

IMPACTO DE LA REFORMA TRIBUTARIA LEY

1607 DE 2013 EN LA GENERACIÓN DE EMPLEO

MONOGRAFIA

Doris Fernanda Casallas Murcia

Cód. 6302030

Docente Dr. Pedro Lucio Bonilla

UNIVERSIDAD MILITAR NUEVA GRANADA

Facultad De Estudios A Distancia

Programa De Contaduría Pública

Duitama Boyacá

2014

4

CONTENIDO

1. INTRODUCCION .. 6

2. RESUMEN ... 8

2.1 ABSTRACT... 10

3. JUSTIFICACIÓN ... 11

4. OBJETIVOS GENERALES ... 11

4.1. OBJETIVOS ESPECÍFICOS .. 11

5. DESARROLLO TEMÁTICO ... 3

5.1 EL EMPLEO EN COLOMBIA .. 3

5.2 ¿Y POR QUÉ PAGAR IMPUESTOS? .. 9

5.3 ANTECEDENTES DE REFORMAS AL ESTATUTO TRIBUTARIO .. 10

6. LEY 1429 DE 2010 FORMALIZACIÓN Y GENERACIÓN DE EMPLEO ... 16

7. LEY 1607 DEL 2012 ... 20

7.1 IVA E IMPUESTO AL CONSUMO .. 28

7.2 LOS EMPRESARIOS Y LA REFORMA TRIBUTARIA .. 32

7.3 LO QUE ESPERA EL GOBIERNO DE LA REFORMA ... 34

7.4 COMO AFECTA LA REFORMA A LOS EMPLEADOS EN LOS PAGOS LABORALES ... 37

7.5 AFECTACIÓN DE LA REFORMA TRIBUTARIA 2012 A LA LEY 1429 DE 2010 44

8. PLAN DE IMPULSO AL EMPLEO Y LA PRODUCTIVIDAD (PIPE) 48

5

9. COMPARACIÓN .. 53

10. PROYECCIONES.. 54

11. RESULTADOS DE LA REFORMA TRIBUTARIA .. 55

11.1 DINÁMICA DE LA OCUPACIÓN POR CIUDADES.. 65

11.2 ÚLTIMAS ESTADÍSTICAS DEL DANE ... 66

11.3 ACCIONES DEL GOBIERNO PARA APOYAR LA REFORMA .. 69

12. ANÁLISIS ... 74

13. CONCLUSIONES.. 80

13.1 IMPACTO POTENCIAL... 90

14. RECOMENDACIONES .. 94

15. BIBLIOGRAFÍA ... 97

15.1 WEB GRAFÍA ... 98

15.2 ANÁLISIS DE ESPECIALISTAS ... 100

6

1. INTRODUCCION

Se le llama tributación, a los impuestos que las personas, empresas u

organizaciones deben pagar al Estado por distintos aspectos. Por ejemplo: tener una

propiedad, utilizar un servicio o comprar un producto, llevar a cabo una actividad, etc. Estos

pagos constituyen la mayoría de los ingresos del Estado; con éstos, éste realiza inversión social

y de infraestructura, paga sus gastos administrativos, etc.

En diferentes países existe una combinación de impuestos, la cual determina

quién o quiénes deben o no pagar impuestos, así como el motivo de ello, la cantidad que

deben pagar, etc. Sin embargo, dependiendo de las políticas de los gobiernos y del

desempeño de su economía, esta estructura se debe modificar. A esta modificación se le

denomina reforma tributaria.

Una reforma tributaria cambia uno o varios aspectos de los tributos, buscándose, a

través de ellos, aumentar o disminuir la cantidad de dinero que recibe el Estado por

concepto de impuestos, si un Estado tiene unas finanzas públicas correctas, una administración

pública eficiente, su población tiene un nivel de vida aceptable y la economía tiene un

desempeño sobresaliente, posiblemente no necesite de todos los ingresos que está recibiendo,

por lo que puede hacer una reforma tributaria que disminuya la cantidad de impuestos que

le cobra a los habitantes. En el caso contrario como en Colombia las reformas

7

tributarias busquen aumentar la cantidad de dinero que el Estado recibe por concepto de

impuestos, y estos incrementos se logran haciendo que algunas personas y organizaciones que

no pagaban impuestos, por tener algún tipo de beneficio o tratamiento preferencial, paguen, o

que, si lo hacían, paguen más, o hacer que productos por los que no se pagaban impuestos ahora

sí lo tengan que hacer, etc.

La búsqueda de recursos económicos para saldar los déficit del sector público, en

las últimas décadas, ha generado la necesidad de llevar a cabo reformas tributarias, cada

vez más seguidas. Esto hace de Colombia en uno de los países con mayor imposición y

modificaciones de impuesto de Suramérica. Sin obtener los resultados esperados debido a los

múltiples privilegios y los diferentes mecanismos de evasión y omisión.

El Gobierno Nacional implementó la reforma tributaria, como una reforma de

carácter distributivo, que modifica lo concerniente a los impuestos nacionales de renta, IVA

y gravamen a los movimientos financieros, además de lo relacionado con la retención en la

fuente y el procedimiento tributario. Esta reforma está fundamentada en principios de

equidad y progresividad, cuyo objetivo principal es la generación y formalización del empleo y

la reducción de la desigualdad.

Según el Gobierno (Boletin%20No.9,www.dnp.gov.co) para sectores generadores de

empleo, intensivos en mano de obra, era oportuna y saludable una reforma que apuntara a

http://www.dnp.gov.co/

8

reducir los sobrecostos a la nómina a cargo de los empleadores que tienen como fin la

financiación del ICBF, el SENA y el Sistema de Salud. El sistema educativo y el de salud

pública necesitan más recursos, pero son ineficientes y vulnerables a la corrupción. Las

últimas administraciones no han hecho un uso adecuado de los recursos disponibles,

proveer seguridad y protección a la ciudadanía en todo el territorio nacional, en primer

lugar, y garantizar el acceso equitativo a servicios básicos y un nivel mínimo de bienestar

general es motivo suficientes para querer generar más ingresos estatales y mejorar la

economía del país generando más empleo.

La administración del presidente Santos está trabajando para conseguir un mejor nivel

económico y su decisión ha sido incrementar la fuente de trabajo y legalizar la ocupación

informal, para lo cual en el transcurso de su Gobierno ha expuesto varios programas para este

fin, entre ellos la ley de Formalización y Generación de Empleo Ley 1429 de 2010, el Plan

de Impulso a la Productividad y el Empleo PIPE, y Reforma Tributaria Ley 1607 del 2012. En

esta investigación se expone cuál de estos tres programas ha contribuido más a lograr el

objetivo propuesto.

2. RESUMEN

El Gobierno ha tomadas varias medidas para incentivar el empleo en Colombia algunas

de ellas ha sido la ley 1429 de 2010 o ley de Formalización y Generación de Empleo, el PIPE

9

Plan de impulso a la Productividad y el empleo, y la última reforma que se le realizo al

Estatuto Tributario Ley 1607 de 2012, este último con varias aclaraciones y modificaciones a la

fecha.

Al analizar cuál de todas estas ha intervenido para unos resultados positivos que hayan

llenado las expectativas del Gobierno y de los colombianos. La conclusión indica que no son

suficientes los esfuerzos del ente administrativo y que aunque en las últimas estadísticas

bajo el nivel de desempleo en Colombia no se le atribuyen en completo a ninguno de los

programas y menos a una reforma que lleva muy poco tiempo en práctica, y a la cual se

opusieron varios gremios y asociaciones del país.

Según la Federación de Departamentos, los ingresos antes de la reforma eran

insuficientes y obsoletos, porque dependían de impuestos al consumo de cigarrillos, licores y

cerveza, y es contradictorio que las normas administradoras gubernamentales las cuales

impulsan campañas para disminuir el consumo de los productos que le generan rentas.

Palabras Claves: empleo, formalización, productividad, aclaraciones, reforma,

estatuto, tributario, informalidad, desempleo.

10

2.1 ABSTRACT

The Government has taken several measures to boost employment in Colombia some of

them has been the law of 2010 or 1429 law Formalization and Employment Generation, PIPE

Plan to boost productivity and employment, and the latest amendment to it performed at the

Tax Act, 2012 1607, the latter with several clarifications and amendments to date.

By analyzing which of these has intervened to positive results that have filled the

expectations of the Government and Colombians. The conclusion indicates that efforts are

not enough and that the administrative body although the latest statistics on the level of

unemployment in Colombia is not attributed in full to any program and at least one reform that

takes very little time to practice.

According to the Federation of Departments, income before the reform were inadequate

and obsolete, because they depended on excise taxes on cigarettes, liquor and beer, and is

contradictory that government managers driving rules which campaigns to reduce consumption

of products will generate income.

Key words: employment, execution, productivity, clarifications, reform, statute, tax,

informality.

11

3. JUSTIFICACIÓN

En la siguiente investigación quise conocer si el objetivo que tuvo el gobierno para

lanzar la reforma tributaria del 2012 se ha cumplido, como la generación de empleo y la

reducción de la desigualdad. Buscando mejorar la distribución de la carga tributaria,

favoreciendo a los colombianos de menores ingresos, y no a los más ricos; además

facilitando la inclusión de la población más vulnerable a la economía formal. Si la reducción

de impuestos laborales ha incentivado a los empresarios a contratar más personal, o si por

lo contrario incentiva a evadir las responsabilidades tributarias de los colombianos.

4. OBJETIVOS GENERALES

El objetivo de esta investigación es conocer, el impacto laboral que ha tenido la

Ley 1607 del 2012, comparado con las últimas normas que el gobierno ha presentado con el

mismo fin como la Ley de Formalización y Generación de empleo 1429 de 2010 y el Plan de

Impulso al Empleo y la Productividad (PIPE).

4.1. OBJETIVOS ESPECÍFICOS

1. Analizar que antecedentes ha tenido las reformas tributarias en Colombia, han sido

12

destinadas a afectar el empleo y si han cumplido sus objetivos.

2. Investigar y analizar, como la reforma tributaria del 2012 incide en el empleo en

Colombia.

3. Analizar la reacción y consecuencias en el sector financiero, económico y la

población en general ante la práctica de la Reforma Tributaria,

4. Establecer recomendaciones que a criterio personal podrían incidir en un impacto

positivo.

3

5. DESARROLLO TEMÁTICO

5.1 EL EMPLEO EN COLOMBIA

 Actualmente, el desempleo es uno de los problemas que mayor

preocupación genera en la sociedad. Las personas desempleadas, aquellas que no

tienen un empleo u ocupación formal y estable deben enfrentarse a diario a situaciones

difíciles, debido a la falta de ingresos, necesarios para sostenerse a sí mismos y sacar

adelante a sus familias. Según el Departamento Administrativo Nacional de

Estadística, DANE, en Colombia actualmente hay 21 millones de personas con un

empleo y 2,3 millones desempleadas.

 El desempleo se define como la situación de un grupo de personas en edad

de trabajar que en la actualidad no tienen empleo, aun cuando se encuentran

disponibles para trabajar y no tienen limitaciones físicas, han buscado trabajo durante

un periodo determinado. Para medir el desempleo es utilizada la tasa de desempleo,

que expresa el número de personas desempleadas como porcentaje de la fuerza total

laboral, también llamada población económicamente activa.

Hoy en día, el principal problema que tiene el desarrollo de la economía

colombiana es el desempleo, ya que no existen suficientes organizaciones de servicios

4

que impulsen el crecimiento y la generación de empleo. Además, otro de los factores

más influyentes en el aumento del desempleo son los bajos niveles en la educación o la

misma ausencia de ésta, por falta de políticas eficientes. En comparación con otros

países de América Latina, como Argentina y Chile y algunos países del Sudeste

Asiático, Colombia ha venido atrasándose en materia de educación y gran parte del

atraso educativo es producto también de la inestabilidad macroeconómica de las

últimas décadas. Muchas familias con bajos ingresos optan por retirar a los niños y

adolescentes de los colegios y en muchos casos por decisión propia, incentivándoles a

incursionar en grupos ilegales y a delinquir, lo que produce que el nivel educativo de

las fuerzas de trabajo se estanque, pues a raíz de los cambios tecnológicos en el mundo,

las organizaciones y sectores empresariales exigen cada vez más nivel, sobretodo en

educación superior.

