

LA EDUCACIÓN COMO FACTOR DETERMINANTE EN LA MORAL

TRIBUTARIA

MAGDA BRIGGITTE GARCÍA RODRIGUEZ

CAMILO ANDRÉS SANABRIA TOLOZA

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN EN ADMINISTRACIÓN Y AUDITORIA TRIBUTARIA

BOGOTÁ D.C., 2016

2

LA EDUCACIÓN COMO FACTOR DETERMINANTE EN LA MORAL

TRIBUTARIA

MAGDA BRIGGITTE GARCÍA RODRIGUEZ

CAMILO ANDRÉS SANABRIA TOLOZA

Trabajo de Grado presentado para optar al título de Especialistas en

Administración y Auditoría Tributaria

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN EN ADMINISTRACIÓN Y AUDITORIA TRIBUTARIA

BOGOTÁ D.C., 2016

3

Tabla de contenido

Resumen ... 4

Introducción ... 5

Contextualización de la moral tributaria en Colombia ... 6

Factores que inciden en la moral tributaria en Colombia .. 8

La educación fiscal como factor fundamental en la moral tributaria 11

Mecanismos para fomentar la educación tributaria en Colombia 12

Aspectos pendientes por mejorar en la DIAN .. 15

Conclusiones ... 17

Bibliografía .. 18

4

Resumen

La moral tributaria se define como la voluntad de los contribuyentes a pagar sus

impuestos, y es definida parcialmente por las conductas sociales, religiosas y

culturales de los ciudadanos, afectando el cumplimiento de las obligaciones

tributarias; de estos comportamientos depende gran parte los ingresos que

sustentan el desarrollo económico de un país. En este trabajo resaltamos la

importancia de la educación tributaria como factor determinante en la promoción

de la moral tributaria de los contribuyentes. Para esto se presenta el

comportamiento de la administración tributaria en Colombia (DIAN) y los

mecanismos que ha desarrollado en los últimos años para el fortalecimiento de la

cultura fiscal en el país.

Palabras clave: Moral tributaria; Educación tributaria; Cultura fiscal.

Abtract

The tax morale is defined as the will of the taxpayers to pay their taxes, which has

affected by social, religious and cultural behaviors of the citizens, what is related to

the fulfillment of the tax obligations and the income that sustain the economic

development of a country. In this work we highlight the importance of tax education

as a determining factor of fiscal morale. For this, it is considered the behavior of

the tax administration in Colombia (DIAN) and the mechanisms it has developed in

recent years for the strengthening of the tax culture.

Palabras clave: Moral tributaria; Educación tributaria; Cultura fiscal.

5

Introducción

En esta reseña definiremos la moral tributaria basada en conceptos de autores

que delinean el impacto y la aplicación que se tiene en Colombia. La ignorancia de

las obligaciones fiscales por parte de las personas del común, manifestando su

desconocimiento para tributar y trabajando bajo la informalidad, genera que la cifra

de evasores vaya en aumento. Los motivos que llevan a este comportamiento son

falta de credibilidad en el Estado, la excesiva carga tributaria, los valores éticos y

la inequidad social que se vive en nuestro país, hace que nuestros patrones de

conducta se inclinen a no tener conciencia tributaria.

Para determinar las variables que inciden en el comportamiento por parte del

individuo para cumplir con sus obligaciones tributarias, se tomarán como base, los

argumentos expuestos por diferentes autores, como Castañeda (2014) y Azar,

Gerstenbluth y Rossi (2010), además de otros trabajos realizados en Suecia

(CIAT, 2011), España y Latinoamérica. En ellos se resalta y revelan factores que

influyen en la aplicación y el manejo de la moral tributaria en estos países, lo cual

permite entender los aspectos esenciales en el comportamiento fiscal del

individuo.

Las administraciones tributarias tienen como función principal garantizar el más

alto nivel de cumplimiento tributario de los contribuyentes, procurando por que sea

voluntario. Con el transcurso del tiempo, han tratado de moldear esas voluntades

a través del control y las altas sanciones. En Colombia, la DIAN está

implementando mecanismos para promover y concientizar a los ciudadanos de la

importancia de los impuestos dentro de la sociedad, con el fin de disminuir los

niveles de evasión y fomentar una cultura tributaria en el país.

