividendos y/o participaciones provenientes de distribuciones de utilidades conforme con lo dispuesto en **el numeral 3 del artículo 49 E.T.**, son ingresos no constitutivos de renta ni ganancia ocasional y no les son aplicables las disposiciones de los artículos 242, 245, 246, 342 y 343 E.T.

* Los dividendos y/o participaciones provenientes de distribuciones de utilidades gravadas conforme con lo dispuesto en **el parágrafo 2 del artículo 49 E.T.**, constituirán renta líquida gravable y se les aplicará la tarifa del impuesto sobre la renta contenida en el artículo 241 E.T. vigente para los periodos gravables 2016 y anteriores.

Rangos UVT		Tarifa Marginal	Impuesto
Desde	Hasta		
0	1090	0%	0
>1090	1700	19%	(Base Gravable en UVT menos 1090 UVT) x 19%
>1700	4100	28%	(Base Gravable en UVT menos 1700 UVT) x 28% + 116 UVT
>4100	En adelante	33%	(Base Gravable en UVT menos 4100 UVT) x 33% + 788 UVT

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

3. Cédula de dividendos y participaciones

b) Para efectos de determinar la renta líquida cedular para los dividendos y participaciones del año 2017 y siguientes, se conformarán dos subcédulas, así:

i. **Una primera subcédula**, con los dividendos y participaciones que hayan sido distribuidos según el cálculo establecido en el numeral 3 del artículo 49 del Estatuto Tributario.

Numeral 3° Artículo 49 del ET.

Sociedad que distribuye el dividendo o participación (Certifica)

+	Renta Líquida Gravable
+	Ganancias Ocasionales
-	Impuesto básico de renta
-	Impuesto de ganancias ocasionales
-	Descuentos por impuestos pagados en el exterior por dividendos
+	Dividendos de la CAN (exonerados)
+	Beneficios trasladables a los socios
=	Utilidad máxima susceptible de ser distribuida como INCRNGO

La renta líquida obtenida en esta Subcédula estará gravada a la tarifa establecida en el inciso 1° del artículo 242 E.T.

Rangos en UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	300	0%	0
>300	En adelante	10%	(Dividendos en UVT menos 300 UVT) x 10%

DETERMINACIÓN CEDULAR DEL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS NATURALES

3. Cédula de dividendos y participaciones

Continuación b) Para efectos de determinar la renta líquida cedular para los dividendos y participaciones del año 2017 y siguientes, se conformarán dos subcédulas, así: Art 343 ET

ii. **Una segunda subcédula**, con los dividendos y participaciones provenientes de utilidades calculadas de conformidad con lo dispuesto en el párrafo 2 del artículo 49 del Estatuto Tributario, y con los dividendos y participaciones provenientes de sociedades y entidades extranjeras.

Las utilidades comerciales después de impuestos, obtenidas por la sociedad en el respectivo período gravable que excedan el resultado previsto en el numeral 3 tendrán la calidad de gravadas.

La sociedad efectuará la retención en la fuente sobre el monto del exceso calificado como gravado, en el momento del pago o abono en cuenta, de conformidad con los porcentajes que establezca el Gobierno Nacional para tal efecto.

La renta líquida obtenida en esta subcédula estará gravada a la tarifa establecida en el inciso 2° de artículo 242 E.T. Estarán sujetos a las tarifas del impuesto sobre la renta y complementario de que trata el artículo 240 E.T., según corresponda, y de acuerdo al periodo gravable en que se paguen o abonen en cuenta. **Para el año gravable 2021, por ejemplo, el treinta y uno por ciento (31%)**. Al resultado obtenido se le resta el impuesto calculado conforme al inciso anterior y se le aplica la tabla del numeral i.

Una vez calculado el impuesto conforme a la tabla del artículo 242 E.T. se le suma el valor obtenido en el anterior inciso

Rangos en UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	300	0%	0
>300	En adelante	10%	(Dividendos en UVT menos 300 UVT) x 10%

CÁLCULO IMPUESTO DIVIDENDOS 1ª Y 2ª SUBCÉDULA

Ingresos por dividendos

1ª Subcédula año 2017 y siguientes numeral 3 art. 49 del E.T.	107	100.000.000
2ª Subcédula año 2017 y siguientes párrafo 2 art. 49 del E.T.	108	150.000.000

1ª Subcédula; ingresos $100.000.000 / 36.308 = 2.754,21$

$2.754,21 - 300 = 2.454,21 * 10\% = 245,42$

Impuesto en pesos por dividendos año 2017 y siguientes 1ª Subcédula

$245,42 * 36.308 = \$8.910.709$

Impuesto sobre dividendos

Por dividendos y/o participaciones año 2017 y siguientes, 1ª Subcédula (base casilla 107)	120	8.911.000
Por dividendos y/o participaciones año 2017 y siguientes, 2ª Subcédula, y otros (base casillas 108 + 109 - 110)	121	55.761.000

2ª Subcédula; ingresos $150.000.000 * 31\% = 46.500.000$

$150.000.000 - 46.500.000 = 103.500.000$

$103.500.000 / 36.308 = 2.850,61 - 300 = 2.550,61 * 10\% = 255,06$

Impuesto en pesos por dividendos año 2017 y siguientes 2ª Subcédula

$255,06 * 36.308 = 9.260.755 + 46.500.000 = \$55.760.755$

Rangos en UVT		Tarifa marginal	Impuesto
Desde	Hasta		
0	300	0%	0
>300	En adelante	10%	(Dividendos en UVT menos 300 UVT) x 10%

TALLER DIVIDENDOS

RENTA CEDULAR DIVIDENDOS Y PARTICIPACIONES

Artículo 49 Num 3 , ET, Sociedad que distribuye el dividendo		VALORES
+	Renta Líquida Gravable	1,550,000,000
+	Ganancias Ocasionales	100,000,000
-	Impuesto básico de renta	- 527,000,000
-	Impuesto de ganancias ocasionales	- 10,000,000
-	Descuentos por impuestos pagados en el exterior por dividendos	- 15,000,000
+	Dividendos de la CAN (carácter de NO gravados)	70,000,000
+	Beneficios trasladables a los socios	100,000,000
=	Dividendo o participación susceptible de ser distribuida como INCRNGO	1,268,000,000

UTILIDAD CONTABLE	2,350,000,000
IMPUESTO DE RENTA Y COMPLEMENTARIO	- 537,000,000
UTILIDAD DESPUES DE IMPUESTOS	1,813,000,000
RESERVA LEGAL 10%	- 181,300,000
UTILIDAD A DISTRIBUIR	1,631,700,000
DIVIDENDO NCRNGO (NUMERAL 3 ART. 49 ET)	1,268,000,000
DIVIDENDO GRAVADO (PARAGRAFO 2 ART. 49 ET)	363,700,000

DETERMINACIÓN DEL IMPUESTO A LOS DIVIDENDOS

	<u>BASE IMPUESTO</u>	<u>IMPUESTO</u>
NCRNGO	1,268,000,000	TABLA 125.711.000
GRAVABLE	363,700,000	31% 112.747.000
Excedente gravado con tabla, según inciso 2 del art. 242 ET	250.953.000	TABLA 24.006.000
TOTAL IMPUESTO A LOS DIVIDENDOS		262.464.000

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

D.
Diligenciar el
formulario 210

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

DIAN		Declaración de renta y complementario personas naturales y asimiladas residentes y sucesiones ilíquidas de causantes residentes				210	
1. Año 2021		Especie reservada para la DIAN				4. Número de formulario	
3. Número de identificación tributaria (NIT)		6. DV	7. Primer apellido	8. Segundo apellido	9. Primer nombre	10. Otros nombres	12. Ecd. Dirección seccional
24. Adhucio		25. No. Tomada	27. Fecha de validez		28. Fecha de expedición		
Patrimonio		Total patrimonio bruto 29		Deudas 30		Total patrimonio líquido 31	
Cédula general	Conceptos		Rentas de trabajo		Rentas de capital		Rentas no laborales
	Ingresos brutos	32	43	58	74		
	Devoluciones, rebajas y descuentos				75		
	Ingresos no constitutivos de renta	33	44	59	76		
	Costos y deducciones reconocidas		45	60	77		
	Renta líquida	34	46	61	78		
	Rentas líquidas pasivas - RCP			62	79		
	Aportes voluntarios A.F.C. F.V.P. y/o A.V.C.	35	47	63	80		
	Otras rentas exentas	36	48	64	81		
	Total rentas exentas	37	49	65	82		
	Intereses de vivienda	38	50	66	83		
	Otras deducciones imputables	39	51	67	84		
	Total deducciones imputables	40	52	68	85		
	Renta exenta y/o deducible	41	53	69	86		
	Renta líquida ordinaria del ejercicio		54	70	87		
Renta líquida del ejercicio		55	71	88			
Compensaciones por pérdidas		56	72	89			
Renta líquida ordinaria	42	57	73	90			
Ren. líquida ord. gen.	91	Ren. ex. y ded. imp. S.	92	R. líq. ord. cédula gen.	93	Comp. pérdidas año 2018 y ant.	94
Comp. pérdidas año 2018 y ant.	95	Rentas pasivas cédula gen.	96	R. líq. ord. cédula gen.	97	Renta presunta	98
Cédula de pensiones	Ingresos brutos por rentas de pensiones del país y del exterior		99		 Ganancias ocasionales gravadas		
	Ingresos no constitutivos de renta		100		General y de pensiones		
	Renta líquida		101		Renta presuntiva y de pensiones		
	Rentas exentas de pensiones		102		Por dividendos y participaciones año 2016		
Renta líquida gravable cédula de pensiones		103		Por dividendos y participaciones año 2017 y sucesores, la subcedula			
Cédula de dividendos y participaciones	Dividendos y participaciones 2010 y anteriores, y otros		104		Por dividendos y participaciones año 2017 y sucesores, la subcedula y otros		
	Ingresos no constitutivos de renta		105		Total impuesto sobre las rentas líquidas gravadas		
	Renta líquida ordinaria año 2016 y anteriores		106		Impuesto sobre las rentas líquidas gravadas		
	La subcedula año 2017 y siguientes numeral 3 art. 43 del E.T.		107		Cero 109		
La subcedula año 2017 y siguientes parágrafo 2 art. 43 del E.T.		108		Otro 120			
Renta líquida pasiva dividendos - BCE y/o recibidos del exterior		109		Impuesto neto de renta			
Rentas exentas de la cédula 109		110		Impuesto por ganancias ocasionales			
Ingreso por ganancias ocasionales en el país y del exterior		111		Descuento por impuestos pagados en el exterior por ganancias ocasionales			
Rentas de régimen Ley 1116 de 2006, Decretos 500 y 772 de 2020		112		Total impuesto a cargo			
Utilización pasivas fiscales acumuladas (Inc. 2, art. 15 Decreto 772 de 2020)		113		Anticipo renta liquidado año gravable anterior			
Costos por ganancias ocasionales		114		Debito a favor del año gravable anterior sin solicitud de devolución vía compensación			
Ganancias ocasionales no gravadas y exentas		115		Relaciones año gravable a declarar y otros por insubsistencia impuesto sobre el COVID-19			
Saldo a pagar por impuesto		120		Total saldo a favor			
Secciones		130		Total saldo a pagar			
Total saldo a pagar		137		Total saldo a favor			
981. Céd. Representación <input type="checkbox"/> Firma del declarante o de quien lo representa		987. Espacio exclusivo para el sello de la entidad recaudadora		990. Pago total \$			
982. Céd. Contador <input type="checkbox"/> Firma contador 984. Con salvedad <input type="checkbox"/>		NO DILIGENCIABLE		996. Espacio para el sello interno de la DIAN/Adhesivo			
983. No. Tarjeta profesional							