Según el Dane en los últimos dos años, la actividad que concentró el mayor

número de ocupados fue el sector del comercio, restaurantes y hoteles. Es inaceptable

que en Colombia se considere a una persona ocupada o que no existe desempleo

cuando esta se dedica a algún tipo de trabajo informal, rebusque y donde no se alcance

a ganar ni siquiera un salario mínimo legal.

Anteriormente, gracias a la bonanza del café, el petróleo, algunas inversiones

extranjeras, e inversión pública en infraestructura, Colombia pudo verse favorecida en

5

algunos períodos. Pero debido al incremento del conflicto armado en el país y el

aumento de población desplazada las bases de la sociedad cada vez se desestabilizan

más, generando incapacidad para buscar soluciones definitivas al problema más

preocupante del país: el crecimiento de la pobreza y la desigualdad, producto del

acelerado desempleo.

Por otro lado, la corrupción en la administración pública no ha ayudado a la

salida al problema del desempleo. La corrupción intensifica las desigualdades sociales,

pues se afecta el normal funcionamiento del mercado libre y el sistema de incentivos

económicos también se ve perjudicado. Además, con la fuerte presencia de corrupción

en las instituciones los grupos al margen de la ley encuentran en este fenómeno, una

razón de peso para seguir cometiendo sus delitos, produciendo finalmente rechazo y

desconfianza en la sociedad hacia el sistema político y por ende económico.

Según la CEPAL, Colombia ha mantenido en la última década el más alto

índice de desempleo en toda Latinoamérica
1
, siendo las mujeres y jóvenes los más

perjudicados. En Colombia se ha necesitado una efectiva reforma laboral, y no es

suficiente la ley 1607 2012, faltaría una dónde se mejoren las condiciones laborales de

los trabajadores y los impuestos sean equitativos, y no se vele solamente por los

1
 http://www.banrep.org/documentos/seminarios/pdf/ponen_lora.pdf

http://www.banrep.org/documentos/seminarios/pdf/ponen_lora.pdf

6

intereses económicos de las empresas.

El desempleo tiene una estacionalidad esencial, de hecho, al observar las cifras

reportadas por el DANE se identifica que el desempleo tiende a ser más bajo en

marzo que en enero y febrero; situación contraria se observa en el mes de junio, y

diciembre cuando el desempleo mensual resulta menor que en los dos meses

anteriores. En septiembre la cifra resulta similar a la que se registra en julio y

agosto, pero es menor a la observada en los meses anteriores. Esto se debe a los

periodos de vacaciones y fin de año cuando aumenta; el comercio, la movilidad en los

diferentes medios de transporte, el sector financiero y la ocupación hotelera, hay más

dinero para gastar y por lo tanto más demanda en mano de obra.
2

En los últimos años la composición de la población ocupada ha cambiado, a

finales de la década de los noventa era un 11% las personas aptas para trabajar las

que pertenecía a este rango de ocupados, en el 2010 era el 50%.Según el Dane,

la población ocupada en el primer trimestre del 2014 alcanzó los 20,6 millones de

personas, mientras que el grupo sin empleo fue de 2,4 millones y el porcentaje de

inactivos fue de 13,5 millones.

2
 http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_jul12.pdf

http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_jul12.pdf

7

Aunque esta tendencia es generalizada, los sectores secundario y terciario son

los que cuentan con una mayor proporción de trabajadores calificados. Adicional

a este cambio, ha ocurrido una redistribución de las posiciones ocupacionales tal que

la proporción de trabajadores asalariados ha disminuido dando lugar a un aumento

en la proporción de los trabajadores cuenta propia o independientes.

El sector agropecuario, el comercio y los servicios sociales concentran más de la

mitad de los empleos totales en Colombia. Los sectores con mayores tasas de pobreza

al interior son el agropecuario, el de minas y la construcción.

La informalidad obstaculiza el mejoramiento de la productividad de las empresas,

ya que los trabajadores informales no tienen obligaciones con sus puestos de trabajo,

y su alto nivel de rotación no permite acumular conocimientos que estimulen el aumento

del valor agregado. Además, crea distorsiones en el mercado, entre las que se encuentran:

a) No se genera recaudo Tributario, pues no se pagan impuestos.

b) Competencia desleal, con productos de mala calidad, y sin garantías,

muchas veces nocivos para la salud.

c) Se incentiva corrupción y delincuencia.

8

 El Gobierno quiere atacar la informalidad y así generar una mejor calidad de vida

para cada ocupación como:

1. Trabajo subordinado y dependiente: que está pactado mediante un contrato de trabajo,

donde se estipula salario, jornada, funciones bajo la autoridad de un empleador a un

trabajador asalariado

2. Trabajo asalariado pactado mediante contrato de trabajo y subordinado.

3. Trabajo independiente y/o autónomo: Es el trabajo realizado por cuenta propia,

con elementos propios, directamente para el público y sin relación de dependencia

ni horario de trabajo

4. Trabajo temporal y eventual o provisional: Se realiza en ciertas ocasiones, por alta

productividad.

5. Trabajo intermitente: Es aquel que no exige una actividad constante del trabajador

durante todo el tiempo de permanencia en el lugar del trabajo. Trabajo nocturno: el que

se realiza entre las 21 horas y las 6 a.m.

6. Trabajo peligroso: su cumplimiento implica riesgo para la integridad del trabajador.

9

7. Trabajo por equipos: Grupo de personas que realizan labores en un mismo horario y

que es necesaria la cooperación de varios individuos.

 En el plan de gobierno del actual presidente se destacaban proyectos como los

$170,3 billones (35,1%), de la financiación total con inversiones en las locomotoras, en la

“generación de empleo”, principalmente para la formalización minera y expansión

energética ($93,4 billones), vivienda y ciudades amables ($34 billones), y para

infraestructura de transporte ($16 billones).

Ha sido interés del Gobierno atacar la informalidad y así generar una mejor calidad y la

única forma de lograrlo fue incrementando los impuestos.

5.2 ¿Y POR QUÉ PAGAR IMPUESTOS?

 Las empresas y las personas naturales pagan impuestos porque es el medio de

que dispone el Estado para obtener ingresos para su funcionamiento y para llevar a cabo

los propósitos esenciales consagrados en la Constitución Política. De tal manera que al

pagar los tributos al Estado, todos estamos contribuyendo al desarrollo económico y

social del país, así como también al fortalecimiento de sus capacidades políticas y

10

jurídicas para ver una buena administración donde se beneficia toda la población de la

región. En otras palabras, cuando el Estado Colombiano establece un régimen de

impuestos está manifestando la forma mediante la cual extrae recursos en unidades

monetarias de las familias y de las empresas para darle un fin público.

 Francisco Mochon (2005), establece; “el dinero obtenido por medio de los

impuestos es el instrumento por medio del cual se transfieren recursos reales de los

bienes privados a los bienes colectivos” (p.221).

5.3 ANTECEDENTES DE REFORMAS AL ESTATUTO TRIBUTARIO

 La historia de los impuestos en Colombia nace con la aparición del impuesto

de renta en 1918. En las primeras décadas del siglo XX la contabilidad en Colombia se

enfrentó a unas nuevas actualizaciones en contexto económico y dinámico que

estimulaba el desarrollo de nuevas aplicaciones. Un aspecto importante de este período

consiste en la consolidación de la intervención del Estado en los diferentes asuntos de

la sociedad nacional, en particular, en los temas económicos. Esta función del Estado

exige el fortalecimiento de la tributación directa, por medio de la cual se consigue una

mayor eficiencia administrativa en el recaudo de los impuestos porque se tiene mayor

control a través de la fiscalización de la contabilidad de los contribuyentes.

11

 Terminada la Primera Guerra Mundial, y con la formación de un mercado

interior originado por el bum de las exportaciones cafeteras de comienzo de siglo, el

gobierno veía las condiciones necesarias para la implantación de un impuesto directo

de renta. De modo que en 1918, mediante la Ley 56, se establece por primera vez en

Colombia el impuesto directo de renta. Esta ley se diseñó fundamentalmente como

solución a los desequilibrios fiscales de la época, ocasionados por la sensible reducción

del comercio internacional ante la Primera Guerra Mundial, y a su vez esta ley amplía

enormemente la información contable de los contribuyentes hacia el Estado.

 Hacia 1935 comienza a manifestarse una serie de cambios estructurales en la

economía colombiana, que conlleva la adopción de un nuevo modelo de desarrollo que

se denominó hacia adentro. El impuesto de renta de 1918, sólo vino a consolidarse con

la reforma tributaria de 1935, la cual buscaba fortalecer la industria nacional y obligaba

a los comerciantes a llevar libros de contabilidad conforme a la ley. Sin embargo, es

con la reforma constitucional de 1936 que se materializó la intervención del Estado al

permitir la inspección de documentos privados con fines tributarios

 Durante la década de 1950 se hicieron reformas tributarias a partir de un

modelo rígidamente proteccionista; estas reformas llevaron a que Colombia adoptara el

impuesto sobre la renta más progresivo y productivo en América Latina, a pesar de una

12

fuerte oposición de los grupos de más altos ingresos y de los gremios económicos más

representativos.

 Por su parte, el Decreto 377 de 1965 que reglamenta la Ley 3288 de 1963

mantiene su carácter fiscalista y hace referencia al impuesto sobre las ventas; se

permite a las personas obligadas al pago del impuesto llevar en su contabilidad cuentas

o subcuentas especiales para cada uno de los grupos gravados y se exige la

conservación, por parte de los vendedores, de los registros de contabilidad y las copias

de las facturas.

 Con la Ley 63 de 1967 se dictan normas contra la evasión y el fraude a los

impuestos sobre la renta, complementarios y de sucesores, también se introduce en

forma definitiva el sistema de retención en la fuente para los asalariados y anticipos

para los contribuyentes no sujetos a retención, dichas transacciones deben estar

registradas en la contabilidad para la aceptación, en un futuro, de posibles devoluciones

por mayores pagos en los impuestos.

 El asalariado fue tocado con Las Leyes 37 y 38 de 1969 consolidaron la

retención en la fuente sobre salarios y dividendos, y el régimen de anticipos.

Adicionalmente, introdujeron una reserva al fomento económico.

13

 Para 1974 se promulga una nueva reforma tributaria dando un vuelco a la

tendencia liberal: se elimina un gran número de deducciones y exenciones y se elevan

las tasas impositivas.

 Durante los primeros años de la década de 1980 el recaudo por concepto de

impuestos no tuvo en cuenta el incremento del gasto público. Ya con la Ley 75 de 1986 el

gasto público paso a primer lugar. Desde 1986 hasta la actualidad se han emitido normas

tributarias de carácter contable. En 1986, se redujo la tasa máxima para la renta de

personas naturales al 35%. Exoneró al 90% de los asalariados de la retención en la

fuente, y el objetivo de esta reforma fue el de introducir mayor equidad y

neutralidad al impuesto de renta y fortalecer el sistema tributario. Y nacen dos corrientes

fundamentales que aún permanecen y que dividen la opinión de los profesionales de la

contabilidad: la primera, que el sistema contable tiene que adecuarse a las condiciones

impuestas por la legislación tributaria, y la segunda que establece la separación entre la

base contable y tributaria y asume que existen objetivos claramente diferenciados.

En la década de los noventa, con la apertura económica, los ingresos tributarios se

vieron reducidos drásticamente debido a la disminución de los gravámenes arancelarios,

por tanto, fue necesario introducir nuevas reformas que permitieran incrementar el

recaudo. Los ingresos tributarios sufrieron una importante transformación durante

este período; las reformas tributarias, casi una al año durante la década de los noventa,

14

se convirtieron en una respuesta que estimulo el aumento del gasto estatal, con las cuales

se incrementaba la situación deficitaria del momento, y desde entonces el gastos del

gobierno central, ha venido creciendo excesivamente, y ninguna de las reformas

tributarias ha contribuido a dar soluciones estructurales al creciente déficit.
3
.

En la década de los noventa las reformas tributarias tuvieron como objetivo

modernizar la economía e incursionar en los mercados internacionales, sin embargo con

el fin de contrarrestar los efectos de la crisis económica en el mercado laboral

colombiano, el gobierno tomó una serie de medidas contenidas en la Ley 789 de

2002 que tenían por objeto:

1. Atender las necesidades de las personas desempleadas en el país por medio del

aumento de la recolección de dineros provenientes de las contribuciones

parafiscales;

2. Generar varios estímulos a la creación de empleo fomentando tanto la demanda

por trabajo no calificado como la demanda por empleo de los demás grupos

vulnerables de la sociedad.