El objetivo de este trabajo es resaltar la importancia de la educación fiscal, como

punto fundamental para fomentar la moral tributaria en un país; debido a que el

factor educación en lo fiscal supone un proceso que busca el desarrollo de

6

valores, actitudes y habilidades destinados a estimular en los ciudadanos un juicio

crítico que orienta su relación con el Estado. Todo esto se inicia a partir de una

mejor comprensión de la vida en sociedad, la estructura y el funcionamiento de la

administración pública, el fin socio-económico de los impuestos, el uso de los

recursos públicos, las estrategias y los medios para el ejercicio del control fiscal.

Para lo anterior, se revisaron los factores que inciden en la moral tributaria de los

contribuyentes (confianza en las instituciones de su país, religión, estado civil,

orgullo nacional, etc.) para cumplir con sus obligaciones fiscales en diferentes

países de Latinoamerica y Europa. Con base en lo anterior se considera la

importancia de la educación tributaria como factor fundamental para medir el nivel

de moral tributaria en un país. Finalmente, en este texto se evalúa el papel

desarrollado por la DIAN, como entidad encargada del fomento de la cultura

tributaria en Colombia.

Contextualización de la moral tributaria en Colombia

Para la construcción de nuestra definición de moral tributaria hemos tomado como

base los argumentos citados por dos importantes autores, el primero es

Castañeda (2014), quien define la moral tributaria como la voluntad y capacidad

que tienen los ciudadanos para cumplir con sus obligaciones tributarias; otro

concepto es el entregado por Lewis (citado por Azar, Gerstenbluth, & Rossi, 2010)

el cual define que la moral tributaria es la motivación propia de los individuos a

pagar impuestos, de modo que la evasion es la forma como ellos expresan su

inconformismo hacia el estado. Finalmente, Smith (citado por Azar, Gerstenbluth,

& Rossi, 2010) nos ilustra con el diseño de un sistema tributario que se basa en la

igualdad, justicia, conveniencia y eficiencia, destacando “la importancia de la

confianza que se le debe tener a las autoridades para que el pago de los

impuestos resulte sincero y voluntario”.

Se concluye que la moral tributaria es la voluntad que los contribuyentes

adquieren a traves del tiempo para pagar sus impuestos, basado en un conjunto

7

de percepciones, criterios, hábitos, actitudes y grado de conocimiento que la

sociedad tiene respecto a la tributación, que además se relacionan con los niveles

de percepción hacia el gobierno.

En Colombia, la moral tributaria no solo está basada en la capacidad que tiene los

contribuyentes para pagar sus tributos, sino que ademas pesan las creencias que

con el correr de los años han adquirido los ciudadanos sobre las

responsabilidades y la confianza que les brinda el Estado sobre el manejo del

recaudo. Esta responsabilidad es conjunta entre el estado y el contribuyente ya

que si solamente el Estado exige el pago a cabalidad de los tributos y no cumple

con la administración adecuada de los mismos, generara dificultades para el

cumplimiento y pago de las obligaciones tributarias por parte de las personas

naturales y juridicas.

Sin embargo, la moral tributaria en Colombia es vista con un doble enfoque, por

parte del Estado se enseña y obliga a pagar las obligaciones tributarias que

tenemos como ciudadanos, pero no se muestra un uso transparente de los

recursos para financiar el gasto público. Por otro lado, está el enfoque de los

contribuyentes, quienes son responsables del pago de los tributos pero no son

conscientes de la importancia de estos aportes, debido a que su formación

tributaria esta basada en el lucro personal, empresarial y la evasión de los

impuestos, esto fundamentado en la poca gestión por parte de los gobernantes

con los bienes y servicios públicos, además de la alta carga tributaria empresarial

El bajo nivel de la moral tributaria en el país se ha evidenciado en cada una de las

reformas tributarias que se han realizado en los ultimos años; esto ocasionado por

el aumento en las tarifas de tributación, las cuales en la actualidad están en un

promedio del 40%. Ello desestimula a los empresarios de nuestro país y a la

inversión extranjera, lo que hace al país poco atractivo a la hora de invertir y

motiva tanto a empresas como personas a evadir.