PASOS A SEGUIR PARA DECLARAR IMPUESTO SOBRE LA RENTA

Formulario 210

**E.
Presentar y
pagar**

Portales

Nuestros portales web

Transaccional

- Usuario Registrado
- Usuario Nuevo
- Servicios Tributarios y Cambiarios
- Usuarios no registrados diligenciar formularios

Sitio web institucional

Dirección de Impuestos y Aduanas Nacionales. Portal Institucional

Cómo podemos ayudarle

Encuentre aquí el acceso directo a nuestros diferentes servicios.

Calendarios

- Tributarios
- Cambiarios

Asignación de citas

Sistema de agendamiento virtual de citas de la DIAN para realizar: Solicitud, modificación y consulta de citas.

Notificaciones

- Verifique la publicación del acto administrativo en las dos opciones: trámite e histórico y publicaciones.
- Registro Público de Notificaciones Electrónicas

Verificación de correos

- Verifica autenticidad de correos DIAN.
- Información seguridad de la información.

PQRS y denuncias

Encuentre información general, quejas, reclamos, sugerencias, glosario, marco normativo y preguntas.

Puntos de contacto

En nuestro directorio, encuentre todos nuestros puntos disponible para atender sus solicitudes.

Habilitación de la cuenta de usuario

Habilitación de la cuenta de usuario

¿Dónde estoy?: [Inicio](#) | Usuarios nuevos

▶ Usuarios nuevos

SERVICIOS EN LÍNEA MUISCA

Para habilitar su cuenta por favor comience ingresando el tipo, número y fecha de expedición de su documento de identidad

Tipo de documento del usuario:	<input type="text" value="Cédula de Ciudadanía"/>
Número de documento:	<input type="text"/>
Fecha de expedición documento de identificación (AAAAMMdd):	<input type="text"/>

 Habilitar mi cuenta

Habilitación de la cuenta de usuario

▶ Usuarios nuevos

SERVICIOS EN LÍNEA MUISCA

Habilitar Cuenta

Por favor establezca una contraseña para su cuenta de usuario. Recuerde que debe memorizar su contraseña para ingresar a los servicios de la DIAN.

Por favor tenga en cuenta las siguientes recomendaciones al definir su nueva Clave de Acceso:

- Debe iniciar con una letra, con un número o con un caracter especial.
- Debe tener al menos una letra en MAYÚSCULA.
- Debe tener al menos una letra en minúscula.
- Debe tener al menos un número.
- Debe tener una longitud mínima de seis (6) caracteres.

Nueva Contraseña

Confirmación Contraseña

Habilitación de la cuenta de usuario

▶ Iniciar sesión SERVICIOS EN LÍNEA MUISCA

Para ingresar suministre los siguientes datos

The screenshot shows a login form with a notification box. The notification box contains the text "El cambio de contraseña se realizó satisfactoriamente." (The password change was successfully completed.) and a "Cerrar" (Close) button. The form fields are partially visible, including a dropdown menu and several text input fields. The MUISCA logo is visible at the bottom of the notification box.

¿Ha olvidado su contraseña?

Si usted ya creó su cuenta de usuario, pero nunca ha ingresado a ella, es posible que deba habilitar su cuenta.

Firma electrónica

https://www.dian.gov.co

GOV.CO ¡Por una Colombia más honesta!

DIAN
POR UNA COLOMBIA MÁS HONESTA

El emprendimiento es de todos Minhacienda

Portales

Nuestros portales web

Cómo podemos ayudarle

Encuentre aquí el acceso directo a nuestros diferentes servicios.

 Transaccional <ul style="list-style-type: none">• Usuario Registrado• Usuario nuevo• Servicios Tributarios y Cambiarios• Usuarios no registrados diligenciar formularios	
 Calendarios <ul style="list-style-type: none">• Tributarios• Cambiarios	
 Asignación de citas <p>Sistema de agendamiento virtual de citas de la DIAN para realizar: Solicitud, modificación y consulta de citas.</p>	
 Notificaciones <ul style="list-style-type: none">• Verifique la publicación del acto administrativo en las dos opciones: trámite e histórico y publicaciones.• Registro Público de Notificaciones Electrónicas

 Sitio web institucional <p>Dirección de Impuestos y Aduanas Nacionales. Portal Institucional</p>	
 Verificación de correos <ul style="list-style-type: none">• Verifica autenticidad de correos DIAN.• Información seguridad de la información.	
 PQSR y denuncias <p>Encuentre información general, quejas, reclamos, sugerencias, glosario, marco normativo y preguntas.</p>	
 Puntos de contacto <p>En nuestro directorio, encuentre todos nuestros puntos disponible para atender sus solicitudes.</p>

Firma electrónica

¿Dónde estoy?: [Inicio](#) | [Usuarios registrados](#)

▶ Iniciar sesión

SERVICIOS EN LÍNEA MUISCA

Para ingresar suministre los siguientes datos

Ingresar a nombre de:	<input type="text" value="A NOMBRE PROPIO"/>
Número de documento de la organización:	
Tipo de documento del usuario:	<input type="text" value="Cédula de Ciudadanía"/>
Número de documento:	<input type="text" value="2018052901"/>
Contraseña	<input type="password" value="••••••••"/>

Activar teclado virtual

Ingresar

[¿Ha olvidado su contraseña?](#)

Firma electrónica

Mis actividades

Comunicados

A su correo electrónico
Ir a visualizar los correos
recibidos

Sin vencimientos próximos

Sus obligaciones

No presenta
obligaciones

Destacados del mes

Consultar información
Exógena
Información Reportada
por terceros

Presentación de
Información
Colocar Archivos en su
Bandeja de Entrada

Consulta obligación
Consultar el estado de sus
responsabilidades.

Sus recibos de pago
Pago electrónico o
impresión.

Numeración de
Facturación
Numeración de Facturación

Diligenciar y presentar
Formulario 210
Declaración de renta y
complementario personas
naturales
o declaración sugerida para
quienes aplica.

Diligenciar y presentar
Formulario 325
Declaración del impuesto
sobre las ventas - IVA de
prestadores de servicios
desde el exterior

Certificado de
Antecedentes Aduaneros
Descargue aquí su certificado
de antecedentes aduaneros
DIAN

Atención inmediata

Su clave a los servicios
DIAN ha caducado,
recuerde que debe
cambiarla.

Gestionar mi firma
Eléctronica.

Favoritos

Obtener copia RUT
Descargue su certificado con
un solo click.

Actualización RUT
Realice la actualización de su
RUT

Diligenciar y presentar
Presentación de impuestos

Firma electrónica

Inicio / Generar Firma Electrónica

Antes de comenzar ten en cuenta lo siguiente:

- Utiliza un navegador actual.
- Ingresas como usuario "A nombre propio".
- Tu firma es gratis y queda lista para usar por 3 años.
- Tu firma electrónica será el único medio autorizado para cumplir con tus obligaciones, trámites y operaciones en los sistemas electrónicos DIAN.
- Si modificaste el RUT, espera 1 hora para usar la firma.
- Finalmente, tu firma es una clave alfanumérica que creas para gestionar tus trámites de manera virtual.

Gracias por leer.

Cerrar

Correo electrónico

mluengasp@dian.gov.co

Continuar

Firma electrónica

Generar Firma Electrónica

Confirmemos tu información

Por favor, verifica que la siguiente información es correcta y corresponde a los datos de tu última actualización del RUT. Sino es así, [haz click aquí](#).

Nombre

Tipo de identificación

Número de identificación

Correo electrónico

Firma electrónica

Generar Firma Electrónica ?

Revisa tu correo

Te hemos enviado la clave dinámica a tu correo para validar tu identidad.
gasp@dian.gov.co

Continuar

Correo electrónico
mluengasp@dian.gov.co

Continuar

Firma electrónica

Generar Firma Electrónica [?](#)

Validemos tu identidad

Digita la clave dinámica que recibiste en tu correo gasp@dian.gov.co y haz click en "Continuar"

Clave dinámica de verificación

[Ver bandeja de comunicaciones](#)

Continuar

Volver

Firma electrónica

Se informa clave dinámica - Generación de Firma Electrónica

25/02/2022 15:08

De: comunicaciones@dian.gov.co

Para:

Comunicación de servicio

Solicitud Generación de Firma Electrónica

Tú estás solicitando el Instrumento de Firma Electrónica (IFE), con este mensaje podrás continuar con el trámite, conforme con las condiciones que establece el Acuerdo de Firma Electrónica que le comunicará el sistema; si estás de acuerdo, suministra el siguiente código en el servicio de generación de firma

ANTY2Mzc5

Tu Clave Dinámica está vigente desde
25/02/2022 03:08:49 PM

hasta
25/02/2022 05:08:49 PM

Firma electrónica

Generar Firma Electrónica

Validemos tu identidad

Digita la clave dinámica que recibiste en tu correo dab@dian.gov.co y haz click en "Continuar"

Clave dinámica de verificación

[Ver bandeja de comunicaciones](#)

Continuar

Volver

Generar Firma Electrónica ?