3. Regular el mercado de trabajo para los aprendices, así como la reglamentación del

contrato de los mismos.

3
 http://jorgemachicado.blogspot.com/2010/07/trabajo-clases.html#_Toc267521873 (Sierra, 2001).

 Reformas constitucionales -- Colombia -1830; Colombia; Dominiopúblico; Texto; Texto; Biblioteca

Virtual

http://jorgemachicado.blogspot.com/2010/07/trabajo-clases.html#_Toc267521873
http://www.banrepcultural.org/category/tema-dcsubject/reformas-constitucionales-colombia-1830
http://www.banrepcultural.org/category/lugar-dccoveragespatial/colombia-3
http://www.banrepcultural.org/category/derechos/dominio-publico
http://www.banrepcultural.org/category/tipo-espec-fico-de-documento/texto
http://www.banrepcultural.org/category/dctype/texto
http://www.banrepcultural.org/category/area/biblioteca-virtual
http://www.banrepcultural.org/category/area/biblioteca-virtual

15

4. Incentivar la creación de empleo por medio de la flexibilización de los contratos

laborales a través de la reducción de los sobrecargos de los dominicales y los

festivos, y la ampliación de la jornada laboral.

Los resultados del impacto de la reforma laboral de 2002 no fueron muy

positivos, no obstante la reforma tuvo un efecto importante en la contratación de

aprendices y ayudó a disminuir el subempleo por disminución de horas, no se

encuentran efectos importantes en la generación de empleo ni en la formalidad laboral.

Por lo tanto esta reforma no fue un factor importante en la generación de empleo.

En la evolución de la estructura tributaria colombiana se observan tres fases

claramente diferenciadas. La primera, el período 1925-1943, cuando los impuestos

indirectos eran la principal fuente de tributación; la segunda, entre 1944 y 1973, cuando

se observa una participación de los tributos directos e indirectos en los recaudos totales

muy similar; y la tercera, a partir de 1974, cuando los impuestos indirectos ganaron

participación.

Los cambios introducidos en las anteriores reformas han logrado

incrementar los ingresos, en los últimos años las reformas no han sido con el fin de

incrementar el empleo formal en Colombia si no las urgentes necesidades de ingresos

que no permiten que se lleven a cabo las recomendaciones técnicas más adecuadas en

16

cuanto a estructura tributaria se refieren.
4

6. LEY 1429 DE 2010 FORMALIZACIÓN Y GENERACIÓN DE EMPLEO

La Ley 1429 de diciembre de 2010 o Ley de Formalización y Generación de

Empleo, fue creada con el fin de establecer incentivos para la creación de nuevas

pequeñas empresas, formalizar empresas informales, simplificar trámites que debían

adelantar las sociedades ante las entidades del estado y, modificar algunos aspectos

de la Ley 1116 de 2006.

La Ley de Formalización y Generación de Empleo trajo beneficios para las

pequeñas empresas que sean constituidas a partir de su promulgación, disminuyendo los

costos laborales durante los 4 primeros años de vida permitiéndoles pagar

progresivamente los aportes parafiscales y las contribuciones al Fosyga y al Fondo de

Garantía de Pensión Mínima.

De igual forma concedió la posibilidad de descontar del impuesto de renta los

pagos realizados por aportes parafiscales y contribuciones al Fosyga y al Fondo de

4
 http://www.monografias.com/trabajos69/resena-historica-constitucional-colombia/resena-historica-

 constitucional-colombia2.shtml
 http://www.banrepcultural.org/blaavirtual/ayudadetareas/poli/poli55.htm

http://www.monografias.com/trabajos69/resena-historica-constitucional-colombia/resena-historica-constitucional-colombia2.shtml
http://www.monografias.com/trabajos69/resena-historica-constitucional-colombia/resena-historica-constitucional-colombia2.shtml

17

Garantía de Pensión Mínima generados por la vinculación laboral de jóvenes menores de

28 años, personas en situación de desplazamiento, proceso de integración o en

condición de discapacidad, mujeres mayores de 40 años que no hayan tenido un

contrato de trabajo en los 12 meses anteriores a su vinculación, y/o personas cabeza

de familia que estén en los niveles 1 y 2 del Sisbén. Este último beneficio entrará en

vigencia desde la reglamentación para nuevos empleos que impliquen aumento de la

nómina de trabajadores y de los salarios pagados.

Otra de los principales modificaciones que introdujo esta ley fue eliminar trámites

ante el Ministerio de la Protección Social para obtener la aprobación del reglamento

interno de trabajo, de los contratos de trabajo que vayan a ejecutarse en el exterior, las

autorizaciones para compensar en dinero las vacaciones, hacer préstamos al trabajador

que superen 3 veces su salario, hacer pagos parciales de cesantías y contratar trabajadores

a domicilio.

Una de las disposiciones más importantes de esta ley es la prohibición

expresa a las empresas de utilizar las cooperativas de trabajo asociado como un

mecanismo de intermediación laboral. El incumplimiento de esta prohibición por parte de

las empresas significaría la imposición de multas hasta por 5.000 salarios mínimos

mensuales vigentes.

18

En los últimos años se vio que un número importante de empresas

contrataban personal permanente a través de cooperativas de trabajo asociado sin que

en realidad el trabajo cooperativo sea verdaderamente autogestionario, siendo solo una

intermediación laboral. Esto ocurre porque el contrato entre los cooperados y la

cooperativa no es un contrato de trabajo, sino un contrato de asociación el cual no

concede los mismos derechos y prerrogativas que un contrato de trabajo.

A continuación se encuentran los descuentos Tributarios por contratación de

empleados nuevos.

19

Condición del Nuevo
Empleado

Plazo del Beneficio Requisitos

Menores de 28 años, al
momento del inicio del
contrato que debe ser
posterior a la entrada en
vigencia de la ley

2 años para cada

empleado
Fotocopia cédula de ciudadanía.

Personas en situación de
desplazamiento

3 años por empleado Certificado que compruebe la
condición de desplazamiento otorgado
por el Departamento Administrativo de
la Prosperidad Social o la Unidad
Administrativa Especial de Atención y
Reparación integral de víctimas.

Personas en proceso de
reintegración.

3 años por empleado Certificación expedida por la Alta
Consejería para la Reintegración o la
Entidad que haga sus veces, para las
personas en proceso de reinserción.

Personas en condición de
discapacidad

3 años por empleado
Certificación expedida por el Ministerio
de Salud y Protección Social para
discapacitados.

Personas cabeza de familia de
los niveles 1 y 2 del Sisben

2 años por cada
empleado

Certificación nivel SISBEN para
personas cabeza de familia, junto con
declaración juramentada ante notario
en la que se declare la condición de
cabeza de familia

Mujeres mayores de 40 años
que en los doce meses
anteriores a la fecha del
contrato hayan estado sin
contrato de trabajo

2 años por cada
empleada

Certificación expedida por el operador
de información de la Planilla Integrada
de Liquidación de Aportes (PILA) en la
que conste la no vinculación laboral en
los últimos doce (12) meses anteriores
al de vinculación, para mujeres
mayores de 40 años.

Nuevos empleados que
devenguen menos de 1,5
SMMLV

2 años por cada
empleado

Certificación del operador de la
información de la Planilla Integrada de
Liquidación de Aportes (PILA)
respecto de la condición de nuevo
empleo para quienes devenguen
menos de 1.5 SMMLV

UAE. DIAN - Coordinación de Estudios Económicos, Cuaderno de Trabajo No. 49: “Primer informe

sobre la aplicación de la Ley 1429 de

2010, Cifras y estimación del Costo fiscal año gravable 20115

5
 Código Sustantivo del Trabajo - Decreto 489 de 2013

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=33104
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=52301

20

Beneficios tributarios de la ley 1429 de 2010

Beneficios asociados a la formalización

Empresarial
Beneficio asociado a la generación de empleo

Progresividad en el pago del impuesto de renta,
con 100% de beneficio para los dos primeros

años.

Declarar como descuento tributario el valor
Efectivamente pagado por concepto de

parafiscales, pensión y salud por cada nuevo

empleo creado.

Exclusión del régimen de retención en la fuente
en los primeros 5 años.

Exclusión del régimen de renta presuntiva por
los primeros 5 años.

Pago del 50% del impuesto de renta en los casos
en que al 5 año del beneficio la empresa no

genere ingresos superiores a 1.000 U.V.T.

Fuente: Ley 1429 de diciembre de 2010 Elaboró: Coordinación de Estudios Económicos – SGAO

7. LEY 1607 DEL 2012

La ley 1607 de 2012 o reforma tributaria trajo amplios cambios en la

normatividad que no se veían desde el año 1995. Esta ley contiene diez capítulos y las

derogatorias, plasmados en 198 artículos en los que adicional a los temas tributarios,

entre ellos la creación de tres nuevos impuestos, también legisló sobre derecho

comercial, sobre contabilidad, sobre derecho laboral e introdujo repercusiones penales

para aquellos que acostumbran a evadir sus obligaciones.

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41060

 Diario Oficial 47937 de Diciembre 29 de 2010

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41060

21

Lo más destacado en esta reforma es:

1. Tributación de sociedades: La tarifa de impuesto sobre la renta a partir del año

gravable 2013 bajó del 33 al 25 %, además se incluye en el sistema tributario

colombiano CREE impuesto sobre renta para la equidad, el cual sustituye las

contribuciones parafiscales que actualmente realizan todas las empresas que

contratan trabajadores. que tendrá una tarifa del 9 % sobre las utilidades para los

años 2013, 2014 y 2015; a partir del 2015 se cobrará una tarifa del 8 %. Las rentas

obtenidas por las sociedades y entidades extranjeras, que no sean atribuibles a

una sucursal o establecimiento permanente estarán sometidas a la tarifa del 33 %.
6

2. Nueva definición de empleados: El nuevo concepto de empleado incluido en la

reforma tributaria especifica que los profesionales liberales, aunque se encuentren

bajo la modalidad de contrato por prestación de servicios, serán considerados como

empleados cada vez que no necesiten utilizar maquinaria, equipos o materiales

especializados y sus ingresos correspondan a un 80 % del ejercicio de su

actividad.

3. Presentaran declaración de renta correspondiente al año gravable 2013 los

empleados que cumplan las siguientes condiciones:

6
 www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=51040

 Artículo 329 del Estatuto Tributario

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=51040

22

 Que el patrimonio bruto en el último día del año gravable 2013 no exceda de cuatro

mil quinientas (4.500) UVT ($120.785.000).

 Que los ingresos brutos sean inferiores a mil cuatrocientas (1.400) UVT

($37.577.000).

 Que los consumos mediante tarjeta de crédito no excedan de dos mil ochocientas

(2.800) UVT ($75.155.000).

 Que el valor total de compras y consumos no supere las dos mil ochocientas (2.800)

UVT ($75.155.000).

 Que el valor total acumulado de consignaciones bancarias, depósitos o inversiones

financieras, no exceda de cuatro mil quinientas (4.500) UVT ($120.785.000).
7

4. El Impuesto Mínimo Alternativo Nacional – IMAN, Es un sistema de determinación

de la renta gravable aplicable de manera obligatoria y exclusiva a los empleados,

entendiendo por empleados, los vinculados mediante contrato de trabajo o una

relación legal o reglamentaria , o profesionales independientes cuya actividad no

demanden equipos especializados, de carácter presuntivo, lo que indica que no se

7
 El artículo 331 del Estatuto Tributario

 www.comunidadcontable.com/...iman)/noti-1802201401_(que_se_pued...

 www.tramite.co/iman-impuesto-para-personas-naturales/

http://www.comunidadcontable.com/...iman)/noti-1802201401_(que_se_pued

23

acepta que la renta gravable resulte inferior a la establecida por este sistema

alternativo al régimen de depuración ordinaria, no se incluyen las ganancias

ocasionales y los conceptos a deducir o disminuir de la base gravable. Se establece

el IMAN mediante la aplicación de la tabla del artículo 333 E.T., para luego

comparar entre el impuesto mínimo y el impuesto calculado por el sistema ordinario

para así finalmente declarar y pagar el mayor valor resultante, por ello, las personas

naturales intentan acogerse al método ordinario, que a todas luces es más benéfico

porque permite deducciones por ahorros en cuentas AFC, descuentos por créditos de

vivienda o pagos a salud prepagada o educación.