Por ello, las iniciativas que han buscado aumentar la recaudación no han arrojado

los resultados esperados por el Estado. Las medidas aplicadas por la

8

administración tributaria no han sido las correctas, se deben realizar campañas

exhaustivas de concientización para el pago de los impuestos. Para esto es

necesario que nuestro país tenga una reforma tributaria estructural, que genere

una confianza entre el Estado y los ciudadanos, y que además refleje una buena

imagen ante los inversionistas extranjeros e instituciones internacionales.

Un buen escenario para Colombia sería tener una carga tributaria que se

encuentre por debajo del promedio de Latinoamérica, de esta forma generaría

porcentajes justos de tributación basados en la igualdad y la equidad para con sus

contribuyentes, y permitiría crear herramientas y acuerdos que beneficien la

educación tributaria en el país. La alta tendencia a la evasión cambiaría si les

diera a los ciudadanos una formación fiscal adecuada, evitando la informalidad y la

corrupción que se tiene actualmente.

Factores que inciden en la moral tributaria en Colombia

Después de definir la moral tributaria y la incidencia que tiene en Colombia,

nombráremos algunas encuestas y estudios que fueron realizados en Buenos

Aires, Suecia y el Cono sur, donde se identifican con facilidad los factores que

influyen en la moral fiscal.

En la 45ª Asamblea General del Centro Interamericano de Administración

Tributaria (CIAT, 2011), se evidencia que, por ejemplo, la visión y misión de la

Administración Tributaria en Suecia, en donde la moral tributaria es muy elevada,

ha sido central. Allí los contribuyentes están satisfechos con las inversiones

realizadas con la captación de los tributos y a pesar de esto la Agencia Tributaria

de Suecia trabaja e invierte mucho tiempo en la retroalimentación y la educación

tributaria, para que de esta manera sea más transparente la utilización del

recaudo. Otro estudio realizado en el Cono sur, (Azar, Gerstenbluth, & Rossi,

2010), da como resultado que Chile es un país con una alta moral tributaria

quedando por encima de países como Argentina, Paraguay y Uruguay.

9

Un factor importante que incide en la moral tributaria de los contribuyentes es el

cultural, que se refiere a las creencias, valores, hábitos, tendencias hacia la

ilegalidad o incumplimiento, además de la negligencia de los ciudadanos de un

país frente a los asuntos públicos. En una encuesta realizada en Buenos Aires

ante la importancia de pedir factura de compra, ésta arrojo un resultado poco

satisfactorio para el Estado, ya que los contribuyentes solo la justifican como

garantía y no como medio de control para sus compras y ventas (Antequera y

Florensa, 2008). Es decir que para ellos lo más importante es el descuento y no la

formalidad de la compra, así sea comprar en negro.

Por su lado, Azar, Gerstenbluth y Rossi (2010) identifican que la religión es un

factor incidente en la moral tributaria debido a que las personas devotas enlazan

sus obligaciones con el estado y sus tendencias religiosas, lo que hace ver a la

evasión como un pecado, considerandose esta una restricción en el

comportamiento tributario del contribuyente.

Además, el estado civil de los ciudadanos es importante, pues se encuentra que

las personas casadas o en unión libre tieneden a cumplir sus obligaciones, puesto

que cuentan con unos principios de moral familiar y patriótica que los hace ser

más conscientes y responsables. También se indica que se posee una mayor

moral tributaria cuando se está en una edad madura y se cuenta con la educación

suficiente de los tributos; las personas jovenes no ven de forma objetiva y dan una

menor seriedad a este tipo de compromisos, lo cual está directamente relacionado

con su percepción de ingresos.

En la Encuesta Europea de Valores para España realizada a finales del siglo XX

(Azar, Gerstenbluth y Rossi, 2010), se evidencia que los contribuyentes tiene una

alta moral tributaria, puesto que poseen un orgullo nacional difícil de quebrantar

por la corrupción o la evasión fiscal, ademas de la confianza que les dan las

instituciones estatales que manejan los tributos.