Firma electrónica

Generar tu firma electrónica

Acepta condiciones y crea la Clave de tu Firma Electrónica según las indicaciones listadas abajo.

Acepto [condiciones](#)

Ingrese la nueva clave

Escriba clave

Repita la nueva clave

Confirmar clave

Recuerde, la firma debe cumplir con los siguientes requisitos:

- 1 No contener caracteres especiales como: ñ, á, é, í, ó, ú, etc. Solo se permiten mayúsculas, minúsculas, números y +, -, *,.
- 2 No debe tener más de 5 caracteres seguidos con la misma letra (Ejemplo: aaaaa1).
- 3 Debe tener al menos dos letras de la a-z ya sea mayúscula o minúscula. Mínimo debe tener una mayúscula.
- 4 Debe tener al menos un (1) número
- 5 Debe tener mínimo 6 caracteres y máxima de 15.

Generar firma

Volver

Firma electrónica

Generar Firma Electrónica

Condiciones

ACUERDO DE F.E. (Acuerdo de Firma Electrónica)

1. Con la firma del presente acuerdo, el **SUSCRIPTOR** acepta que en adelante deberá firmar electrónicamente ante **La DIAN** en los servicios autorizados por ésta.
2. El **SUSCRIPTOR** como único responsable por el suministro de la información, garantiza que los datos introducidos y/o entregados a la DIAN son verdaderos y están actualizados.
3. El **SUSCRIPTOR** y **La DIAN**, entienden que la Firma Electrónica es apropiada y confiable para los fines propios del uso que se le dará en los sistemas informáticos de La DIAN, de conformidad con el artículo 3 del Decreto 2364 de 2012, para lo cual se firma el presente acuerdo.
4. Para efectos de lo dispuesto en el artículo 7 del Decreto 2364 de 2012 y el artículo 3 de la Resolución 70 del 03 de noviembre de 2016, el **SUSCRIPTOR** con el presente acuerdo, acepta que las técnicas de identificación acordadas cumplen los requisitos de firma electrónica, además conoce las medidas de seguridad para su utilización y los límites de responsabilidad conforme las siguientes:

CLÁUSULAS

PRIMERA.- DEFINICIONES.

- **Instrumento de Firma Electrónica (IFE).** El Instrumento de Firma Electrónica (IFE) es la combinación de una identidad electrónica y un código electrónico que sirve para el cumplimiento de deberes formales y tareas electrónicas habilitadas en los servicios electrónicos de la entidad.
- **Identidad Electrónica (IE).** Es la identificación establecida con la información contenida en el RUT, que se asigna a cada usuario que deba firmar en los servicios electrónicos de la DIAN.
- **Contraseña de la Identidad Electrónica.** Combinación de caracteres alfanuméricos definidos por el usuario del Instrumento de Firma Electrónica (IFE).
- **Código Electrónico (CE).** Combinación de caracteres numéricos enviados al correo electrónico del SUSCRIPTOR del Instrumento de Firma Electrónica (IFE).
- **SUSCRIPTOR del Instrumento de Firma Electrónica.** Es el usuario que previa aceptación del acuerdo de F.E. y de haber culminado con el procedimiento de generación, cuenta con una Identidad Electrónica generada por **La DIAN**.

SEGUNDA.- OBJETO.

Mediante el presente documento el suscriptor acepta que la Firma Electrónica que aquí se acuerda utilizar, sirve para el cumplimiento de las obligaciones y operaciones en los servicios informáticos de la Dirección de Impuestos y Aduanas Nacionales DIAN.

TERCERA.- REGULACIÓN APLICABLE.

El uso del Instrumento de Firma Electrónica queda sometido a los términos de este documento, a la normatividad vigente sobre la materia y a la reglamentación que expida La DIAN.

CUARTA.- VIGENCIA. Las presentes disposiciones rigen la relación jurídica entre **La DIAN** y el **SUSCRIPTOR**, por todo el tiempo en que se posea el Instrumento de Firma Electrónica.

QUINTA.- REMUNERACIÓN.

La DIAN NO cobrará dinero alguno por la generación y uso del Instrumento de Firma Electrónica (IFE).

SEXTA.- OBLIGACIONES DEL SUSCRIPTOR.

El **SUSCRIPTOR** tendrá las siguientes obligaciones:

1. Garantizar en todo momento que la información del RUT esté actualizada, incluyendo el correo electrónico.
2. Mantener custodia y controlar los datos de creación de la firma y garantizar la confidencialidad de la Contraseña de la Identidad Electrónica, tomando todas las precauciones a su alcance para evitar el acceso de terceras personas a dicha información. El **SUSCRIPTOR** es

Acepto

Cancelar

Firma electrónica

Generar tu firma electrónica

Acepta condiciones y crea la Clave de tu Firma Electrónica según las indicaciones listadas abajo.

Acepto [condiciones](#)

Ingrese la nueva clave

Repita la nueva clave

Recuerde, la firma debe cumplir con los siguientes requisitos:

- 1 No contener caracteres especiales como: ñ, á, é, í, ó, ú, etc. Solo se permiten mayúsculas, minúsculas, números y +, -, *,.
- 2 No debe tener más de 5 caracteres seguidos con la misma letra (Ejemplo: aaaaa1).
- 3 Debe tener al menos dos letras de la a-z ya sea mayúscula o minúscula. Mínimo debe tener una mayúscula.
- 4 Debe tener al menos un (1) número
- 5 Debe tener mínimo 6 caracteres y máxima de 15.

Generar firma

Volver

Firma electrónica

Generar tu firma electrónica

Acepta condiciones y crea la Clave de tu Firma Electrónica según las indicaciones listadas abajo.

Acepto [condiciones](#)

¡Felicitaciones!

Conseguiste la Firma electrónica

Ya puedes usarla para cumplir con tus obligaciones en cualquier sistema electrónico de la DIAN.

Hemos enviado a tu correo ab@diam.gov.co el comprobante del proceso.

Gracias

- 3 debe tener una mayúscula.
- 4 Debe tener al menos un (1) número
- 5 Debe tener mínimo 6 caracteres y máxima de 15.

Generar firma

Volver

Diligenciamiento y presentación de la declaración

Portales

Nuestros portales web

Transaccional

- **Usuario Registrado**
- Usuario Nuevo
- Servicios Tributarios y Cambiarios
- Usuarios no registrados diligenciar formularios

Sitio web institucional

Dirección de Impuestos y Aduanas Nacionales. Portal Institucional

Cómo podemos ayudarle

Encuentre aquí el acceso directo a nuestros diferentes servicios.

Calendarios

- Tributarios
- Cambiarios

Asignación de citas

Sistema de agendamiento virtual de citas de la DIAN para realizar: Solicitud, modificación y consulta de citas.

Notificaciones

- Verifique la publicación del acto administrativo en las dos opciones: trámite e histórico y publicaciones.
- Registro Público de Notificaciones Electrónicas

Verificación de correos

- Verifica autenticidad de correos DIAN.
- Información seguridad de la información.

PQSR y denuncias

Encuentre información general, quejas, reclamos, sugerencias, glosario, marco normativo y preguntas.

Puntos de contacto

En nuestro directorio, encuentre todos nuestros puntos disponible para atender sus solicitudes.

Diligenciamiento y presentación de la declaración

¿Dónde estoy?: [Inicio](#) | Usuarios registrados

▶ Iniciar sesión

SERVICIOS EN LÍNEA MUISCA

Para ingresar suministre los siguientes datos

Ingresar a nombre de:

A NOMBRE PROPIO

Número de documento de la organización:

Tipo de documento del usuario:

Cédula de Ciudadanía

Número de documento:

2018052901

Contraseña

●●●●●●●●

Activar teclado virtual

Ingresar

[¿Ha olvidado su contraseña?](#)

Si usted ya creó su cuenta de usuario, pero nunca ha ingresado a ella, es posible que deba [habilitar su cuenta](#).

Diligenciamiento y presentación de la declaración

Mis actividades

Comunicados

A su correo electrónico
Ir a visualizar los correos recibidos

Sin vencimientos próximos

Sus obligaciones

Destacados del mes

Consultar información Exógena
Información Reportada por terceros

Presentación de Información
Colocar Archivos en su Bandeja de Entrada

Consulta obligación
Consultar el estado de sus responsabilidades.

Sus recibos de pago
Pago electrónico o impresión.

Numeración de Facturación
Numeración de Facturación

Diligenciar y presentar Formulario 210
Declaración de renta y complementario personas naturales
o declaración sugerida para quienes aplica.

Diligenciar y presentar Formulario 325
Declaración del impuesto sobre las ventas - IVA de prestadores de servicios desde el exterior

Certificado de Antecedentes Aduaneros
Descargue aquí su certificado de antecedentes aduaneros DIAN

Atención inmediata

Su clave a los servicios DIAN ha caducado, recuerde que debe cambiarla.

Gestionar mi firma Electrónica.

Favoritos

Obtener copia RUT
Descargue su certificado con un solo click.