5. El Impuesto Mínimo Alternativo Simple – IMAS es un sistema de determinación

simplificado y optativo del impuesto sobre la renta que aplica para las personas

naturales que pertenecen a la categoría tributaria de empleado siempre y cuando

su renta gravable alternativa determinada conforme el procedimiento anterior sea

inferior a 4.700 UVT, en éste sistema se estable el IMAS mediante la

aplicación de la tabla del artículo 334 ibídem. Es obligatorio para personas naturales

realizar la depuración por los dos sistemas el ordinario y el IMAN, se comparan y se

declara el más alto. El IMAS. Se parece al IMAN en la depuración, con tarifas más

altas pero con una ventaja: la declaración queda en firme seis meses después de

pagada, hoy es dos años, siempre que no se detecte fraude.
8

8
 www.tramite.co/iman-impuesto-para-personas-naturales/

http://www.tramite.co/iman-impuesto-para-personas-naturales/%20Estatuto

24

6. Reducción de impuestos a la nómina a cargo del empleador: Los aportes que

realizaban los empleadores por concepto de salud (8.5 %), ICBF (3 %) y SENA (2

%) son remplazados por los aquellos realizados con él CREE.

7. Personas jurídicas Se establece el concepto de sociedades y entidades nacionales

para efectos tributarios, así como el de establecimiento permanente,

además, se modifica el concepto de dividendos o participaciones en utilidades y se

plantea un nuevo cálculo para determinar los dividendos y participaciones no

gravados entre otras modificaciones.

8. Cambios en IVA: Desde el 1º de enero del 2013, las tarifas del IVA son 0 %, 5 % y

16 %. Además, se incluyó la modificación en el periodo gravable de este impuesto,

pues podrá ser bimestral, cuatrimestral o anual dependiendo de los ingresos brutos

obtenidos en el año gravable anterior.

El arroz y el maíz quedan con el siguiente tratamiento excluidos para consumo

humano. Gravados al 5% para uso industrial. Productos que se clasifican como

excluidos (no causan impuesto)

EstatutoTributario ART,340,334

 www.minhacienda.gov.co/.../PORTAL.wwsbr_imt_services.GenericView...

 www.comunidadcontable.com/...iman)/noti-1802201401_(que_se_pued...

http://www.tramite.co/iman-impuesto-para-personas-naturales/%20Estatuto
http://www.minhacienda.gov.co/.../PORTAL.wwsbr_imt_services.GenericView

25

 El bocadillo, el Arequipa, la caña de azúcar.

 Plántulas para siembra

 Tractores para uso agropecuario

 Caucho natural

 Neumáticos para tractores

 Remolques para uso agrícola

 Maquinaria para uso agrícola

 Máquinas para limpiar huevos

 Pita y fique

 Los abonos de origen animal y vegetal

 Fosfatos de calcio naturales

 Motores fuera de borda hasta 115 HP y diesel hasta 150 HP

Productos que quedan gravados al 5%

 Máquinas, aparatos y artefactos agrícolas (subpartida 84.32)

 Fibra de algodón

26

 Chocolate de mesa

Productos que quedan exentos (0%)

 Pollitos de un día

 Tratamiento para el IVA de productos exentos, como la proteína de origen

animal, Se remplaza el descuento de los saldos a favor por compensaciones en el

impuesto de renta. Se incluye la devolución si el saldo a favor excede su impuesto

de renta a pagar, en un plazo de 1 mes para la DIAN, modificación a los rangos para

la declaración del impuesto, se reduce el límite inferior del segundo rango

(declaración cuatrimestral) a 15.000 UVT anuales ($400 millones aprox.).

9. Se crea el impuesto nacional al consumo el cual grava los servicios de telefonía

móvil con el 4 %, el servicio de restaurantes y bares con el 8 % y la venta de ciertos

bienes muebles de producción nacional o importados, como los vehículos, pueden

estar gravados con tarifas del 8% o del 16%. Este impuesto será declarado de forma

bimestral y será descontado de renta como mayor costo del bien o servicio

adquirido.
9

9
 Ehttps://www.icesi.edu.co/cienfi/images/.../estatuto_tributario_libro_iii.pdfEstatuto Tributario Arts

No.422,437- 5,447,448,462,477,481,

www.dian.gov.co/descargas/.../Oficio_Radicado_02376_02102013.pdf

27

 La venta de pan y frutas sin transformación o preparación no causan el

impuesto.

 El periodo gravable se cambia de cuatrimestral a bimestral para que

coincida con el del IVA y se le facilite al contribuyente

 El impuesto es deducible del impuesto de renta como un mayor costo.

 Para el caso de vehículos, se excluyen los taxis, ambulancias y demás

vehículos de transporte especial.

 Se aclararon definiciones sobre tipos de vehículos y bases gravables.

Así se trasladó el IVA y nació el impuesto al consumo de algunos productos básicos para

los colombianos.

 http://www.gerencie.com/cuenta-transitoria-en-el-iva-descontable.html

 www.eafit.edu.co/.../Nota%20de%20Clase%20N35%20iva%20proporcio...

http://www.gerencie.com/cuenta-transitoria-en-el-iva-descontable.html

28

 7.1 IVA E IMPUESTO AL CONSUMO

Fuente: Estatuto Tributario, DIAN, Ministerio de Hacienda y Crédito

10. Ganancias ocasionales: Se estableció una tarifa del 10 % para las ganancias

ocasionales de sociedades y entidades nacionales y extranjeras, personas naturales

residentes y personas naturales extranjeras sin residencia.
10

11. Normas Contables: Según el artículo 165 de la reforma tributaria únicamente para

10

 Art, 241,307,314 Estatuto Tributario

 http://www.contribuyente.org/generalidades-del-impuesto-de-ganancia-ocasional

 actualicese.com/.../liquidador-modelo-para-definir-el-impuesto-de-ganan...
 actualicese.com/respuestas/etiqueta/ganancia-ocasional/

Serv. de aseo, vigi. y empleo temp.

Hoteles y clubes sociales

Medicina prepagada

Endulzantes y cacao

Fibra de algodón

Embutidos

Insumos agrícolas

Semillas

Concentrados para animales

Herramienta y maquinaria agrícola

Pescados y camarones

Celulares

Embarcaciones y camperos

Vehíc. < US$30k y motos >185 c.c.

Vehículos (> US$30k) y aerodinos

20 25 350 1,6 5 10 16

http://www.contribuyente.org/generalidades-del-impuesto-de-ganancia-ocasional

29

efectos tributarios, las remisiones contenidas en las normas tributarias a las normas

contables, continuarán vigentes durante los cuatro años siguientes a la entrada en

vigencia de las Normas Internacionales de Información Financiera (NIIF), con el

fin de que durante ese periodo se puedan medir los impactos tributarios y proponer

la adopción de las disposiciones legislativas que correspondan.
11

12. Reorganizaciones empresariales: Se adiciona al estatuto tributario el tema

relacionado con las reorganizaciones empresariales el cual incluye capítulos referentes

aportes a sociedades y fusiones. Las fusiones y escisiones que cumplan con todas

las condiciones y requisitos establecidos en el nuevo estatuto tributario no estarán

gravadas con el impuesto de renta y complementarios.

13. Normas anti evasión: Se incluye un conjunto de normas, acordes con

estándares internacionales, que incluye temas como: la subcapitalización, crédito

mercantil en la adquisición de acciones cuotas o partes de interés así como

operaciones con vinculados y paraísos fiscales.

14. Impuesto Nacional a la gasolina y el ACPM: Se crea el impuesto nacional a la

gasolina y el ACPM, Art. 168. Ley 1706 de 2012 Base gravable y tarifa del impuesto a la

gasolina y al ACPM. El Impuesto Nacional a la gasolina corriente se liquidará a razón de

11

 actualicese.com/.../la-reforma-tributaria-tambien-determino-evaluar-efect...

 Art, 581, 772 y 773 EstatutoTributario

30

$1.050 por galón, el de gasolina extra a razón de $1.555 por galón y el Impuesto Nacional

al ACPM se liquidará a razón de $1.050 por galón. Los demás productos definidos como

gasolina y ACPM de acuerdo con la presente ley, distintos a la gasolina extra, se liquidará

a razón de $ 1.050 este articulo remplaza al antiguo impuesto global a la gasolina y el IVA

a los combustibles. Éste podrá ser deducible del impuesto sobre la renta por ser mayor

valor del costo del bien. De igual forma se podrá llevar como IVA descontable el 35 % del

impuesto pagado durante el periodo, los biocombustibles se mantienen exentos del IVA y

no están sujetos al impuesto general
12

15. El Articulo 16 de la ley 1607 de 2012 modificó el art. 555-1 del E.T. agregando un

parágrafo donde se indica que las personas naturales, no se incluyen sucesiones ilíquidas,

ya no se identificarán con el NIT sino con NISS; Número de identificación de seguridad

social. Este NISS estará conformado por el número de la cédula de ciudadanía, o el que

equivalga a este, adicionado por un código alfanumérico asignado por la DIAN. Ese dato

del NISS figurará en el RUT de las personas naturales y será actualizado a través del

Sistema de Seguridad Social en Salud. El NISS solo se podrá actualizar para las personas

naturales, colombianas o extranjeras, que tengan seguridad social en Colombia.
13

12
 www.comunidadcontable.com/...0502201401...impuesto...gasolina...acp..

 Art 49, 551-1578, Estatuto Tributario

 www.dian.gov.co/.../Proyecto_decreto_reglamenta_parcialmente_la_ley...

 El Articulo 16 de la ley 1607 de 2012

13

 Art 16 de la ley 1607 de 2012

 Art. 555-1 del Estatuto.Tributario

 Art 260-10 del Estatuto Tributario

http://www.comunidadcontable.com/...0502201401...impuesto...gasolina...acp...%20Art
http://www.comunidadcontable.com/...0502201401...impuesto...gasolina...acp...%20Art
http://www.dian.gov.co/.../Proyecto_decreto_reglamenta_parcialmente_la_ley

31

16. Tributación Sociedad-Socios: Se modifica la fórmula para calcular los dividendos o

participaciones distribuibles a los socios o accionistas como no gravados, contenida en el

art. 49 del E.T., evitando que haya doble tributación en los casos de diferencias

temporales entre la contabilidad comercial y la contabilidad tributaria, o cuando la

sociedad que reparte el dividendo haya descontado impuestos pagados en el exterior.

17 Precios de transferencia: Entre nacionales sólo se tendrán que acoger al régimen de

precios de transferencia las empresas ubicadas en el territorio aduanero nacional, que

realicen operaciones con empresas vinculadas que estén ubicadas en zonas francas

• No se presume la vinculación cuando hay transacciones entre empresas localizadas

en el territorio nacional y empresas localizadas en zonas francas

• Con empresas ubicadas en paraísos fiscales: no se presume la vinculación pero se

someten al régimen de precios de transferencia

Los sectores de comercio y manufactura tendrán un alivio significativo de su flujo

de caja, en cerca de $700 mil millones de pesos en lo que resta de 2013, al reducirse el

porcentaje de la retención en la fuente para compras para todos los empresarios. La

retención de compras pasará del 3.5% a 1.5% le representan cerca de $450 mil

millones de liquidez a los empresarios cada mes. Esta caída liberará recursos por $928

mil millones en el resto del año para el sector productivo del país, lo cual representa

más caja disponible y mayores recursos y capital de trabajo, en un momento como el

32

actual. Para lograr lo anterior, el Gobierno Nacional asumirá los costos de esta

reducción, con el fin de que la economía cuente con más recursos para fortalecer su

capacidad de compra en el último bimestre del año y se genere un alivio a quienes tienen

dificultades económicas. Este es uno de los beneficios que consagró la Reforma

Tributaria (Ley 1607 de 2012), devolviendo la liquidez.