Dentro de los factores sociales, se encuentra la percepcion del contribuyente para

con el sistema tributario y el papel que desempeña el Estado. Adicionalmente, la

10

corrupción administrativa, el enriquecimiento ilícito, la malversación de fondos, el

mal uso de los ingresos fiscales y la indiferencia por parte de los ciudadanos para

participar en los asuntos públicos hace que se genere un bajo nivel de confianza

en el Estado, donde se considera que no se ejecutan las obras que se requieren o

que cuando las ejecuta, son injustificables o de mala calidad. Al respecto, la

gráfica 1 muestra que en Colombia, así como en otros países de la región,

prevalece la baja confianza en el Estado.

Gráfica 1. Grado de confianza en el Estado con base en Latinobarómetro 2015

Elamoración propia con base en Latinobarómetro. Muestras Seleccionadas:

Argentina,Bolivia,Brasil,Colombia,Chile,Ecuador,Paraguay,Perú,Uruguay,Venezuel

a. (10.850) (Latinobarometro, 2015)

Tomando como referencia la base de datos Latinobarómetro, seleccionamos el

grado de confianza que brindan las diferentes entidades estatales en America del

Sur en al año 2015. Para esto se formuló la siguiente pregunta: “Por favor, mire

esta tarjeta y dígame, para cada uno de los grupos, instituciones o personas de la

lista. ¿Cuánta confianza tiene usted en ellas?, El Estado".

Con esto podemos concluir que no sólo la confianza por las instituciones que

regulan el pago de los tributos esta quebrantada en Colombia, sino que es un

factor común en los países vecinos. Nuestra confianza en el Estado es semejante

a la que se tiene en países como Perú y Brazil, desencadenado por el mal manejo

11

de los aportes tributarios, la baja credibilidad y el escaso compromiso de los entes

que regulan estos recursos, en cada uno de estos países. El nivel de confianza

hacia el Estado es bajo en los ciudadanos, y con el correr de los años esta

tendencia va en aumento, puesto que no se evidencia ningun tipo de cambio en el

manejo y la inversión de los recursos obtenidos por el pago de los impuestos.

La educación fiscal como factor fundamental en la moral tributaria

La educación fiscal se puede entender como un proceso de enseñanza y

aprendizaje que tiene como finalidad fortalecer los valores éticos y las actitudes

proactivas de los ciudadanos, fomentando una sociedad activa y participativa. Esto

se inicia a partir de una mejor comprensión de la vida en sociedad, los derechos y

deberes fiscales, el funcionamiento de la administración pública, la función socio-

económica de los impuestos, el uso de los recursos públicos, las estrategias y los

medios para el ejercicio del control social.

La educación tributaria no puede enfocarse a la enseñanza de prácticas que

solamente capaciten para atender los requerimientos del régimen impositivo, lo

cual aunque es importante, también es repetitivo y cambiante. Esto “tampoco

puede limitarse al ámbito de la formalidad fiscal, el orden legal y las razones de su

cumplimiento, sino debe ser, necesariamente, una educación orientada hacia el

cambio cultural y la revaloración de los valores éticos dentro de la sociedad”

(Superintendencia de Administración Tributaria Guatemala, 2008, pág. 10).

Por lo tanto, la formación de la educación tributaria va más allá de la población

contribuyente actual, pues se busca una ciudadanía comprometida y responsable

que exija sus derechos y cumpla con sus obligaciones fiscales. De ahí que la

formación debe ser vista como un esfuerzo permanente, basado en principios,

orientado a cultivar los valores ciudadanos y enfocado tanto a los contribuyentes

actuales como a los ciudadanos del futuro, cuyos valores se encuentran en

formación, lo cual los hace más susceptibles de interiorizar y apropiar valores que

en el futuro determinarán su comportamiento dentro de la sociedad.

12

La implementación de relaciones de confianza basadas en estrategias educativas

y el comportamiento del Estado son variables que se complementan. Cuanto

mayor es la aceptación social, menor es la necesidad de utilizar medidas

represivas por parte del Estado a través de sanciones pecuniarias y legales. Por el

contrario, cuanto menor es la aceptación mayor es la necesidad de esfuerzos

coactivos por parte de los organismos estatales (Borja y Lindemberg, 2014).