Actualización RUT
Realice la actualización de su RUT

Diligenciar y presentar Presentación de impuestos

Diligenciamiento y presentación de la declaración Formulario 210

Tributarios Fiscalización Aduaneros Cambiarios Otros

 Formulario 110 Renta Personas Jurídicas y Naturales sin Residencia	
 Formulario 140 Impuesto Sobre la Renta para la Equidad CREE	
 Formulario 160 Declaración Anual de Activos en el Exterior	
 Formulario 210 Renta Personas Naturales	
 Formulario 230 Decl Anual Impto Mínimo Alternativo Simple (IMAS) Empleados	
 Formulario 240 Decl Anual Impto Minim Alternat Simpl (IMAS) Trabajador Cta Propia	
 Formulario 260 Declaración anual consolidada versión 1

 Formulario 300 Declaración del Impuesto sobre las Ventas - IVA	
 Formulario 310 Declaración del Impuesto Nacional al Consumo	
 Formulario 315 Decl. Reg. Simplificado del Impto. Nal. al Consumo	
 Formulario 325 Declaración del impuesto Sobre las Ventas - IVA de Prestadores de Servicios desde el Exterior	
 Formulario 350 Declaración Mensual de Retenciones en la Fuente	
 Formulario 360 Declaración de Autorretenciones en la Fuente del CREE	
 Formulario 410 Declaración Semanal Gravamen a los Movimientos Financieros

Diligenciamiento y presentación de la declaración Formulario 210

DIAN **Formularios** A NOMBRE PROPIO
MFIREF OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
MFIREF OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 15:57:10

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Ilíquidas de Causantes Residentes

210 - Declaración de Renta y Complementarios Personas Naturales y Asimiladas de ...

Nuevo borrador

Año Sin asignar Periodicidad Sin Asignar Período Sin Asignar Pago cuotas Crear

Nueva tracción año

Año Sin asignar Crear

En proceso de diligenciamiento

Descargar	Editar	Pagar	Anular	Corrección 2114600001389 2018 anual - Estado: Edición
Descargar	Editar	Pagar	Anular	Corrección 2117600002805 2020 anual - Estado: Edición
Descargar	Editar	Pagar	Anular	Inicial 2117600002781 2021 anual - Estado: Edición

Presentados

Descargar	Corregir	Pagar	Otros	Inicial 211460000739 2018 anual - Presentado: 17 Dec 2019
Descargar	Corregir	Pagar	Otros	Fración 2116600002296 2019 anual - Presentado: 15 Dec 2020
Descargar	Corregir	Pagar	Otros	Corrección 2117600001695 2020 anual - Presentado: 19 Jul 2021

Diligenciamiento y presentación de la declaración Formulario 210

DIAN INSTITUCIÓN NACIONAL DE DIAN
Formularios

← ≡ Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

210 - Declaración de Renta y Complementarios Personas Naturales y Asimiladas de ...

A NOMBRE PROPIO
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 15:58:41

Nuevo borrador

2021

2020

Periodicidad Sin Asignar

Periodo Sin Asignar

Pago cuotas

Crear

Nuevo borrador

2019

2018

2017

Otros Años

Año Sin asignar

Crear

En proceso de diligenciamiento

Descargar

Editar

Pagar

Anular

Corrección

2114600001389
2018 anual -
Estado: Edición

Descargar

Editar

Pagar

Anular

Corrección

2117600002805
2020 anual -
Estado: Edición

Descargar

Editar

Pagar

Anular

Inicial

2117600002781
2021 anual -
Estado: Edición

Presentados

Descargar

Corregir

Pagar

Otros

Inicial

2114600000739
2018 anual -
Presentado: 17 Dec 2019

Descargar

Corregir

Pagar

Otros

Fración

2116600002296
2019 anual -
Presentado: 15 Dec 2020

Descargar

Corregir

Pagar

Otros

Corrección

2117600001695
2020 anual -
Presentado: 19 Jul 2021

Diligenciamiento y presentación de la declaración Formulario 210

 Formularios

Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Ilíquidas de Causantes Residentes

210 - Declaración de Renta y Complementarios Personas Naturales y Asimiladas de ...

A NOMBRE PROPI...
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGA...
Feb 25, 2022 / 15:59:4

Nuevo borrador

Año 2021 Periodicidad Anual Período 1 Anual Pago cuotas **Crear**

Nueva fracción año

Año Sin asignar **Crear**

En proceso de diligenciamiento

Descargar Editar Pagar Anular **Corrección**
2114600001389
2018 anual -
Estado: Edición

Descargar Editar Pagar Anular **Corrección**
2117600002805
2020 anual -
Estado: Edición

Descargar Editar Pagar Anular **Inicial**
2117600002781
2021 anual -
Estado: Edición

Presentados

Descargar Corregir Pagar Otros **Inicial**
211460000739
2018 anual -
Presentado: 17 Dec 2019

Descargar Corregir Pagar Otros **Fracción**
2117600002296
2019 anual -
Presentado: 15 Dec 2020

Descargar Corregir Pagar Otros **Corrección**
2117600001695
2020 anual -
Presentado: 19 Jul 2021

Diligenciamiento y presentación de la declaración Formulario 210

DIAN DIAN **Formularios** A NOMBRE PROPIETARIO
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGA
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGA
Feb 25, 2022 / 16:00:5

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes 2117600002781 **210** 2021

Datos Declarante

5. Número de identificación Tributaria (NIT): 2018052901 6. DV.: 1 **SECCIÓN DATOS DEL DECLARANTE** [Ver ayudas](#)

7. Primer apellido: MFIREC 8. Segundo apellido: OBLIFINANCIERA

9. Primer nombre: PE088 10. Otros nombres: NATURALREPRESENTANTE

12. Cód. Dirección Seccional: 32 24. Actividad Económica: 0010 - ASALARIADA

25. Código de corrección: 26. No. de formulario anterior:

27. fracción de año gravable siguiente: Sí No

28. Pérdidas fiscales acumuladas años anteriores, sin compensar: 0

Preguntas

¿Es usted residente fiscal en Colombia para efectos tributarios?

Pregunta 1 de 1

Sí

No

Enviar

Responda las siguientes preguntas solamente si obtuvo ingresos por esos conceptos de lo contrario continúe con el diligenciamiento del formulario

DIAN
POR UNA COLOMBIA MÁS HONESTA

245. ¿Retiró cesantías acumuladas a 31 de diciembre de 2016 Exentas?

Sí No

247. ¿Recibió ingresos por seguros o compensaciones por muerte de un miembro FFMM o de la Policía Nacional?

Sí No

249. ¿Recibió ingresos exceso salario básico y prestaciones sociales como miembro FFMM y de la Policía Nacional?

Sí No

251. ¿Recibió ingresos por concepto de gastos de representación como rector y/o profesor de Universidades públicas?

Sí No

253. ¿Recibí ingresos por prima especial y de costo de vida como diplomático consular y administrativo del Ministerio de Relaciones Exteriores y como servidor público de las plantas en el exterior?

Sí No

255. ¿Recibió Ingresos Servicios hoteleros ?

Sí No

275. ¿Recibió ingresos y/o rentas líquidas pasivas EOE por rentas de capital provenientes de la CAN o de un país con convenio para evitar la doble tributación?

Sí No

277. ¿Recibió ingresos y/o rentas líquidas pasivas EOE por rentas no laborales provenientes de la CAN o de un país con convenio para evitar la doble tributación?:

Sí No

279. ¿Recibió gastos de representación como magistrado de los tribunales, como fiscal de los tribunales, como procurador judicial o como juez de la República?

Sí No

282. ¿Recibió ingresos por rentas de trabajo de la CAN o en virtud de un convenio para evitar la doble tributación?

Sí No

Diligenciamiento
y presentación
de la declaración

Formulario 210

Responda las siguientes preguntas solamente si obtuvo ingresos por esos conceptos de lo contrario continúe con el diligenciamiento del formulario

SECCIÓN PREGUNTAS

245. ¿Retiró cesantías acumuladas a 31 de diciembre de 2016 Exentas?

Sí No

246. Incluya solo el valor de la parte exenta de las cesantías retiradas:

247. ¿Recibió ingresos por seguros o compensaciones por muerte de un miembro FFMM o de la Policía Nacional?

Sí No

249. ¿Recibió ingresos exceso salario básico y prestaciones sociales como miembro FFMM y de la Policía Nacional?

Sí No

251. ¿Recibió ingresos por concepto de gastos de representación como rector y/o profesor de Universidades públicas?

Sí No

252. Incluya el valor de los ingresos por gastos de representación como rector y/o profesor de universidades públicas:

253. ¿Recibí ingresos por prima especial y de costo de vida como diplomático consular y administrativo del Ministerio de Relaciones Exteriores y como servidor público de las plantas en el exterior?

Sí No

255. ¿Recibí Ingresos Servicios hoteleros ?

Sí No

275. ¿Recibió ingresos y/o rentas líquidas pasivas ECE por rentas de capital provenientes de la CAN o de un país con convenio para evitar la doble tributación?

Sí No

277. ¿Recibió ingresos y/o rentas líquidas pasivas ECE por rentas no laborales provenientes de la CAN o de un país con convenio para evitar la doble tributación?:

Diligenciamiento
y presentación
de la declaración

Formulario 210

Diligenciamiento y presentación de la declaración

 Formularios

Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Ilíquidas de Causantes Residentes

2117600002781

210 2021

A NOMBRE PROPIETARIO
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGAL
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGAL
Feb 25, 2022 / 16:03:58

Datos Declarante

5. Número de identificación Tributaria (NIT): 2018052901

6. DV.: 1

7. Primer apellido: MFIREC

8. Segundo apellido: OBLIFINANCIERA

9. Primer nombre: PE088

10. Otros nombres: NATURALREPRESENTANTELEGAL

12. Cód. Dirección Seccional: 32

24. Actividad Económica: 0010 - ASALARIADOS

25. Código de corrección:

26. No. de formulario anterior:

27. fracción de año gravable siguiente:
 Sí No

28. Pérdidas fiscales acumuladas años anteriores, sin compensar: 0

SECCIÓN DATOS DEL DECLARANTE

[Ver ayudas](#)

Responda las siguientes preguntas solamente si obtuvo ingresos por esos conceptos de lo contrario continúe con el diligenciamiento del formulario

Diligenciamiento y presentación de la declaración Formulario 210

 Declaración

Datos Declarante

5. Número de identificación Tributaria: 2018052901

7. Primer apellido: MFIREC

9. Primer nombre: PE088

12. Cód. Dirección Seccional: 32

0010 - ASALARIADOS

0020 - PENSIONADOS
0081 - PERSONAS NATURALES SIN ACTIVIDAD ECONOMICA
0082 - PERSONAS NATURALES SUBSIDIADAS POR TERCEROS
0090 - RENTISTAS DE CAPITAL, SOLO PARA PERSONAS NATURALES
0111 - CULTIVO DE CEREALES (EXCEPTO ARROZ), LEGUMBRES Y SEMILLAS OLEAGINOSAS
0112 - CULTIVO DE ARROZ
0113 - CULTIVO DE HORTALIZAS, RAÍCES Y TUBÉRCULOS
0114 - CULTIVO DE TABACO
0115 - CULTIVO DE PLANTAS TEXTILES
0119 - OTROS CULTIVOS TRANSITORIOS N.C.P.
0121 - CULTIVO DE FRUTAS TROPICALES Y SUBTROPICALES
0122 - CULTIVO DE PLÁTANO Y BANANO
0123 - CULTIVO DE CAFÉ
0124 - CULTIVO DE CAÑA DE AZÚCAR
0125 - CULTIVO DE FLOR DE CORTE
0126 - CULTIVO DE PALMA PARA ACEITE (PALMA AFRICANA) Y OTROS FRUTOS OLEAGINOSOS
0127 - CULTIVO DE PLANTAS CON LAS QUE SE PREPARAN BEBIDAS
0128 - CULTIVO DE ESPECIAS Y DE PLANTAS AROMÁTICAS Y MEDICINALES
0129 - OTROS CULTIVOS PERMANENTES N.C.P.