A partir de enero de 2014, esta reducción en la retención de compras quedo

permanente en el 2.5% ($200 mil millones menos al mes menos), lo que implica una

disminución de cerca de $2.4 billones para todo el año; es decir, más flujo de caja y

capital de trabajo para el sector productivo. Esta reducción, para lo que resta del año, es

mayor para compensar la demora de la ya anunciada reducción al 2.5%, y para el

Gobierno es fundamental honrar el compromiso con la vitalidad del empresariado y la

prioridad en la generación de empleo, formal y de calidad.
14

7.2 LOS EMPRESARIOS Y LA REFORMA TRIBUTARIA

Diferentes organizaciones respaldaron la idea del Gobierno de generar

condiciones propicias para la creación de empleo, reducir las tarifas del IVA, disminuir

14

 www.comunidadcontable.com/...retencion_en_la_fuente.../noti-3112201...Comcepto

 1113 de 2014 DIAN

 Art. 368-2, 398 y 399 Estatuto Tributario

 www.elcolombiano.com/...retencion.../la_retencion_una_forma_de_pag...

 www.minhacienda.gov.co/.../E60EDA115E8C4E5BE040090A20007D0...

 www.andi.com.co/downloadfile.aspx?Id=B1320088-7810-4BD9...

 artículo 158-1 del Estatuto Tributario

http://www.comunidadcontable.com/...retencion_en_la_fuente.../noti-3112201...Comcepto
http://www.andi.com.co/downloadfile.aspx?Id=B1320088-7810-4BD9

33

los aportes parafiscales al Sena y al ICBF, así como establecer mecanismos

evidentes de equidad tributaria en favor de las personas de menores ingresos.

a) La Asociación Nacional de Empresarios de Colombia ANDI, por medio de su

presidente Luis Carlos Villegas dio a conocer la posición de este gremio el cual

respaldó pero cree que falto tener en cuenta algunas sugerencias dadas a conocer

en su momento al Gobierno, como que las zonas francas escojan entre pagar 15

por ciento de renta, más el impuesto a la equidad de 8 por ciento, o que de lo

contrario paguen los parafiscales; a su vez, dice que los restaurantes no deben

ser gravados con el impuesto al consumo del 8 por ciento, esto está afectando

directamente a los empleados.

b) El sector bananero colombiano apoya un sistema tributario que permita la

competitividad y sostenibilidad del aparato productivo y favorezca el crecimiento,

la inversión y la estabilidad jurídica.
15

c) Para la zona franca, Sin embargo, los empresarios consideran que la reducción de

los parafiscales no los beneficia, ya que lo que dejan de pagar por dicho concepto,

se traslada al impuesto para la equidad CREE, porque el 8 por ciento de este

15

 www.zonabananera-magdalena.gov.co/apc-aa.../Estatuto_Tributario.pdf

 itagui.areadigital.gov.co/.../Estatuto%20Tributario%20Municipal%20201...

 www.minhacienda.gov.co/.../reformatributariadown/.../sector%20b...

http://www.zonabananera-magdalena.gov.co/apc-aa.../Estatuto_Tributario.pdf

34

impuesto se adiciona a la tarifa del 15 por ciento del gravamen de renta, quedando

con una contribución del 23 por ciento.
16

d) La Central Unitaria de trabajadores CUT, Nunca apoyaron la reforma

tributaria cuya esencia es rebajarle los impuestos a las multinacionales,

quitarle el 13.5% de los aportes de la nómina a todas las empresas (parafiscales y

salud) y gravar a los trabajadores y pensionados. Se inicia con las pensiones de

10 millones y por ahí derecho en futuras reformas se abarcará a todos los

pensionados e igual sucede con los salarios e ingresos inferiores a los 3.8

millones.
17

7.3 LO QUE ESPERA EL GOBIERNO DE LA REFORMA

Con la Reforma tributaria las personas con ingresos de más de $15 millones

al mes tributan a una tasa promedio cercana al 5%, y disminuye los impuestos para

los segmentos de menos ingresos, personas con ingresos de más de $37.577.000

millones al año pagan impuestos de renta, Es así como el Gobierno creo esta

16

 www.incp.org.co/.../reforma-tributaria-blindo-a-las-zonas-francas-instala...

 www.andi.com.co/pages/proyectos.../proyectos_detail.aspx?...

17

 www.hacienda.gov.do/.../Memoria%202012%20%20MH%20y%20Depe...

 usofrenteobrero.org/pdf/varios/comunicado131011.pdf

35

reforma esperando que el efecto neto de la creación del IMAN llegué a $4,7

billones (4,6% de los ingresos tributarios y 0,6% del PIB).

Para los contribuyentes con ingresos inferiores a los $5 millones

mensuales, el costo fiscal se asocia a la devolución de las retenciones en la fuente

practicadas por concepto de pago anticipado de impuesto de renta. Y se genera un

incremento en el recaudo proveniente de una mayor tarifa efectiva para los contribuyentes

con ingresos superiores a los $5 millones mensuales. El costo fiscal se compensará

con el recaudo adicional para este último grupo de contribuyentes, por lo que para 2016

este impuesto generará un recaudo neto de $5,9 billones.
18

Se redujo la tarifa de renta para personas jurídicas del 33% al 25%, la

justificación de esta reducción fue la necesidad de disminuir la presión tributaria sobre

las empresas, con el objetivo de generar empleo e incentivos para que junto con la

sustitución de parafiscales y aportes en salud por parte del empleador se dé un alivio a la

inversión y se promueva la formalización laboral y empresarial, la meta de ingresos

por cuenta de los impuestos para el 2013 fue de 102,3 billones de pesos. Hasta julio

de 2013, la Dian presentaba un faltante superior a 3 billones de pesos, debido, en parte, a

la novedad del impuesto Cree, que recae sobre las utilidades de las empresas y a otros

18

 http://www.portafolio.co/economia/reforma-tributaria-colombia-2014

 www.cepal.org/publicaciones/xml/2/51822/BPE-Colombia.pdf
 portal.uexternado.edu.co/pdf/6.../cuadernos/Cuaderno14.pdf

http://www.portafolio.co/economia/reforma-tributaria-colombia-2014

36

retos planteados en la reforma tributaria del 2012.

Durante el 2013 El recaudo creció en 25 por ciento contra el año el 2012. La meta

de recaudo tributario para 2013 se fijó en 111.4 billones de pesos, monto cuyo recaudo se

alcanzó en los plazos establecidos en el calendario tributario, según la DIAN. Los

impuestos a la nómina antes de la reforma ascienden al 58,1%, una cifra que

contribuye a la informalidad del empleo, por lo que el Gobierno Nacional consideró

necesario disminuir los gravámenes sobre la nómina, aliviando sustancialmente la carga

de los aportes parafiscales y las cotizaciones al sistema de seguridad social en salud.

Así, se propuso eliminar los aportes al Servicio Nacional de Aprendizaje SENA,

Instituto Colombiano de Bienestar Familiar ICBF, y cotizaciones al Sistema de

Seguridad Social en Salud, correspondientes a los trabajadores cuyos salarios no

superen diez salarios mínimos legales mensuales vigentes. Por esta razón se creó el

impuesto sobre la renta para la equidad CREE, de 8%, el cual se calcula tomando en

consideración, ya no las nóminas de las empresas, sino las utilidades obtenidas por la

empresa. Por eso sólo se modificó la fuente de financiación de lo que era aportado por

los empleadores sobre los trabajadores del sector privado que devengan salarios inferiores

a diez Salarios mínimos legales vigentes.

El Gobierno supuso que por la sustitución de recursos, derivados del impuesto

 www.elempleo.com/colombia/.../reforma-tributaria..

37

CREE, el recaudo estaría en el orden de $4,5 billones, para el transcurso del 2013 Y

para el 2014 el recaudo se incrementaría $10,4 billones, hasta llegar en 2016 a $12,2

billones.

Otro impacto fuerte que esperaba el gobierno era en las modificaciones a la tarifa

del IVA, junto con la creación de impuestos al consumo, sobre los restaurantes,

celulares y vehículos, generarían un impacto fiscal positivo de $942.000 millones

para 2013, mientras que para 2016, se proyecta que el recaudo adicional por este

impuesto ascenderá a $1,2 billones.

7.4 COMO AFECTA LA REFORMA A LOS EMPLEADOS EN LOS PAGOS

LABORALES

 Los empleados, trabajadores por cuenta propia, y demás personas naturales que

hayan tenido ingresos iguales y/o superiores por $37.577.000 de pesos para el año

gravable 2013 deben presentar declaración de renta.

 Si el patrimonio bruto a diciembre 31 del 2013, supera las 4.500 Unidades de Valor

Tributario, UVT, equivalente a $120.785.000 de pesos. se, debe presentar

declaración de renta.

 Se debe presentar declaración de renta si los consumos con tarjetas de crédito

38

excedieron las 2.800 Unidades de Valor Tributario, UVT, equivalentes a

$75.155.000 de pesos.

 Consumo o compras por un valor superior $75.155.000.

 Si el valor total acumulado de consignaciones bancarias, y de depósitos a inversiones

financieras, es superior a 4.500 Unidades de Valor Tributario, UVT equivalente

$120.785.000 de pesos se debe presentar declaración de Renta.

 Entonces, quienes hayan tenido el año pasado, ingresos brutos mensuales superiores

a los $3.131.416 de pesos deben presentar declaración, ya sea por salarios,

negocios, comisiones, ventas y hasta por haber comprado automóvil.

 Los asalariados que durante el año 2014 no utilicen ningún beneficio tributario

para disminuir su base de retención en la fuente o ingreso laboral gravable y que

devenguen un salario mensual superior a $3.826.000, estarán sujetos a retención en

la fuente; no obstante, si el asalariado acredita dependientes, solo estará sujeto a

retención cuando su salario mensual supere los $4.300.000

 Se debe tener en cuenta que si los ingresos durante el año gravable 2013

terminaron superando la cuantía de $109.323.000 (4.073 UVT), se somete a la

aplicación de la tabla de retención mínima contenida en el artículo 384 del estatuto

39

tributario, cuando los ingreso laboral mensual superen la cuantía de $3.804.000 y

en este caso no hay planeación tributaria que tenga efecto en la disminución de su

base de retención en la fuente.

 La primera parte del IMAN gravaba a los asalariados de menos de 1.548 UVT con

una retención en la fuente de 1.6%, superior a la anterior que es 0%.

 La intención del Gobierno fue aliviar la carga tributaria de las personas de menores

ingresos; es por ello que para personas con ese mismo nivel de ingresos el IMAN

tiene una tasa de 0%

 Todos los trabajadores, que ganan menos de $3.350.000 millones no pagan

impuestos sobre la renta.

 Los rubros que se pueden deducir para las actividades de las cuentas propias no se

incluyen en una lista concreta sino ilustrativa y se impone un tope de deducciones a

ingreso, porcentual, para cada sector.

 Se permite deducir los ingresos no gravados. Sin embargo ese término es

demasiado amplio; lo que se quiere deducir son los ingresos que en efecto sean no

constitutivos de renta, como los gananciales, o el pago de una póliza por ocurrencia

de un siniestro.

40

 Uno de los primeros beneficios consiste en que a quienes ganaron en el 2013

menos de $3,461.415 y para el 2014 $3.544.465 millones de pesos equivalentes a

128,96 UVT sus empleadores y pagadores ya no les harán retención en la fuente,

que en la práctica es un anticipo del impuesto de renta.

 Con la implementación del Imán y el Imás se endurecieron los impuestos para

quienes más ganan, este efecto se ve con la declaración de renta que se presenta en

el 2014.

 Los independientes y quienes trabajan por honorarios resultaron beneficiados por

doble partida, pues si ganan menos de 3,8 millones al mes no les harán retefuente

y, además, tendrán exento el 25 por ciento de sus ingresos, ventaja con la que no

contaban.

 Quienes deban declarar renta o Imán, podrán seguir descontando los aportes a

pensiones voluntarias o pagos de salud, entre otros. Se creó una deducción por los

dependientes hijos o padres enfermos.

 Con base en la UVT estimada para el 2014, la sanción mínima que impondrá la

Dian será de 270.477 pesos, es decir, tendrá un incremento de 3,7 por ciento, pues

en la actualidad es de 260.841 pesos

41

Desde el primero de enero de 2013 cambió la forma de depuración del

cálculo de la retención en la fuente (ordinario)

a) Desaparece el alivio tributario por concepto de educación. Se puede

presentar alivio tributario simultáneamente, por intereses de vivienda y por

salud medicina prepagada y seguros médicos.

b) La ley establece una deducción del 10% mensual sobre ingresos para

asalariados que tengan dependencia.

c) Continúan las deducciones por ahorro a Fondos de Pensiones Voluntario y

Obligatorio y ahorro y fomento a la construcción (AFC) del 30%.

d) Se aumentó el tiempo de permanencia en los Fondos de 5 a 20 años. No obstante,

si se destinan a compra o pago de vivienda, se conserva el beneficio.

c) A partir de los ingresos recibidos de abril de 2013 se deben hacer los dos cálculos

(el ordinario y la tarifa mínima de retención en la fuente para empleados) para

quienes declaran renta, y se tomará el mayor valor entre los dos para el pago de

impuestos.