Cuando los mecanismos de la educación tributaria proporcionan una verdadera

conciencia fiscal a los ciudadanos, no importan los modelos fiscales que existen

en una sociedad dinámica. Como en la actualidad, siempre existirán una serie de

valores y responsabilidades sociales que justifiquen la financiación de las

necesidades públicas y comunes.

Según el Instituto de Estudios Fiscales de España (2005), la educación tributaria

debe convertirse en un tema para asimilar que la responsabilidad fiscal es uno de

los valores sobre los que se organiza la convivencia social en una cultura

democrática, identificando el cumplimiento de las obligaciones tributarias como un

deber cívico. Además, comprender la fiscalidad en su doble vertiente de ingresos y

gastos públicos, es uno de los ámbitos donde se resaltan los valores de equidad,

justicia y solidaridad en una sociedad democrática.

Ahora bien, más allá de indicar la importancia de la educación fiscal, se deben

destacar las estrategias que ha seguido la DIAN, en Colombia, para favorecer el

cumplimiento tributario y lo que aún falta por hacer, haciendo énfasis en lo que se

refiere a la educación fiscal.

Mecanismos para fomentar la educación tributaria en Colombia

Los sistemas tributarios modernos obligan a crear mecanismos de comunicación

en donde se intenta convencer al contribuyente de que cumpla con sus

obligaciones tributarias antes de iniciar procesos de cobro que implican sanciones

y tareas administrativas engorrosas. Además, la carga de trabajo en las

administraciones tributarias no puede ser gestionada de manera óptima sin la

13

participación y colaboración voluntaria de amplios sectores de la sociedad. Ante

esta situación, las administraciones tributarias preocupadas por mejorar su

recaudo otorgan importancia a las estrategias para favorecer el cumplimiento

voluntario de las obligaciones fiscales, por ejemplo mejorar los mecanismos de

servicios de atención y orientación presenciales, los accesos a plataformas

virtuales y la atención telefónica y a través de Internet, programas y tutoriales de

ayuda para liquidar las declaraciones tributarias, campañas de comunicación y

capacitaciones sobre las novedades en temas fiscales.

La Dirección de Impuestos y Aduanas Nacionales (DIAN), organismo encargado

en Colombia de la administración y control del cumplimiento de las obligaciones

tributarias, tiene entre sus objetivos principales profundizar en los planes y

medidas para informar a la ciudadanía sobre los beneficios del pago de los

impuestos y las consecuencias que produce la evasión de los mismos. Empero,

para lograr este objetivo el nivel de educación fiscal de nuestro país debe mejorar

cada día, y reducir las brechas educativas que aún persisten en la sociedad; la

conciencia tributaria debe ser inculcada desde la temprana edad, para cuando el

ciudadano tenga el deber de cumplir su obligación con el Estado lo haga de forma

honesta y transparente.

En los últimos años el sistema tributario colombiano ha presentado

transformaciones, con el fin de mejorar la sostenibilidad fiscal, la competitividad

del país, la productividad de la economía y la generación de empleo. Por estos

acontecimientos la administración tributaria ha volcado sus esfuerzos para mejorar

la relación con los contribuyentes a través del servicio, la simplificación de

procedimientos, la sistematización de ciertas operaciones, entre otros.

Con el propósito de adelantar acciones para mejorar el servicio en términos de

efectividad, eficiencia y capacidades para atender oportunamente y con calidad a

los requerimientos de los ciudadanos, la DIAN ha adelantado capacitaciones a los

funcionarios en las sedes de las direcciones seccionales del país. Además, se

14

vienen implementando programas para el fortalecimiento de la cultura de servicio

dentro de la entidad y mejorar la relación funcionario-ciudadano.

Para ello se han creado estrategias como “Es más fácil con el ayuda renta”

facilitando a las personas naturales la presentación, declaración y pago del

impuesto de la renta y complementarios. Toda esta estrategia de servicio está

enfocada en tres ejes: educar, informar y concientizar a los contribuyentes sobre la

importancia del cumplimiento de las obligaciones formales.