25. Código de corrección:

26. No. de formulario anterior:

27. fracción de año gravable siguiente:
 Sí No

28. Pérdidas fiscales acumuladas años anteriores, sin compensar: 0

Diligenciamiento y presentación de la declaración Formulario 210

Patrimonio

29. Patrimonio bruto:

1,569,800,000

30. Deudas:

580,000,000

31. Total patrimonio líquido:

989800000

SECCIÓN PATRIMONIO DEL DECLARANTE

[? Ver ayudas](#)

30. Deudas: registre en esta casilla el valor total de los saldos pendientes de pago a 31 de diciembre del periodo fiscal, tales como: obligaciones financieras, cuentas por pagar, arrendamientos por pagar, otros pasivos financieros, impuestos, gravámenes y tasas por pagar, pasivos por beneficios a los empleados, pasivos por ingresos diferidos y otros pasivos u obligaciones diferentes a las anteriores.

Los contribuyentes que no estén obligados a llevar libros de contabilidad solo podrán solicitar pasivos respaldados por documentos de fecha cierta. En los demás casos, los pasivos deben estar respaldados por documentos idóneos y con el lleno de todas las formalidades exigidas por la contabilidad. (Consulte el artículo 283 E.T., en concordancia con los artículos 767 y 770 E.T).

Para efectos fiscales, tenga en cuenta que los pasivos en moneda extranjera se estiman en moneda nacional al momento de su reconocimiento inicial a la tasa representativa del mercado, menos los abonos o pagos medidos a la misma tasa representativa del mercado del reconocimiento inicial de conformidad con lo previsto en el artículo 285 y 288 E.T.; así mismo tenga en cuenta lo dispuesto en el artículo 287 E.T. en la determinación del valor patrimonial de las deudas.

No incluya provisiones contables que no se acepten fiscalmente.

Formato Reporte Conciliación fiscal Anexo 210 (ESF – Patrimonio): Total Pasivos columna valor fiscal.

Diligenciamiento y presentación de la declaración Formulario 210

Rentas de trabajo

32. Ingresos brutos:	250000000
33. Ingresos no constitutivos de renta:	18,000,000
34. Renta líquida:	232,000,000
Rentas Exentas:	
35. Aportes voluntarios AFC, FVP y/o AVC:	25,000,000
36. Otras rentas exentas:	71967000
37. Total rentas exentas:	96,967,000
Deducciones Imputables:	
38. Intereses de vivienda:	43570000
39. Otras deducciones imputables:	10562000
40. Total deducciones imputables:	54132000
41. Rentas Exentas y/o deducciones imputables (Limitadas):	151,099,000
42. Renta líquida ordinaria:	80,901,000

SECCIÓN RENTAS DE TRABAJO

[? Ver ayudas](#)

Debe registrar la totalidad de los ingresos incluyendo, si es del caso, los valores diligenciados previamente en las respuestas de la sección anterior

32. Ingresos brutos de las Rentas de trabajo: registre en esta casilla el valor en dinero o en especie correspondiente a salarios, prima legal, primas extralegales, cesantías efectivamente pagadas por su empleador en el período o las aplicadas a un crédito hipotecario o retiradas en el período de su fondo de cesantías, viáticos, gastos de representación, indemnizaciones por despido injustificado, bonificaciones y demás conceptos laborales, subsidio familiar, auxilio por enfermedad, auxilio funerario, auxilio de maternidad, vacaciones, emolumentos eclesiásticos, etc.

A partir del año gravable 2017, el auxilio de cesantía y los intereses sobre cesantías se entenderán realizados en el momento del pago del empleador directo al trabajador o en el momento de consignación al fondo de cesantías encontrándose a disposición del trabajador.

En el caso del auxilio de cesantía del régimen tradicional del Código Sustantivo del Trabajo, contenido en el Capítulo VII, Título VIII, parte primera, y demás disposiciones que lo modifiquen o adicionen, se entenderá realizado con ocasión del reconocimiento por parte del empleador. Para tales efectos, el trabajador reconocerá cada año gravable el ingreso por auxilio de cesantía, tomando la diferencia resultante entre los saldos a treinta y uno (31) de diciembre del año gravable materia de declaración del impuesto sobre la renta y complementario y el del año inmediatamente anterior. En caso de retiros parciales antes del treinta y uno (31) de diciembre de cada año, el valor correspondiente se adicionará.

Apoyos económicos para financiar programas educativos: en el evento en que el apoyo económico sea otorgado en razón a una relación laboral, legal y reglamentaria, deberá ser declarado en las rentas de trabajo. Caso contrario, la persona natural deberá declarar las sumas de que trata el presente artículo en las rentas no laborales.

Obtenidos en el exterior: registre en esta casilla el valor de los ingresos obtenidos en el exterior por cualquiera de los conceptos anteriormente relacionados.

Nota: en esta casilla también podrá incluir los ingresos por concepto de honorarios, comisiones, compensaciones y compensación de servicios personales, recibidos como trabajador independiente, siempre y cuando no impute costos o deducciones a dichos ingresos para tener derecho a la renta exenta contemplada en el numeral 10 del artículo 206 E.T. y que son diferentes a los ingresos registrados en la casilla 43 (**Ingresos brutos de las Rentas de trabajo por honorarios y compensación de servicios personales**).

Conciliación fiscal Anexo 210 (Estado de Resultado Integral – Renta Líquida, en adelante ERI – Renta Líquida): Sección Determinación de las Rentas Líquidas Cedulares, Total Ingreso Cedular (valor fiscal), columna Rentas de trabajo.

Diligenciamiento y presentación de la declaración Formulario 210

Rentas por honorarios y compensaciones de servicios personales sujetos a costos y gasto y no a las rentas exentas Num 10 art 206 E.T.

43. Ingresos brutos:	90,000,000
44. Ingresos no constitutivos de renta:	17,100,000
45. Costos y deducciones procedentes:	20,000,000
46. Renta líquida:	42,900,000
Rentas Exentas:	
47. Aportes voluntarios AFC, FVP y/o AVC:	20000000
48. Otras rentas exentas:	0
49. Total rentas exentas:	20000000
Deducciones Imputables:	
50. intereses de vivienda:	0
51. Otras deducciones imputables:	10951000
52. Total deducciones imputables:	10951000
53. Rentas Exentas y/o deducciones imputables (Limitadas):	30,951,000
54. Renta líquida ordinaria del ejercicio:	12,549,000
55. Pérdida líquida del ejercicio:	0
56. Compensaciones por pérdidas:	0
57. Renta líquida ordinaria:	12,549,000