Como disminuir la base de retención en la fuente:

Dependiente:

 Los asalariados que tengan dependientes a su cargo deben acreditar el estado de

dependencia. La deducción de la base de Retención en la Fuente por este concepto no

podrá ser solicitada por más de un contribuyente con relación a un mismo dependiente.

42

Salud: Presentando certificados que demuestren el pago de medicina prepagadao

seguros médicos. Intereses de Vivienda: Demostrando certificados expedidos por la

entidad bancaria, financiera o leasing habitacional de los intereses pagados el año

anterior. Ahorro en Fondos Voluntarios o DFC: Se puede ahorrar en estas entidades

hasta el 30% de los ingresos anuales, teniendo en cuenta que el máximo anual aceptado

es de $101.995.800.

Sistema Ordinario De Depuración Para Empleados Y Trabajadores

 Total Ingresos del período sin incluir la ganancia ocasional

(-) Ingresos no constitutivos de renta, sin incluir aportes a fondos de

pensiones que son considerados renta exenta.
(=) Renta Bruta

(-) Deducciones por intereses de Vivienda

(-) Deducciones por Salud, Medicina prepagada, o seguros de salud para

el trabajador, su cónyuge, sus hijos o dependientes.
(-) 10% de los ingresos por concepto de dependientes

(-) La deducción por aportes obligatorios de salud

(-) Las deducciones por el GMF y donaciones establecidas para todos

los declarantes.
(-) Las deducciones por el GMF y donaciones establecidas por todos

los declarantes
(=) Renta Liquida

(-) Las rentas exentas por aportes obligatorios de pensiones

(-) La renta exenta por aportes voluntarios a fondos de pensiones o cuentas

AFC sin exceder de 30% del ingreso del año y limitados a 3.800 UVT

($101.996.000 al 2013), incluidos los obligatorios.

(-) El 25% de la renta exenta para asalariados limitada mensualmente a 240

UVT, la base de su cálculo se modifica y debe considerar todos los

factores de depuración antes señalada.

(=) Renta Gravable

X Tarifa según tabla 0% al 33%

43

IMAN PARA

EMPLEADOS
19

 Ingresos Brutos obtenidos en el ejercicio
(-) Dividendos y participaciones no gravadas

(-) Indemnizaciones por seguros de daño en lo correspondiente al daño

emergente
(-) Aportes obligatorios al sistema general de seguridad social a cargo del

Trabajador

(-) Los gastos de representación de Magistrados del Tribunal, sus Fiscales y

Jueces
(-) Pagos catastróficos en salud no cubiertos por POS o planes complementarios o

de medicina prepagada, dentro de los límites señalados en la ley

(-) Pérdidas originadas en desastres o calamidades públicas, debidamente

certificadas
(-) Aportes obligatorios al sistema de seguridad social sobre el salario pagado a un

empleado o empleada del servicio doméstico

(-) Costos de los bienes enajenados que no sean ganancia ocasional

(-) Indemnizaciones por seguro de vida, rentas exentas de las Fuerzas Militares, indemnizaciones

por accidente de trabajo, enfermedad, licencia de maternidad y gastos funerarios.

(-) Retiros de los fondos de cesantías

(=) Renta gravable alternativa IMAN

% Tarifa según tabla 0% a ((RGA * 27%) - 1622UVT)
http://www.kpmg.com/CO/es/IssuesAndInsights/ArticlesPublications/Documents/Reforma%20Tributaria%20-

%20Resumen%20ejecutivo.%20Ley%201607%20de%202012.pdf

Según se observa la depuración para hallar la base gravable del IMAN limita

significativamente la posibilidad de planeación tributaria, al determinar específicamente

lo que se puede detraer del ingreso que, en condiciones normales, únicamente son

19

 Ministerio de Hacienda y Crédito Público República de Colombia

 http://www.eltiempo.com/archivo/documento/CMS-12471599

 Art 126-4 Estatuto Tributario

 Art 383 Estatuto Tributario

 www.legis.com.co/.../Manejotributario_%20nomina_estrategias_compen...

http://www.kpmg.com/CO/es/IssuesAndInsights/ArticlesPublications/Documents/Reforma%20Tributaria%20-
http://www.eltiempo.com/archivo/documento/CMS-12471599

44

los aportes obligatorios a seguridad social.
20

En caso de venta de un activo fijo antes de los 2 años de posesión, debe incluirse el

ingreso, pero correlativamente se puede restar el costo de dicho activo. En caso de

posesión superior a 2 años, se constituiría una ganancia ocasional, por lo que ni el

ingreso ni el costo deberán incluirse en la depuración bajo el sistema IMAN. La

diferencia entre el IMAN y el IMAS radica en el impuesto a cargo, el cual es superior

para el caso del IMAS.
21

7.5 AFECTACIÓN DE LA REFORMA TRIBUTARIA 2012 A LA LEY 1429 DE 2010

La Ley 1607 del 26 de diciembre de 2012 o Reforma tributaria contiene algunas

modificaciones que afectan de manera directa e indirecta los beneficios otorgados por la

ley 1429/10, así:

Impuesto sobre la renta para la equidad – CREE

20

 Art 6, 329,330,331,332, Estatuto Tributario

 www.dian.gov.co/contenidos/.../preguntas_frecuentes_renta_naturales.ht...

 Art 10 ley 1607 de 2012 Art 330 Estatuto tributario

21 Art 10 ley 1607 de 2012 Art 330 Estatuto tributario

45

La ley 1607/12 en su artículo 20 crea el impuesto sobre la renta para la equidad

CREE, definiendo en el artículo 23 una tarifa del 9% para este impuesto y, de manera

transitoria, del 9% para los años 2013 a 2015, y luego el 8% lo que se constituye en una

erogación adicional para las nuevas pequeñas empresas que se constituyeron con

posterioridad a la ley 1429/10.

Con el Decreto 1828 de fecha 27 de agosto de 2013, el Gobierno le hace la

primera reforma al CREE, por medio del cual fija nuevos criterios y confirma

nuevamente las personas que son y no son sujetos pasivos del CREE; y las que no son

sujeto pasivo quedan obligados al pago de los aportes parafiscales y las cotizaciones en

los términos previstos por las disposiciones que rigen la materia.

A partir del primero de Septiembre de 2013, todos los sujetos pasivos del impuesto

sobre la renta para la equidad CREE; se vuelven agentes autor retenedores de éste

impuesto. Y en consecuencia, deberá cada sujeto pasivo del CREE hacer la auto

retención en cada pago o abono en cuenta.

Exoneración en el pago de aportes parafiscales

La ley 1607/11 en su artículo 25 exonera del pago de los aportes

parafiscales a favor del Servicio Nacional de aprendizaje SENA y del Instituto

46

Colombiano de Bienestar Familiar ICBF a las sociedades y personas jurídicas y

asimiladas contribuyentes declarantes del impuesto sobre la renta y complementarios, así

como a las personas naturales empleadoras que empleen más de dos trabajadores.

Esta exoneración hace que en la práctica sean nulos los siguientes beneficios

otorgados por la ley 1429/10:

En el artículo 5º estableció la progresividad en el pago de los aportes parafiscales

a favor del SENA, ICBF y Cajas de Compensación por el lapso de cinco (5) años

para las nuevas y pequeñas empresas que se constituyan después de la entrada en

vigencia de la ley 1429/10 y con la aplicación de la exoneración descrita, este beneficio

solo será aplicable para los aportes efectuados a las cajas de compensación familiar.

De igual manera, se afectó los beneficios encaminados a la generación y

formalización del empleo establecidos en los artículos 9º a 13º de la ley 1429/10 para las

empresas que contraten personas que pertenezcan a grupos vulnerables o que sean de

bajos ingresos y que permiten que los pagos efectuados por aportes parafiscales a

nombre de los nuevos trabajadores sean declarados como descuentos tributarios,

reduciendo el beneficio al descuento de los aportes a cajas de compensación familiar.

Desde la aprobación de la mencionada reforma han ocurrido otros importantes

eventos económicos que han tenido trascendentales efectos sobre el número de nuevas

47

contrataciones. Por ejemplo, el peso colombiano se ha devaluado en más de un 7 por

ciento y se puso en marcha el ambicioso Plan de Impulso a la Productividad y el

Empleo PIPE, que involucra recursos para 5 billones de pesos.

Los cinco puntos porcentuales de parafiscalidad se liquidan sobre el salario básico,

de manera tal que representa un porcentaje inferior más precisamente, igual a 2,9 por

ciento de los costos laborales totales, salariales y extra salariales

Además, ahora las empresas deben liquidar la retención correspondiente al

impuesto para la equidad (CREE), el cual sustituye la parafiscalidad como fuente de

financiación del Sena y el ICBF. Es evidente, entonces, que el ahorro total es aún

inferior al 2,9 por ciento. Durante el primer semestre de 2013 el salario mínimo

ha acumulado un incremento real de 2,1 por ciento. De la misma forma las

remuneraciones reales del personal de producción de la industria han crecido 2,1 por

ciento y 1,2 por ciento en el caso del personal administrativo. De manera tal que el

costo total de la mano de obra en Colombia no ha disminuido desde la aprobación de la

reforma tributaria en diciembre de 2012 y por lo tanto no hay razones para pensar que las

empresas tengan estímulos para contratar personal adicional.

La Ley de Formalización y Generación de Empleo (Ley 1429 de 2010)

demostró ser un excelente instrumento para mejorar la situación laboral del país, con

48

beneficios para cerca de 45.000 empresas y 400.000 jóvenes menores de 28 años; a

cambio la formalización del empleo ha sido nulo, particularmente en el caso del

artículo 11 que contempla descuentos tributarios para las empresas que contraten mujeres

mayores de 40 años. En realidad, los descuentos tributarios no han tenido el impacto

esperado ni en la reducción de la informalidad en general ni en la generación de

empleo para esta población específica, más bien se han constituido en una vía de

evasión de impuestos por parte de las empresas que cuentan con varios beneficios

tributarios.
22

8. PLAN DE IMPULSO AL EMPLEO Y LA PRODUCTIVIDAD (PIPE)

Con el objetivo de generar empleo y mejorar el desarrollo económico, el gobierno

invierte 5 billones de pesos en varios sectores de la economía. Por ello creó el Plan de

Impulso al Empleo y la Productividad (PIPE). Por medio del cual el Gobierno genera

inversión en varios sectores colaterales. Este tiene unas medidas transversales y otras

medidas sectoriales para beneficiar la economía e impulsar el desarrollo económico por

sectores en el país.

22

 https://www.miplanilla.com/.../aportantes-d-segun-1429-parafiscales-de-

 www.dian.gov.co/.../Primer_informe_aplicacion_Ley_1429_2010.pdf

 www.manualdelcontador.com/.../progresividad-en-pago-de-impuestos-le...

 www.camaramedellin.com.co/.../Reforma%20Tributaria%20Pers%20%2...

https://www.miplanilla.com/.../aportantes-d-segun-1429-parafiscales-de-
https://www.miplanilla.com/.../aportantes-d-segun-1429-parafiscales-de-

49

La inversión total del PIPE son 5 billones de pesos. $2,1 billones de pesos se

destinarán a beneficios de vivienda; $1,2 billones de pesos para medidas arancelarias;

$711.000 millones de pesos a infraestructura; $545.000 millones de pesos para la

agricultura; $287.000 millones de pesos para competitividad; $100.000 millones

de pesos para comercio e industria, y $40.000 millones de pesos para la lucha anti

contrabando. El Gobierno espera crear unos 350 mil empleos, con las medidas de

impulso a la industria y la construcción.

Donde aparte de la eliminación de los aportes de los empleadores a ICBF y SENA

(parafiscales) contenida en la Reforma Tributaria, para una rápida estimulación en la

generación de empleo formal. Esto representa una reducción de 5% en el costo laboral

de las empresas. De igual manera, se establecerá un sistema de tarifas de retención en

la fuente con tratamiento preferencial para la industria y la agricultura, aliviando de esta

forma el flujo de caja de estos dos sectores.