Esto con el ánimo de sensibilizar, concientizar y garantizar que las personas

naturales obligadas a presentar la declaración de renta para cada año gravable lo

realicen de forma masiva y voluntaria. Para esto se han realizado capacitaciones y

ferias de servicios donde se dictan conferencias, se orienta al ciudadano en los

aspectos tributarios y aduaneros. Además, se atienden las inquietudes

presentadas por los contribuyentes y adelantar todos los trámites pendientes con

la Dian.

La administración tributaria busca ser percibida como justa y confiable, para lo

cual es fundamental un proceso del cambio de cultura hacia la confianza y justicia,

lo que implica crear metodologías de “cómo debe hacerse”, enfocándola hacia una

explicación sencilla de los temas fiscales para que esté al alcance de todos los

ciudadanos junto con una relación orientada en la amabilidad y el respeto hacia el

contribuyente.

La DIAN tiene una planeación estratégica y prospectiva para que la Entidad pueda

responder de manera efectiva con el nuevo contexto de las relaciones

económicas, la firma de tratados de libre comercio y la fuerte vinculación a los

organismos internacionales, por ejemplo, la OCDE. Esto no será posible si no se

cuentan con los recursos públicos necesarios para ello. En este contexto, la DIAN

debe cumplir un papel fundamental teniendo en cuenta su misión de recaudar los

tributos de orden nacional asignados por la Ley y controlar las operaciones de

comercio exterior para garantizar la competencia leal.

15

Aspectos pendientes por mejorar en la DIAN

A pesar del mejoramiento en los mecanismos de servicio, recaudo y control en los

despachos de la Dian, persisten las inconformidades por parte de los usuarios,

como la optimización de los servicios informáticos, las versiones inadecuadas en

la maquina virtual Java para realizar el proceso de firma digital de las

declaraciones. Además, la actual plataforma virtual no responde a las necesidades

de los contribuyentes ocasionando la desactualización de los estados de cuenta

de las personas naturales y jurídicas, lo cual genera inconvenientes en el cobro y

pago de las obligaciones a cargo de los contribuyentes.

La DIAN no cuenta con el material suficiente y adecuado para fomentar las

actividades en la cultura de contribución, se requiere contar con nuevos medios

didácticos y proyectar su aplicación, como lo son propagandas en televisión, radio

y vallas, no solo estimulando al contribuyente a cumplir con su deber ante el

Estado, sino, que llegue a su conciencia ciudadana, que lo haga reflexionar, que

comprenda lo importante que es él como contribuyente y de igual manera su

contribución para financiar el gasto público.

Además, el personal administrativo de la entidad no puede suplir toda la demanda

de usuarios. Después de las últimas reformas tributarias el número de

contribuyentes ascendió considerablemente, lo que generó un incremento en las

cargas laborales para los funcionarios de la DIAN. No se tiene en cuenta que la

capacidad operativa no es suficiente para la carga laboral que existe en la

actualidad, esto debería ser tomado en cuenta en el corto plazo, ya que se

avecina la nueva reforma tributaria donde las recomendaciones del grupo de

expertos son de carácter estructural, haciendo que la brecha entre funcionarios de

la DIAN y contribuyentes sea mayor, ya que la balanza se inclina de manera

abrupta a el número de contribuyentes, generando gran inconformidad y menor

cultura tributaria.

16

Para validar, los aspectos anteriormente mencionados, se presentan algunas

gráficas del último estudio económico de la OCDE – Colombia 2015. Allí se

observa que nuestra administración tributaria tiene aún tareas pendientes por

cumplir en lo relacionado con los aspectos de la educación tributaria actual en el

país. Por lo tanto se recomienda que la administración tributaria tenga como metas

pendientes incrementar la planta de personal dentro de la entidad, aumentar el

nivel de alfabetización fiscal ciudadana, asegurarse que el lenguaje utilizado en

todas las publicaciones y campañas sea entendible para la comunidad, fortalecer

las herramientas tecnológicas para facilitar al contribuyente toda la información

necesaria para el cumplimiento de sus obligaciones tributarias y realizar

periódicamente estudios que permitan evaluar el impacto de las actividades de

educación tributarias y los cambios de percepción en los contribuyente, esto para

fortalecer la educación tributaria en nuestro país.