Diligenciamiento y presentación de la declaración Formulario 210

Rentas de Capital		SECCIÓN RENTAS DE CAPITAL
58. Ingresos brutos:	120,000,000	Se consideran ingresos de las Rentas no laborales todos los que no se clasifiquen expresamente en ninguna de las demás rentas. 61. Renta líquida de las Rentas de capital: registre el resultado positivo de restar del valor de la casilla 58 (Ingresos brutos de las Rentas de capital) el valor de la casilla 59 (Ingresos no constitutivos de renta de las Rentas de capital) y el valor de la casilla 60 (Costos y deducciones procedentes de las Rentas de capital).
59. Ingresos no constitutivos de renta:	0	65. Total rentas exentas de las Rentas de capital: es el resultado de sumar las casillas 63 (Rentas exentas de las Rentas de capital – Aportes voluntarios AFC, FVP y/o AVC) y 64 (Rentas exentas de las Rentas de capital – Otras rentas exentas).
60. Costos y deducciones procedentes:	50,000,000	68. Total deducciones imputables a las Rentas de capital: es el resultado de sumar las casillas 66 (Deducciones imputables a las Rentas de capital – Intereses de vivienda) y 67 (Deducciones imputables a las Rentas de capital – Otras deducciones imputables).
61. Renta líquida:	70,000,000	RENTAS EXENTAS Y DEDUCCIONES IMPUTABLES (LIMITADAS) Tenga en cuenta que, para calcular las rentas exentas y deducciones imputables a la Renta líquida cédula general, el servicio informático realizará la siguiente operación: Se suman los ingresos brutos de las Rentas de trabajo de la casilla 32, más los ingresos brutos por Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T. de la casilla 43, más los ingresos brutos de las Rentas de capital de la casilla 58, más los ingresos brutos de las Rentas no laborales casilla 74 y se restan los ingresos no constitutivos de renta de las Rentas de trabajo de la casilla 33, menos los ingresos no constitutivos de renta de las Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T. de la casilla 44, menos los ingresos no constitutivos de renta de las Rentas de capital de la casilla 59, menos las Devoluciones, rebajas y descuentos de las Rentas no laborales de la casilla 75, menos los ingresos no constitutivos de renta de las Rentas no laborales de la casilla 76. Al resultado anterior, se restan las rentas exentas, que conforme al numeral 3 de artículo 336 E.T., no les son aplicados los límites del cuarenta por ciento (40%) o de las cinco mil cuarenta (5.040) UVT. A este resultado se le aplica el cuarenta por ciento (40%) que, en todo caso, no puede superar las cinco mil cuarenta (5.040) UVT. Al cuarenta por ciento (40%) o a las cinco mil cuarenta (5.040) UVT calculado anteriormente, se suman las rentas exentas que conforme al numeral 3 de artículo 336 E.T., no les son aplicados dichos límites. Una vez obtenido el valor total de las Rentas exentas y Deducciones imputables a la Renta líquida cédula general, se distribuirá en las casillas correspondientes a las Rentas exentas y deducciones imputables (Limitadas), de la siguiente manera: primero a las Rentas de trabajo, segundo a las Rentas de trabajo por honorarios y compensación de servicios personales sujetos a costos y gastos y no a las rentas exentas numeral 10 art. 206 E.T., después a las Rentas de capital y por último a las Rentas no laborales, hasta agotar el valor total de las rentas exentas y deducciones, de acuerdo al cálculo realizado en el inciso anterior. Los límites antes mencionados no aplicarán a las rentas exentas en virtud de un convenio para evitar la doble tributación, acuerdos multilaterales, ni a las rentas provenientes de la Decisión 578 de 2004 de la Comunidad Andina de Naciones.
62. Rentas líquidas pasivas EOE:	0	69. Rentas exentas y/o deducciones imputables a las Rentas de capital (Limitadas): de acuerdo con la instrucción para el cálculo de las rentas exentas y deducciones imputables a la renta líquida cédula general, el servicio de diligenciamiento distribuirá en esta casilla el valor de las rentas exentas y deducciones imputables a las que tiene derecho y que fueron registradas en las casillas 65 (Total rentas exentas de las Rentas de capital) y 68 (Total deducciones imputables a las Rentas de capital), teniendo en cuenta el saldo de las rentas exentas y deducciones imputables, una vez restadas las rentas exentas y/o deducciones imputables (Limitadas) de las Rentas de trabajo, de la casilla 41, las Rentas exentas y/o deducciones imputables (Limitadas) a las Rentas de trabajo por honorarios y compensación de servicios personales, de la casilla 53, controlando que dicho valor no supere el valor de la suma de las casillas 61 (Renta líquida de las Rentas de capital) y 62 (Rentas líquidas pasivas – EOE de las Rentas de capital), ni de la sumatoria de los valores de las casillas 65 (Total rentas exentas de las Rentas de capital) y 68 (Total deducciones imputables a las Rentas de capital). <i>Conciliación fiscal Anexo 210 (Estado de Resultado Integral – Renta Líquida, en adelante ERI – Renta Líquida): Sección Determinación de las Rentas Líquidas Cédulas, Total rentas exentas y deducciones imputables (limitadas), columna Rentas de capital.</i>
Rentas Exentas:		70. Renta líquida ordinaria del ejercicio de las Rentas de capital: es el resultado positivo de sumar los valores de las casillas 58 (Ingresos brutos de las Rentas de capital) y 62 (Rentas líquidas pasivas – EOE de las Rentas de capital), y de restar los valores de las casillas 59 (Ingresos no constitutivos de renta de las Rentas de capital), 60 (Costos y deducciones procedentes de las Rentas de capital) y 69 (Rentas exentas y/o deducciones imputables (Limitadas) de las Rentas de capital).
63. Aportes voluntarios AFC, FVP y/o AVC:	50,000,000	71. Pérdida líquida del ejercicio de las Rentas de capital: es el resultado positivo de sumar los valores de las casillas 59 (Ingresos no constitutivos de renta de las Rentas de capital) y 60 (Costos y deducciones procedentes de las Rentas de capital), y de restar los valores de las casillas 58 (Ingresos brutos de las Rentas de capital) y 62 (Rentas líquidas pasivas – EOE de las Rentas de capital).
64. Otras rentas exentas:	0	73. Renta líquida ordinaria de las Rentas de capital: es el resultado positivo de restarle al valor de la casilla 70 (Renta líquida ordinaria del ejercicio de las Rentas de capital), el valor de la casilla 72 (Compensación por pérdidas de las Rentas de capital).
65. Total rentas exentas:	50,000,000	
Deducciones Imputables:		
66. Intereses de vivienda:	0	
67. Otras deducciones imputables:	0	
68. Total deducciones imputables:	0	
69. Rentas Exentas y/o deducciones imputables (Limitadas):	90,690,000	
70. Renta líquida ordinaria del ejercicio:	90,670,000	
71. Pérdida líquida del ejercicio:	0	
72. Compensaciones por pérdidas:	0	
73. Renta líquida ordinaria:	90,670,000	

Diligenciamiento y presentación de la declaración Formulario 210

 Formularios

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Suces

	9,580,000
135. Saldo a pagar por impuesto:	76,960,000
136. Sanciones:	0
137. Total saldo a pagar:	76,960,000
138. Total saldo a favor:	0

DEPENDIENTE

241. Tipo de Documento del dependiente:

242. No. Identificación dependiente:

244. Parentesco:

994. Con salvedades:

SECCIÓN FIRMAS

Diligenciamiento y presentación de la declaración Formulario 210

DEPENDIENTE

241. Tipo de Documento del dependiente:

- 11. Registro Civil de Nacimiento
- 12. Tarjeta de Identidad
- 13. Cédula de Ciudadanía
- 14. Certificado Registraduría sin Identificación
- 21. Tarjeta de Extranjería
- 22. Cédula de Extranjería
- 31. NIT
- 32. Tipo de Documento Desconocido
- 41. Pasaporte
- 42. Documento de Identificación Extranjero

SECCIÓN FIRMAS

Pago

Diligenciamiento y presentación de la declaración Formulario 210

DEPENDIENTE

241. Tipo de Documento del dependiente:

12. Tarjeta de Identidad

242. No. Identificación dependiente:

01054545456

244. Parentesco:

1. Hijos del contribuyente hasta 18 años

4. El cónyuge o compañero permanente

1. Hijos del contribuyente hasta 18 años

3. Hijos del contribuyente mayores de 23 años dependientes

2. Hijos del contribuyente entre 18 y 23 años

5. Los padres y los hermanos dependientes.

960. Pago total:

0

SECCIÓN FIRMAS

SECCIÓN PAGO TOTAL

Pago

Diligenciamiento y presentación de la declaración Formulario 210

136. Sanciones:

300000

137. Total saldo a pagar:

29197000

138. Total saldo a favor:

0

DEPENDIENTE

241. Tipo de Documento del dependiente:

12. Tarjeta de Identidad

242. No. Identificación dependiente:

105405456456

244. Parentesco:

1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

SECCIÓN FIRMAS

[Ver ayudas](#)

Pago total

980. Pago total:

0

SECCIÓN PAGO TOTAL

[Ver ayudas](#)

Diligenciamiento y presentación de la declaración Formulario 210

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

136. Sanciones:

300000

137. Total saldo a pagar:

29197000

138. Total saldo a favor:

0

DEPENDIENTE

241. Tipo de Documento del dependiente:

12. Tarjeta de Identidad

242. No. Identificación dependiente:

105405456456

244. Parentesco:

1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

SECCIÓN FIRMAS

[? Ver ayudas](#)

Pago total

980. Pago total:

0

SECCIÓN PAGO TOTAL

[? Ver ayudas](#)

Diligenciamiento y presentación de la declaración Formulario 210

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a favor:

Documento del dependiente:

Identificación dependiente:

ESCO:

Exoneraciones:

Total:

SECCIÓN FIRMAS

[? Ver ayudas](#)

SECCIÓN PAGO TOTAL

[? Ver ayudas](#)

Diligenciamiento y presentación de la declaración Formulario 210

DIAN
POR UNA COLOMBIA MÁS HONESTA

Formularios

A NOMBRE PROPIO
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 17:08:24

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

9,580,000

135. Saldo a pagar por impuesto: 76960000

136. Sanciones: 0

137. Total saldo a pagar: 76960000

138. Total saldo a favor:

Mensaje X

El borrador fue actualizado correctamente

Cerrar

PENDIENTE

241. Tipo de Documento del dependiente:
12. Tarjeta de Identidad

242. No. Identificación dependiente:
105405456456

244. Parentesco:
1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

? Ver ayudas

PDF

✎

🔒

Diligenciamiento y presentación de la declaración Formulario 210

Error cuando no se diligencia en el orden sugerido

DIAN Formularios

MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEG.
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEG.
Feb 25, 2022 / 17:12

A NOMBRE PROF

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

77. Costos y deducciones procedentes: 16099000

78. Renta líquida: 31701000

79. Rentas líquidas pasivas ECE: 0

Rentas Exentas:

Error

SEÑOR CONTRIBUYENTE LOS VALORES HAN CAMBIADO, RECALCULE EL VALOR DE LA CASILLA 86, DIGITANDO NUEVAMENTE EL VALOR DE ALGUNA DE LAS CASILLAS 80, 81, 83, 84. VALOR SUGERIDO DE LA CASILLA 86 ES 1630000

Cerrar

15000000

Deducciones Imputables:

83. intereses de vivienda: 0

84. Otras deducciones imputables:

Diligenciamiento y presentación de la declaración Formulario 210

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

9,580,000

135. Saldo a pagar por impuesto:
76960000

136. Sanciones:
0

137. Total saldo a pagar:
76960000

138. Total saldo a favor:
0

DEPENDIENTE

241. Tipo de Documento del dependiente:
12. Tarjeta de Identidad

242. No. Identificación dependiente:
105405456456

244. Parentesco:
1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

Pago total

SECCIÓN FIRMAS

SECCIÓN PAGO TOTAL

Ver ayudas

Ver ayudas

Ver ayudas

Ver ayudas

Ver ayudas

Firmar declaración

Diligenciamiento y presentación de la declaración Formulario 210

DIAN
POR UNA COLOMBIA MÁS HONESTA

Formularios

A NOMBRE PROPI
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGA
MFIREC OBLIFINANCIERA PE088 NATURALREPRESENTANTELEGA
Feb 25, 2022 / 17:34:4

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

9,580,000

135. Saldo a pagar por impuesto:

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo:

DEPENDIENTE

241. Tipo de Documento:

12. Tarjeta de Identificación

242. No. Identificación dependiente:

105405456456

244. Parentesco:

1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

Firmar Documento X

MFIREC PE088
NIT: 2018052901
Representante legal Certificado

Autorizar

Ver ayudas

RMAS

Firmar declaración

Diligenciamiento y presentación de la declaración Formulario 210

DIAN
POR UNA COLOMBIA MÁS HONESTA

Formularios

A NOMBRE PROPIO
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
MFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 17:36:20

← Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

9,580,000

135. Saldo a pagar por impuesto:

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a pagar:

PENDIENTE

241. Tipo de Documento de Identificación:

12. Tarjeta de Identidad

242. No. Identificación dependiente:

105405456456

244. Parentesco:

1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

Firmar Documento ✕

MFIREC PE088
NIT: 2018052901
Representante legal Certificado

Firmar

Ver ayudas

DIAN
POR UNA COLOMBIA MÁS HONESTA

Firmar declaración

Diligenciamiento y presentación de la declaración Formulario 210

Firmar declaración

arios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidadas de

9,580,000

o:

¡Hola! Bienvenido a mlue****@dian.gov.co!
¿No llegó? Revisa spam y no deseados, sino, contacta a soporte.