Igualmente nacen las medidas de competitividad del PIPE. Que son unas medidas

que benefician a toda la industria en general. Las principales son:

1. Eliminación de la sobretasa de 20% de energía para la industria.

2. Eliminación de la sobretasa de 8,9% del gas para el sector industrial.

accounter.co/.../15908-derogatorias-ley-1607-de-2012-reforma-tributari...
camara.ccb.org.co/documentos/7596_ley_1429_2010.pdf

50

3. Implementar el programa de chatarrización, para mejorar el parque automotor de

carga en el país, con una inversión inicial de $100 mil millones de pesos que

permitirá avanzar hacia la meta de chatarrizar cerca de 20 mil camiones.

4. Invertir $187 mil millones de pesos para incrementar el pie de fuerza de la Policía

Nacional en 2.500 nuevos efectivos, que permitirán continuar generando un clima

de seguridad y confianza para la inversión y el crecimiento.

5. También se toman medidas anti contrabando del PIPE, que son medidas por

medios de las cuales se reforzará la Policía Fiscal y Aduanera con 1.000 efectivos.

El PIPE se le otorgó una inversión de $711 mil millones de pesos para el

mantenimiento de vías como:

Vía Tumaco-Pasto-Mocoa (Nariño-Putumayo)

Vía San Miguel-Santana (Putumayo).

Vía La Palmera-Presidente (Santander)

Vía Popayán-Paleterá-Isnos (Cauca-Huila) Vía

Puerto Boyacá-Chiquinquirá (Boyacá).

Circunvalares en San Andrés y Providencia

51

Con el PIPE quienes ganaran dos salarios mínimos podrían aspirar a tener casa

propia, pagando $180 mil pesos mensuales de cuota para lo cual la inversión es de $1.7

billones de pesos. Aparte del subsidio del 2.5 en intereses para compra de vivienda. La

inversión fue de ochenta mil millones de pesos programas de financiación al sector

industrial, por medio de Bancoldex, con tres líneas de crédito con tasa de descuento

preferencial alrededor del DTF+1% efectivo anual, un plazo promedio de colocación de

tres años y periodo de gracia para el pago de cuotas de capital hasta por 6 meses.

A través de INNpulsa (unidad del Gobierno Nacional creada para promover la

innovación empresarial y el emprendimiento dinámico como motores para la

competitividad y el desarrollo regional) el Gobierno ofreció reservar cuarenta

mil millones para soporte a proyectos de emprendimiento, con capital semilla y otros

mecanismos financieros y no financieros que generen crecimiento. Diez mil

millones de pesos q u e serían destinados a iNNpulsa Mipyme para fomentar

la innovación y los encadenamientos productivos en las Mipymes. También para la

agricultura, este importante sector de la economía colombiana donde se

implementaron varias medidas en aras de su transformación productiva. La

medida transversal para todos los sectores por medio del Incentivo de

Capitalización Rural, con $100 mil millones de pesos de inversión. Esto busca

mitigar los problemas fitosanitarios que amenazan la producción de varios productos

agrícolas. La inversión en incentivo de Capitalización Rural para el agro está repartida

52

así:

$50 mil millones de pesos al sector de la palma

$20 mil millones de pesos al sector del banano

$10 mil millones de pesos al sector del arroz

$10 mil millones al de pesos al sector del cacao

$10 mil millones de pesos al sector de las frutas.

Como otra medida se destinarán $65 mil millones de pesos para aumentar los

recursos destinados al subsidio de coberturas cambiarias y de precios y para apoyos en

comercialización. Esto tiene como objeto proteger a los exportadores (especialmente

banano, plátano, flores) frente a la volatilidad en la tasa de cambio, mitigar

volatilidades en el precio del maíz, así como apoyar la comercialización de diversos

productos agrícolas. $100 mil millones de pesos para promover la reconversión

productiva del sector lechero, generando aumentos en productividad y empleo en

un sector que se ha visto particularmente afectado por la competencia externa

y que aporta cerca del 25% del PIB agropecuario.
23

23

 www.urnadecristal.gov.co › ... › Gestión del gobierno › Gobierno Cercano

www.javeriana.edu.co/javerianaestereo/portal_919/?p=6969

www.mincit.gov.co/descargar.php?idFile=4025

www.portafolio.co/economia/plan-impulso-un-avance-politica-industrial

http://www.urnadecristal.gov.co/gestion-gobierno
http://www.urnadecristal.gov.co/gestion-gobierno/Gobierno%20Cercano

53

9. COMPARACIÓN

Reforma tributaria
2012

Ley 1429 de 2010 la
ley de formalización y
generación de empleo

Plan de impulso al
empleo y la

productividad (pipe)

Objetivo facilitar la generación

de empleo formal,

enfrentar la evasión fiscal,
simplificar el Impuesto a

las ventas y mayor

equidad tributaria entre

las personas naturales

que tengan mayores

ingresos en el año

formalizar empleos y

empresas, generar más

empleos formales y
mejorar los ingresos de

la población informal,

de los desempleados

en desventaja y de los

microempresarios

Buscan aliviar sus flujos

de caja, lograr mayor

competitividad, facilitar las

operaciones portuarias,

otorgar más y mejores

herramientas para atacar

el contrabando, mejorar

el comercio

transfronterizo, para

generar empleo.

Que hizo Creo impuesto a la Las Pymes no pagan el -Dirige la política

 equidad, impuesto global

a la gasolina y ACPM y

beneficios para San

Andrés. Nace el Iman y

Cree

Cambios en los

impuestos de renta,
Retefuente, Iva,

Cambios en

procedimientos

tributarios,

impuesto de renta ni los

aportes de nómina

parafiscales en los dos

primeros años y quedan

exentas del costo de la
matrícula mercantil

durante su primer año

de funcionamiento.

macroeconómica,

especialmente la

monetaria, a frenar la

revaluación del peso.

-disminuir la oferta
interna de divisas.

-la reducción de impuestos
y también la concesión

selectiva de subsidio –

Reducción tasas de
interés hipotecario. –

Ampliando recursos para

el Fondo de

Financiamiento para el

Sector Agropecuario -
Resultados Disminución de

parafiscales.

Consecuencias negativas

sobre la distribución

personal del ingreso.

Mediante el Cree, se
han obtenido de mayo

a junio-13

$369.000 millones de
pesos frente a una meta

de 588.749 millones. Tasa

de desempleo

disminuyo es muy corto

tiempo para comprobar

que por la reforma.

Se han acogido a la

amnistía promulgada por

la Ley (artículo 50 de la

Ley 1429) y el

80,23%, 346.623
empresas de las

432.040 que se han
registrado desde el

2011. El nivel de
desempleo bajo y subió la

informalidad (en el

semestre inmediato)

Se incrementó la

construcción de vivienda,

amento en las licencias y

el impacto de la reducción

de los costos de energía

para la industria. Sin
comprobar si es por

esta causa la reducción

del desempleo en las

últimas estadísticas del

DANE (sept 30-13)

Fuente: Revista la Nota Económica 1a. quincena de Octubre de 2012

54

10. PROYECCIONES

REFORMA TRIBUTARIA LEY 1429 DE 2010 PIPE
Ha esperado aportes
adicionales al recaudo, un
mayor y más estable recaudo
tributario, producto de las
reformas aprobadas, y de
tasas de crecimiento de la
economía que podrían superar
el 4,8% anual. Reduciendo el
déficit fiscal de 3,6%, de 3,6%
del PIB en 2011 a 2,0% del
PIB en 2014 y finalizar en

0,7% del PIB en el año 2022.
Con esta meta, el déficit
estructural del GNC
descendería de 3,7% del PIB
en 2011 a 2,3% del PIB
en

Lo Esperado y recibido ha sido
mínimo, teniendo en cuenta
que esta ley ha sido
modificada por La ley 1607/11
en su artículo 25, Exoneración
en el pago de aportes
parafiscales y Impuesto sobre
la renta para la equidad CREE

Crecer cerca de un cuatro por
ciento economía en la al final
del año 2012, se espera bajar
al orden del 3,8 por ciento, un
punto por debajo de la
expectativa del Gobierno, Los
incrementos sobre el sector de
las edificaciones durante el

2013 muestran un crecimiento
entre el 9,5% y el 14,4%. Y
son muchos los factores entre
ellos el PIPE

3
Metas formalización laboral y Empresarial

INDICADOR 2009 2014

Informalidad Empresarial. (Número de Empresas formalizadas a
través de programas de coperación Público privada)

3.408 70.000

Informalidad Laboral. Total nacional
(Porcentaje informales sobre el total de ocupados)

61,1% 54,4%

Informalidad Laboral. Total 13 áreas
(Porcentaje informales sobre el total de ocupados)

52,3% 46,0%

Brecha de Informalidad. Total 13 áreas
(Ciudad con mayor informalidad/Ciudad con menor informalidad)

1,50 1,39

Afiliados al Sistema de Pensiones. Porcentaje 32,0% 42,0%
Sistema de Riesgos Profesionales. Número de afiliados 6.766.192 8.766.192
Porcentaje de los ocupados con algún tipo de mecanismo de
protección a los

Ingresos

30,0% 40,0%

Porcentaje desempleados que han sido ubicados laboralmente en
el marco

del Sistema Nacional de Intermediación Laboral

4,0% 15,0%

Fuente: OIT. (2003). Informe de la
Conferencia.
1

http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%B3mico%2
Jul-2013%20No.%2048_0.pdf

http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%B3mico%252Jul-
http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%B3mico%252Jul-

55

11. RESULTADOS DE LA REFORMA TRIBUTARIA

Según el Gobierno La Reforma Tributaria va muy bien, se eliminó el freno

sobre la creación de nuevos puestos de trabajo y después de implementar la

reforma el incremento en el empleo ha sido muy notorio, las mayores reducciones en

la tasa de desempleo, coinciden con el desmonte de los parafiscales que se inició

en mayo de 2013. Tres meses después del desmonte de los parafiscales, el país

vio los efectos de la Reforma Tributaria: de enero a abril de 2014 el desempleo cayó

en promedio 0.33 puntos porcentuales, mientras que para los siguientes meses, la

reducción promedio ha sido tres veces mayor (1.03%).
24

Otro de los grandes resultados que manifiesta el Gobierno son los

beneficios sobre el empleo, la reducción del desempleo subjetivo, el cual hace referencia

a los trabajadores inconformes con su labor. Entre julio de 2012 y julio de 2013, se

redujo en cerca de 970 mil el número de trabajadores inconformes con su empleo.

24

 www.urnadecristal.gov.co/node?page=114

 www.eltiempo.com/noticias/reforma-tributaria

 www.portafolio.co/noticias/reforma-tributaria-1

 Art. reforma tributaria ley 1607 de 2012

http://www.urnadecristal.gov.co/node
http://www.eltiempo.com/noticias/reforma-tributaria
http://www.portafolio.co/noticias/reforma-tributaria-1
https://www.google.com.co/search?espv=2&biw=1280&bih=660&q=reforma+tributaria+ley+1607+de+2012&revid=1016934591&sa=X&ei=2ka3U9amOuPhsATw1YDQAw&ved=0CGkQ1QIoAA

56

Resultados en miles

Población Nacional julio – septiembre Variación %

 2012 2013

Ocupados 20.627 21.145 2.5

Desocupados 2.339 2.188 -6,5

Inactivos 12.881 13.039 1,2

Subempleados

subjetivos
7,570 7,053 -6,8

Subempleados

objetivos
2,852 2,655 -6,9

 Fuente DANE.COM

Cabe anotar que estos trabajadores inconformes son con respecto a los salarios.

Según los últimos resultados del 2013 reportados por el DANE la tasa de

desempleo se ubicó en 9,6% en el último año se generaron en el país más de medio

millón de empleos.

El 2014 inicio con una tasa del 79,4% de la población en edad de trabajar, la

tasa de desempleo se ubicó en 11,1%

Población ocupada, desocupada, inactiva y subempleada trimestres julio-

septiembre 2012 vs 2013

Viendo un análisis del desempleo la ocupación total que crecía a tasas

57

interanuales de 5 por ciento en 2012 apenas registró una variación de 1,5 por ciento

en el trimestre mayo-julio de 2013. Asimismo, en 2013 si bien el empleo formal, de los

afiliados a las cajas de compensación familiar del país, aumentó, sucedió a un ritmo

inferior a lo mostrado en el año anterior. Y en dos de los sectores de actividad que

según el Gobierno Nacional debió beneficiarse mayormente de la reforma tributaria, el

agrícola y el industrial, en 2012 el empleo se expandía a tasas positivas y muy elevadas

en el caso de la industria, mientras que en 2013 más bien decrecio.