Gráfica 2. Capacidades de la DIAN y brechas con otras administraciones

Fuente: OCDE (2015)

17

Conclusiones

Podemos concluir que la moral tributaria en Colombia y varios países de

Latinoamérica se basa en las creencias religiosas, sociales, culturales y en

experiencias personales al momento de pagar sus tributos, lo que nos define como

un país inestable en materia tributaria ante los constantes cambios en la

normatividad y por consiguiente con un comportamiento volátil de los

contribuyentes al momento de cumplir con sus obligaciones fiscales. Los cimientos

de la moral tributaria deben estar basados en la ética y los valores tributarios, de

esta manera podemos entender el papel de los impuestos en la sociedad y su

importancia en las finanzas del Estado.

Son varios los factores que afectan la moral tributaria de los contribuyentes.

Después de nuestro análisis se determina que el factor que tiene mayor incidencia

en nuestro país es la desconfianza para con el Estado, la discrepancia nace entre

los ciudadanos al creer que el Estado es manipulable y por ende no es justo al

momento del recaudo de los impuestos, ni equitativo al momento de la inversión

de estos recursos en el bienestar de la sociedad.

Después de contextualizar y examinar los factores de la moral tributaria, el objetivo

de la educación fiscal es el de transmitir ideas, valores y comportamientos que

doten al contribuyente de una conciencia tributaria, en un marco en el que el

cumplimiento del pago de los tributos se asume como un deber social. Esta no

puede limitarse a transmitir ciertos conocimientos fiscales, su enfoque debe ser el

desarrollo de actitudes responsables para el bien común y las normas que regulan

el Estado.

Adicionalmente, la Dian debe realizar planes de acción que permitan aumentar el

nivel de la educación fiscal en los ciudadanos, para ello debe dar continuidad a los

programas de concientización en el pago de los impuestos, el mejoramiento de las

plataformas tecnológicas de la entidad y el aumento en el número de funcionarios

18

para responder a las necesidades de los contribuyentes, generando un aumento

en el cumplimiento voluntario de las obligaciones por parte de los ciudadanos.

Bibliografía

Anders, S. (s.f.). Los Planes Estrategicos y la Moral Tributaria. Estrategia de

Cumplimiento Agencia Tributaria (Suecia). Suecia.

Antequera, G., & Florensa, G. (2008). Determinante Tributaria en la Provincia de

Buenos Aires. Asociacion Argentina de Economia Politica. Buenos Aires.

Azar, M., Gerstenbluth, M., & Rossi, M. (2010). Moral Fiscal en el Cono Sur. En

Desarrollo y Sociedad (pág. 65).

Borja, R., & Lindemberg, A. (2014). Educación Fiscal y Construcción de

Ciudadania en América Latina. Revista de Estudos Tributários e Aduaneiros, 326-

354.

Castañeda, V. (23-14 de octubre-agosto de 2013-2014). La Moral Tributaria en

America Latina y la Educación como uno de sus determinantes. Reseña. Bogota,

Colombia.

CIAT. (2011). La moral tributaria como factor determinante en el mejoramiento de

la eficacia de la administración tributaria. Quito, ecuador.

DANE. (2014). Distribución Porcentual De Ocupados Según Titulo Alcanzado Y

Oficio Principal.

EL TIEMPO. (23 de agosto de 2016). EL TIEMPO. Recuperado el 03 de

septiembre de 2016, de http://www.eltiempo.com/economia/sectores/declaracion-

de-renta-de-los-

ministros/16680146?hootPostID=1dbd1206a7ea5308f02f1c225578a12b

Instituto de Estudfios Fiscales de España. (2005).

19

Latinobarometro. (Octubre de 2015). http://www.latinobarometro.org/latOnline.jsp.

Obtenido de http://www.latinobarometro.org/latOnline.jsp.

Superintendencia de Administración Tributaria Guatemala. (2008). Estrategias

para la Promoción del Cumplimiento Voluntario. Guatemala.