Por favor ingresa los siguientes datos para tu firma

Clave dinámica

Escribe la clave dinámica

¿Necesitas la clave dinámica?
[Solicítala aquí](#)

Clave de tu Firma Electrónica

Escribe la clave de tu Firma Electrónica

[Ver mi bandeja de comunicados](#)

Diligenciamiento y presentación de la declaración

Formulario 210

Fecha envío

25/02/2022 17:39

25/02/2022 14:50

22/02/2022 13:45

22/02/2022 13:42

31/01/2022 08:30

31/01/2022 08:27

31/01/2022 08:25

Se informa clave dinámica - Proceso de firmado electrónico

De: comunicacionesqa@dian.gov.co

Para: mluengasp@dian.gov.co

Se ha generado una clave dinámica

Señor (a) usuario (a): MFIREC OBLIFINANCIERA PE088
NATURALREPRESENTANTELEGAL

A continuación, se entrega la clave dinámica solicitada para realizar el trámite:

ANzMzNzg3

Tu clave dinámica está vigente desde
25/02/2022 05:39:11 PM

hasta
25/02/2022 07:39:11 PM

Si no realizaste esta solicitud comunícate de inmediato con nosotros

DIAN - Dirección de Impuestos y Aduanas Nacionales

Verificar autenticidad de correo

Si quiere verificar la autenticidad de este correo escanee el código QR [opresione aquí](#) y al ingresar digite el siguiente código:

Firmar declaración

Diligenciamiento y presentación de la declaración Formulario 210

entarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidadas de Ca

9,580,000

mpuesto:

¡Hola! Si recibes un correo electrónico de mlue****@dian.gov.co!
¿No llegó? Revisa spam y no deseados, sino, contacta a soporte.

Por favor ingresa los siguientes datos para tu firma

Clave dinámica

ANzMzNzg3

¿Necesitas la clave dinámica?
[Solicítala aquí](#)

Clave de tu Firma Electrónica

.....

Firmar documento(s) Volver

[Ver mi bandeja de comunicados](#)

Firmar declaración

Diligenciamiento y presentación de la declaración Formulario 210

Firmar declaración

The image shows a screenshot of a web application interface. In the background, there is a form with several input fields. The first field contains the number '0'. The second field is labeled 'ar:' and contains the number '76960000'. The third field is labeled 'or:' and contains the number '0'. Below these fields, there are several horizontal lines, likely representing a list or a table. At the bottom of the form, there is a dropdown menu with a downward arrow. Overlaid on the center of the form is a white message box with a teal header. The header contains the word 'Mensaje' and a close button (an 'X' in a circle). The main body of the message box contains the text 'El documento fue firmado exitosamente.' and a 'Cerrar' button at the bottom right.

Diligenciamiento y presentación de la declaración Formulario 210

Formularios

MINISTERIO DE ECONOMÍA Y FINANZAS
CORPORACIÓN DE FISCALIDAD Y ADMINISTRACIÓN TRIBUTARIA
SISTEMA DE INFORMACIÓN DE RENTAS Y SUCESSIONES ILLIQUIDAS DE CAUSANTES RESIDENTES
FORMULARIO OBLIGACIONERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 17:55:38

Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a favor:

ANTE

o de Documento del dependiente:

jeta de Identidad

o. Identificación dependiente:

3456456

arentesco:

s del contribuyente hasta 18 años

on salvedades:

ago total:

0

SECCIÓN PAGO TOTAL

Presentación declaración

[? Ver ayudas](#)

Presentar

[? Ver](#)

Diligenciamiento y presentación de la declaración Formulario 210

Formularios MFIREC OBLIFINANCIER
MFIREC OBLIFINANCIER

de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a favor:

dependiente:

ndiente:

18 años

SECCIÓN PAGO TOTAL

Mensaje ×

Documento presentado

[Ver Detalle](#)

[Cerrar](#)

Diligenciamiento y presentación de la declaración Formulario 210

0

agrar:
76960000

valor:
0

SECCIÓN FIRMAS

Ver ayudas

PDF

SECCIÓN PAGO TOTAL

Ver

+

PDF declaración

Diligenciamiento y presentación de la declaración Formulario 210

...a y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

6. Sanciones:

0

7. Total saldo a pagar:

76960000

8. Total saldo a favor:

0

Pruebas Externas

		Declaración de renta y complementario personas naturales y asimiladas residentes y sucesiones ilíquidas de causantes residentes				PRIVADA	210
1. Año 2021		Espacio reservado para la DIAN				4. Número de formulario 2117600002781	
5. Número de Identificación Tributaria (NIT) 20180529011		6.DV 1	7. Primer apellido MFIREC	8. Segundo apellido OBLINANCIERA	9. Primer nombre PE088	10. Otros nombres NATURALREPRESE	12. Cod. Dirección seccional 3 2
24. Actividad económica principal 0 0 1 0		25. Cód. Si es una actividad restringida 0	26. No. Familia 1	27. Tróster año gravable 580,000,000	28. Partes fijas acumuladas años anteriores, en compensación 0	29. Total patrimonio líquido 989,800,000	30. Total patrimonio bruto 1,569,800,000
Patrimonio		Total patrimonio bruto	29	1,569,800,000	Deducciones	30	580,000,000
Conceptos/rentas		Rentas de trabajo	31	250,000,000	Rentas por honorarios y comp. de serv. personales sujetos a retención y gastos y no a las reglas causales (inc. 13 art. 206 L. 17)	32	80,000,000
Ingresos brutos		32	250,000,000	33	18,000,000	34	232,000,000
Devoluciones, rebajas y descuentos		33	18,000,000	35	25,000,000	36	71,987,000
Ingresos no constitutivos de renta		34	232,000,000	37	96,987,000	38	43,570,000
Costos y deducciones procedentes		35	25,000,000	39	10,562,000	40	54,132,000
Renta líquida		36	71,987,000	41	151,099,000	42	80,901,000
Rentas líquidas pasivas - ECE		37	96,987,000	43	30,351,000	44	12,549,000
Aportes voluntarios AFC, FVP y/o AVC		38	43,570,000	45	10,351,000	46	0
Otras rentas exentas		39	10,562,000	47	30,351,000	48	39,630,000
Total rentas exentas		40	54,132,000	49	10,351,000	50	0
Intereses de vivienda		41	151,099,000	51	30,351,000	52	30,370,000
Otras deducciones imputables		42	80,901,000	53	12,549,000	54	0
Total deducciones imputables		43	30,351,000	55	0	56	0
Rentas exentas y/o deducciones imputables		44	12,549,000	57	30,370,000	58	31,701,000
Renta líquida ordinaria del ejercicio		45	30,370,000	59	0	60	0
Pérdidas líquidas del ejercicio		46	0	61	0	62	0
Compensaciones por pérdidas		47	0	63	0	64	0
Renta líquida ordinaria		48	30,370,000	65	30,370,000	66	31,701,000
Rev. líquida ced. gen.		91	376,601,000	92	221,080,000	93	155,521,000
Comp. por sac. result. acumulada		94	0	95	0	96	155,521,000
Renta presuntiva		97	155,521,000	98	0	99	0
Ingresos brutos por rentas de pensiones del país y del exterior		100	0	101	0	102	0
Ingresos no constitutivos de renta		103	0	104	0	105	0
Renta líquida		106	0	107	0	108	0
Rentas exentas de pensiones		109	0	110	0	111	0
Renta líquida gravable cédula de pensiones		112	0	113	0	114	0
Dividendos y participaciones 2016 y anteriores, y otros		115	0	116	0	117	0
Ingresos no constitutivos de renta		118	0	119	0	120	0
Renta líquida ordinaria año 2016 y anteriores		121	0	122	0	123	0
1a. Subcédula año 2017 y siguientes numeral 1 art. 40 del E.T.		124	0	125	0	126	0
2a. Subcédula año 2017 y siguientes párrafo 2 art. 49 del E.T.		127	0	128	0	129	0
Renta líquida pasiva dividendos - ECE y/o recibidos del exterior		130	0	131	0	132	0
Rentas exentas de la casilla 109		133	0	134	0	135	0
Ingresos por ganancias ocasionales en el país y del exterior		136	0	137	0	138	0
Rentas deudas régimen Ley 1116 de 2006, Decretos 560 y 772 de 2020		139	0	140	0	141	0
Liquidación pérdidas fiscales acumuladas (Inc. 2, art. 15 Decreto 772 de 2020)		142	0	143	0	144	0
Costos por ganancias ocasionales		145	0	146	0	147	0
Ganancias ocasionales no gravadas y exentas		148	0	149	0	150	0
Saldo a pagar por impuesto		151	76,960,000	152	0	153	0
Sanciones		154	0	155	0	156	0
Total saldo a pagar		157	76,960,000	158	0	159	0
997. Espacio para el declarante o de quien lo representa		998. Espacio para el contador	999. Fecha Acto de Recibo	1000. Pago total \$	1001. Espacio para el número interno de la DIAN/ Adhesivo	1002. Firmado	1003. Total saldo a favor
			2022-02-25 / 05:57:33 PM	0	91000121443772		0

Diligenciamiento
y presentación
de la declaración

Formulario 210

Pago de la declaración formulario 210

Formularios

MPFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
MPFIREC OBLIFINANCIERA PE088 NATURAL REPRESENTANTE LEGAL
Feb 25, 2022 / 18:04:36

Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Iliquidas de Causantes Residentes

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a favor:

PENDIENTE

241. Tipo de Documento del dependiente:

242. No. Identificación dependiente:

244. Parentesco:

994. Con salvedades:

go total

980. Pago total:

SECCIÓN FIRMAS

SECCIÓN PAGO TOTAL

Pagar

PDF

+

Pago de la declaración formulario 210

Formularios

Declaración de Renta y Complementarios Personas Naturales y Asimiladas de Residentes y Sucesiones Ilíquidas de Causantes Residentes

136. Sanciones:

137. Total saldo a pagar:

138. Total saldo a favor:

PENDIENTE

241. Tipo de Documento del dependiente:
12. Tarjeta de Identidad

242. No. Identificación dependiente:
105405456456

244. Parentesco:
1. Hijos del contribuyente hasta 18 años

994. Con salvedades:

o total

980. Pago total:

0

Recibo de Pago

Nro. Sin asignar

Fecha de pago (aaaa/MM/dd)
2022/02/25

2021 - 1
AÑO - PERIODO
Cuota: 1 de 1

Recibo de pago Deudor solidario o subsidiario

Concepto
4 - RENTA

Sanción
0

Valor impuesto
76960000

Intereses
0

Total a pagar
76,960,000

Código del título

Pago de la declaración
Formulario
210

urales y Asimiladas de Residentes y Sucesiones Il

Recibo de Pago Nro. Sin asignar

Fecha de pago (aaaa/MM/dd)
2022/02/25

2021 - 1
AÑO - PERIODO
Cuota: 1 de 1

Recibo de pago Deudor solidario o subsidiario

Concepto
4 - RENTA

Sanción

Valor impuesto 76960000

Intereses

Total a pagar 76,960,000

Codigo del titulo

Guardar

urales y Asimiladas de Residentes y Sucesiones Il

Recibo de Pago Nro. 4910600763200

Fecha de pago (aaaa/MM/dd)
2022/02/25

2021 - 1
AÑO - PERIODO
Cuota: 1 de 1

Recibo de pago Deudor solidario o subsidiario

Concepto
4 - RENTA

Sanción Crédito en línea

Valor impuesto Pagar

Intereses PDF

Total a pagar 76,960,000

Codigo del titulo

DIAN		Recibo Oficial de Pago Impuestos Nacionales			PRIVADA	490	
1. Año		2. Concepto		3. Período		4. Número de formulario 4910600763200	
2021		4		1			
Espacio reservado para la DIAN							
5. Número de identificación Tributaria		6. DV	7. Primer apellido	8. Segundo apellido	9. Primer nombre	10. Otros nombres	
20180529011		1	MFIREC	OBLIFINANCIERA	PE088	NATURALREPRESENTA	
11. Razón social						12. Cód. Dirección seccional	
						3 2	
25. No. Título judicial		26. Fecha de depósito		Año	Mes	Día	
27. Cuota No		28. De	29. No. de formulario				
1		1	2117600002781				
30. No. Acto oficial		31. Fecha del acto oficial		32. Fecha para el pago de este recibo		33. Cód. Título	
		AAAA MM DD		2022 02 25		USO OFICIAL	
Pagos		Valor pago sanotón				34	0
		Valor pago intereses de mora				35	0
		Valor pago impuesto				36	76,960,000
 (415)7707212489984(8020)381819000020180529010400(3900)00000076960000(96)20220225							
37. Tipo de Documento	38. Número de identificación Tributaria (NIT)		39. DV		Apellidos y nombre del deudor solidario o subsidiario		
					40. Primer apellido 41. Segundo apellido 42. Primer nombre 43. Otros nombres		
44. Razón social							
45. Dirección							
46. Teléfono				47. Cód. Dpto.	48. Cód. Ciudad/Municipio		
988. Código deudor		997. Espacio exclusivo para el sello de la entidad recaudadora			996. Pago total \$		
Firma deudor solidario o subsidiario		(Fecha efectiva de la transacción)			76,960,000		
996. Espacio para el número interno de la DIAN / Adhesivo							

Pago de la
declaración
Formulario 210

En línea

Recibo de Pago Nro. 4910600763200

Pago electrónico

Fecha límite de Pago
2022/02/25

Identificación
2018052901

Descripción
AÑO: 2021 PERIODO: 1

Valor a Pagar con este Recibo
76,960,000

Seleccione la Entidad Recaudadora

Entidad de Pago

Recibo de Pago Nro. 4910600763200

Pago electrónico

Fecha límite de Pago

- BANCO AGRARIO
- BANCO AV VILLAS
- BANCO CAJA SOCIAL
- BANCO DAVIVIENDA
- BANCO DE BOGOTA
- BANCO DE OCCIDENTE
- BANCO GNB SUDAMERIS
- BANCO POPULAR
- BANCOLOMBIA
- BBVA
- Banco Muisca de Pruebas
- CITIBANK
- ITAÚ CORPBANCA
- SCOTIABANK COLPATRIA

Recibo de Pago Nro. 4910600763232

Pago crédito en línea

Fecha límite de Pago
2022/02/25

Identificación
2018052901

Descripción
AÑO: 2021 PERIODO: 1

Valor a Pagar con este Recibo
76,960,000

Entidad de Pago
BANCO DE BOGOTA

Recibo de Pago Nro. 4910600763232

Pago crédito en línea

Fecha límite de Pago
2022/02/28

Identificación
2018052901

Descripción
AÑO: 2019 PERIODO: 1

Valor a Pagar con este Recibo
200,028,000

Seleccione la Entidad de Pago en línea

Entidad de Pago
BANCO DE BOGOTÁ

Pago de la declaración formulario 210

Recibo de Pago Nro. 4910600763232

Pago crédito en línea

Fecha límite de Pago
2022/02/28

Identificación
2018052901

Descripción
AÑO: 2019 PERIODO: 1

Valor a Pagar con este Recibo
200,028,000

Seleccione la Entidad Recaudadora Pago en línea

Entidad de Pago
BANCO DE BOGOTA

Mensaje

Desde el momento en que usted haga clic en el botón 'Ir' ya no estará en la DIAN. Las transacciones que realice a continuación se llevan a cabo entre la Entidad Recaudadora y el cliente; a partir de este momento la DIAN no tiene el control de las mismas, ante cualquier inconveniente comuníquese con su banco.

Ir Cancelar

Videos de apoyo personas naturales

¿Cómo diligenciar y pagar el formulario 210 renta personas naturales?

<https://www.dian.gov.co/impuestos/personas/Renta-Personas-Naturales-AG-2020/Paginas/Como-diligenciar-la-declaracion-de-Renta-Form210.aspx>

¿Qué es la declaración sugerida de renta? (dian.gov.co)

<https://www.dian.gov.co/impuestos/personas/Renta-Personas-Naturales-AG-2020/Paginas/Que-es-la-declaracion-sugerida-de-renta.aspx>

Vencimientos para declarar

RENTA PERSONAS NATURALES

	Dos últimos dígitos del NIT	01-02	03-04	05-06	07-08	09-10	11-12	13-14	15-16	17-18	19-20	21-22	23-24	25-26	27-28	29-30	31-32
Hasta	agosto	9	10	11	12	16	17	18	19	22	23	24	25	26	29	30	31
	Dos últimos dígitos del NIT	33-34	35-36	37-38	39-40	41-42	43-44	45-46	47-48	49-50	51-52	53-54	55-56	57-58	59-60	61-62	63-64
Hasta	septiembre	1	2	5	6	7	8	9	12	13	14	15	16	19	20	21	22
	Dos últimos dígitos del NIT	65-66	67-68	69-70	71-72	73-74	75-76										
		23	26	27	28	29	30										
	Dos últimos dígitos del NIT	77-78	79-80	81-82	83-84	85-86	87-88	89-90	91-92	93-94	95-96	97-98	99-00				
Hasta	octubre	3	4	5	6	7	10	11	12	13	14	18	19				

TIPS PATRIMONIO

Valor patrimonial inmuebles

Los contribuyentes no obligados a llevar libros de contabilidad deben declarar los inmuebles por el mayor valor entre el costo de adquisición, el costo fiscal, el autoavalúo o el avalúo catastral actualizado al final del ejercicio, sin perjuicio de lo dispuesto en los artículos 72 y 73 del ET. Las construcciones o mejoras no incorporadas para efectos del avalúo o el costo fiscal del respectivo inmueble deben ser declaradas por separado.

Bienes incorporeales

Propiedad industrial, literaria, artística y científica, tales como patentes de invención, marcas, plusvalía, derechos de autor, otros intangibles e inversiones adquiridos a cualquier título, se estima por **su costo de adquisición demostrado**, más cualquier costo directamente atribuible a la preparación del activo para su uso previsto, menos las amortizaciones concedidas y la solicitada por el año o período gravable.

TIPS PATRIMONIO

Activos en moneda extranjera

Se habla del **Reconocimiento inicial** termino empleado en las NIIF y se refiere al momento en que el activo entra a hacer parte del patrimonio, se entendería que se aplica la TRM al momento de adquisición del bien y no a corte 31 de diciembre del periodo gravable de adquisición.

Créditos

Al valor nominal, se pueden “castigar” si se demuestra plenamente la insolvencia del deudor, se debe conservar el documento soporte de la anulación.

TIPS PATRIMONIO

LEASING (Arrendamiento Financiero)

Celebrados a partir del 2017... (Art.127-1 E T (Ley 1819 Art. 76)

Se deben registrar el **Activo y el Pasivo.**

Valor presente de los cánones de arrendamiento (+) La opción de compra
(+) Valor residual de garantía en caso de ser aplicable.

Los cánones de arrendamiento causados a cargo del Arrendatario

- Descomponerse en abono a capital e intereses
- Abono a capital contra pasivo
- Intereses deducibles crédito de vivienda

Valor de opción de compra contra pasivo

- Diferencias se ajusta como ingreso o gasto

GRACIAS

El emprendimiento
es de todos

Minhacienda

DIAN[®]
POR UNA COLOMBIA MÁS HONESTA