La tasa de desempleo al mes de marzo de 2014 se ubicó en 9,7%, inferior a la

registrada en el mismo periodo de 2013, cuando se ubicó en 10,2%.

Según el DANE en el primer trimestre del año el porcentaje de

desocupados fue de 10,5%, cifra inferior a la registrada en 2013, cuando se ubicó en

11.4%. En este periodo se ocuparon 387.000 personas.

En el mes de marzo, 387.000 personas consiguieron trabajo. La tasa global de

participación en este mes se ubicó en 62,8%, mientras que la de ocupación fue de 56,7%,

lo que representa un incremento con respecto la cifra de 2013, cuando estuvo en 56,5%.

El gobierno resalta que la tasa de ocupación en los últimos 12 meses llegó a 58%, la cifra

más alta de los últimos 14 años. Las ciudades con la mayor tasa de desocupación fueron

Cúcuta, con 19,5% de la oportunidades fueron Barranquilla, con 8,4%; seguida de

58

Cartagena, con 8,8%; y Bucaramanga con 9,4%.

El sector en que más creció el empleo fue en la construcción, con un

aumento de 10,1%; y servicios comunales, sociales y personales, con 9,4%. Entre tanto,

los sectores en los que el número de ocupados cayó fueron en la agricultura, con una

disminución de 5,4% y actividades inmobiliarias, con -3,1.
25

Participación

Sector Participación 2014 Variacion 2013-2014
Agricultura

Ganadería

Caza

Silvicultora

Pesca

16,6 -7,5

Industria Manufacturera 8.4 2,3
Transporte almacenamiento y

comunicaciones
8,4 1,4

Actividades inmobiliarias, empresariales y de

alquiler
6,9 -0,5

Construcción 6,2 11,5
*Otras Ramas 3,0 3,2
Fuente: www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_feb_14.pdf

* Otras ramas: Agricultura, ganadería, caza, silvicultura y pesca, explotación de minas y canteras,

suministro de electricidad, gas y agua e intermediación financiera.

Así las cosas, en el período agosto 2012 - julio 2013 los ingresos tributarios

administrados por la Dirección de Impuestos y Aduanas Nacionales ascendieron a

$100.237.176 millones; la meta se cumplió en 96,0%, equivalente a un faltante de

25

 www.dian.gov.co/descargas/Rendicioncuentas/2013/RC_2013_DIAN.pdf

http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_feb_14.pdf

59

$4.218.567 millones.

Los impuestos internos conforman el 83,7% del recaudo total, con un monto de

$83.883.413 millones. Por impuesto de renta (cuotas) los ingresos sumaron $20.645.699

millones, con un recaudo inferior a lo esperado en $500.563 millones, lo que se traduce

en un cumplimiento frente a la meta del 97,6%. El recaudo por IVA interno

(declaraciones) fue de $20.020.709 millones, es decir, se encontro por debajo de la meta

en 8,6%, equivalente a $1.888.414 millones. En cuanto al impuesto al patrimonio,

incluidos los rezagos de los pagos por Seguridad Democrática, el recaudo acumulado

durante el periodo analizado correspondió a $4.422.811 millones, igual a un

cumplimento de las expectativas iniciales del 100,1%.

En el caso de la retención en la fuente los recaudos tuvieron un cumplimiento del

99,7%, es decir, menores ingresos por este concepto por $98.839 millones. En lo

referente a los nuevos impuestos, se encontró que por concepto de impuesto al consumo

se percibieron ingresos por $720.767 millones, consiguiendo un cumplimiento de la meta

del 177,2%, mientras que por concepto de impuesto a la gasolina y al ACPM ingresaron

$1.476.255 millones, con menor recaudo frente a la meta por $139.588 millones y a su

vez el CREE en su modalidad de retención en la fuente aportó durante el periodo

ingresos por $788.192 millones. Por último, los ingresos tributarios de fuente externa

ascendieron a $16.310.912 millones, sin embargo, fueron insuficientes para alcanzar la

60

meta al situarse por debajo de la misma en $1.656.264 millones, equivalentes a un

cumplimiento del 90,8%.

Teniendo en cuenta el impacto la reforma tributaria Ley 1607 de 2012 vigente a

partir del 1 de enero de 2013 ha permitido que la Fiscalización Tributaria participe

activamente como gestor en diferentes proyectos y acciones para mejorar el control.
26

Para el primer año de la reforma tributaria 2013 el balance no alcanzo lo esperado

por el Gobierno cuando se recaudaron 100,4 billones de pesos, y la meta era 102 billones.

El recaudo fiscal cayó en 1 ,6 billones de pesos, mientras que el impuesto al

consumo que grava a los que usan los servicios de restaurantes se incrementó en

200.000 millones de pesos, el impuesto de renta que recae sobre los más acomodados,

bajó en 6,2 billones de pesos. Esto, por la reducción de la tarifa, que pasó del 33 al 25

por ciento.

La Reforma Tributaria les redujo a las Personas Jurídicas la tarifa nominal del

33% al 25% con los cual el recaudo sobre ellas paso de 19,4 billones de pesos a cerca

de 14,8 billones, presentando una diferencia de 4,6 billones de pesos que está dejando

de recibir la Nación.
27

26

 1 Artículo 4to. del Decreto 1071 de 1999.Página 9

DIAN, Rendición de cuentas 2013

27

 www.elpais.com.co/.../en-mes-dian-tendria-lista-reforma-tributaria-para-...

61

Se observa que el peso de los Gastos de la Nómina en las Personas Jurídicas es

de tan sólo el 14,39 de los Ingresos Operacionales y el 22.99% del Total de los

Costos. En el caso de las Empresas del sector minero estos valores son de tan sólo el

6,41% y el 10,21%, respectivamente. El impacto es la consecuencia de quitarles los

parafiscales y el pago c o n l a , reducción de la tarifa nominal del 33% al 25% y la

eliminación de los Parafiscales del SENA, ICBF y SALUD, le significan al gobierno

nacional un costo fiscal cercano a los 12 billones de pesos, y el Gobierno creo el

Impuesto sobre la renta para la equidad (CREE), con una base gravable igual a

los ingresos netos del ejercicio, menos el total de los costos y deducciones, sin incluir

la deducción especial por inversión en activos fijos reales productivos que se

liquida a una tarifa nominal del 8%.
28

Con este marco normativo, se calculó el recaudo potencial del CREE

con base en los micro datos de las declaraciones de renta para las Personas

Jurídicas de 2010 a nivel sectorial, encontrándose que el recaudo alcanza un

valor cercano a los 6 billones de pesos, obteniéndose una pérdida neta para la

Nación, una ganancia para las Empresas –Personas Jurídicas- cercana a los 6,3

billones.

 www.comunidadcontable.com/tributario.asp

28

 www.eltiempo.com/noticias/reforma-tributaria

62

Recaudo Potencial del CREE (millones de pesos)

Sector Ing. Neto Costo Total Deducciones Deducciones

Inversiones

Activos

Base

CREE
Recaudo

Potencial

CREE
Agropecuario 15.479.963 11.909.945 3.459.476 291..882 402.424 32.194
Comercio 213.370.542 165.214.844 41.420.710 790.560 7.525.547 602.044
Construcción 36.009.673 29.010.903 7.051.251 865.502 813.020 65.042
Electricidad,

gas
35.884.057 23.341.155 7.885.678 1.117.455 5.774.679 461.974

Manufactura 159.704.505 109.450.651 42.209.979 1.083.308 9.127.182 730.175
Minero 85.241.592 49.215.417 20.483.940 4.467.430 20.009.665 1.600.773
No clasificado 133.426 81.810 47.401 4.555 8.770 702
Otros

servicios
196.489.883 80.745.347 100.314.292 695.913 16.126.157 1.290.093

Transporte 59.038.988 28.381.753 28.122.390 1.658.075 4.192.920 335.434
S Financieros 129.657.861 40.360.977 79.580.687 744.963 10.461.160 836.893
Total General 931.010.490 537.712.802 330.575.805 11.719.642 74.441.525 5.955.322
Fuente DIAN

Y para el año 2014 la meta que estableció el Gobierno asciende a 111,8 billones de pesos,

11,3 por ciento más que en el 2013. Entre enero y marzo, los ingresos tributarios

ascendieron a 27,35 billones de pesos, 19 por ciento más que en ese mismo lapso del

2013.

El Gobierno califica la cifra como extraordinariamente alta, y la atribuye a la efectividad

de la reforma tributaria y al trabajo de la Dian. Dentro de las fuentes de ingreso a destacar,

el recaudo por concepto de declaraciones de IVA superó la meta fijada,

El impuesto sobre las ventas –que representa el 20 por ciento del total– tuvo un

 www.dian.gov.co/descargas/rendicioncuentas/2013/rc_2013_dian.pdf

63

crecimiento de casi 30 por ciento, a 7,9 billones de pesos un crecimiento del 32,9 por

ciento frente al 2013, esto es solo el resultado de un incremento en las compras, y por

impuesto al consumo han entraron 550.000 millones de pesos

Asimismo pasa con los ingresos tributarios provenientes del impuesto del 4 por mil, cuya

meta eran 1,4 billones y al finalizar el cuarto mes del 2014 van en 2 billones de pesos

En cuanto al CREE impuesto que pagan las empresas sobre sus utilidades, también hay

un excelente recaudo, los ingresos de los primeros cuatro meses del 2014 superaron los

5,38 billones de pesos, con lo cual se excedió la meta en algo más de 40.000 millones de

pesos

El recaudo tributario por retenciones, los ingresos por este concepto superaron los 10,4

billones de pesos hasta abril de 2014, cuyo incremento fue de 7,1 por ciento y pasó meta.

Como se recuerda, la reforma tributaria del 2012 bajó el ingreso base, con lo cual hay más

trabajadores pagando impuestos.

En el caso del impuesto de renta, hay una disminución de 40 por ciento a 7 billones de

pesos, por cuenta de la reducción del 33 al 25 por ciento en la tarifa. Sin embargo, la Dian

señala que esto se compensa con él Cree.

Entre tanto, también hubo un incremento importante en los impuestos a la gasolina y el

Acpm. Hasta abril sumaron 1,02 billones de pesos, 36,3 por ciento más que en abril del

64

2013.
29

Según las cifras del Dane, el sector que concentró el mayor número de ocupados fue

comercio, hoteles y restaurantes con 5 millones 700 mil ocupados; le siguen servicios con 4

millones de ocupados, que presentó para el primer trimestre del 2014, un crecimiento del

9.4% frente al mismo trimestre del año anterior. Por su parte, la construcción, pese a que es

una rama que agrupa tan solo el 6% de los ocupados 1 millón 200 mil, presentó el mayor

crecimiento en la generación de puestos de trabajo (10.1%), equivalente a 110 mil ocupados.

Afirma el gobierno por medio de su ministro de trabajo que estos importantes incrementos

compensaron la disminución de la población ocupada en sectores como la agricultura y las

actividades inmobiliarias
30

Para el mismo periodo de referencia, la población ocupada a nivel nacional se situó

principalmente como trabajadores que desempeñan las labores a título propio, por ejemplo,

plomeros, carpinteros o consultores. También hay una proporción importante de empleados

particulares, que se refiere a: asalariados, obreros o empleados de empresas privadas,

29

 http://www.portafolio.co/economia/recaudo-tributario-colombia-20145.10

 decretos 4-2012 y 10-ley 1607 de 2012

 http://impuestosychocolate.com/2013/02/04/funciono-la-reforma-tributaria/
30

http://www.mintrabajo.gov.co/mayo-2014.html, .

65

posiciones que conjuntamente agrupan cerca del 80% de la población ocupada nacional, es

decir, aproximadamente 16 millones 600 mil ocupados. Así mismo, el mayor crecimiento de

los ocupados fue de tipo obreros o empleados del gobierno, obreros o empleados de

empresas particulares y ocupadas en servicio doméstico. En este último hay un crecimiento

importante en la ocupación que llega al 7.4%. Y el estado trabaja para implementar

mecanismos para que esta labor sea un trabajo digno y se preste en condiciones de calidad,

hasta llegar a la formalidad laboral, garantizando la cotización al sistema de seguridad

social, salud, pensión, riesgos laborales y mejorando los beneficios familiares a los cuales se

accede a través de las Cajas de Compensación Familiar.

11.1 DINÁMICA DE LA OCUPACIÓN POR CIUDADES

 Las ciudades y áreas metropolitanas que presentaron mayores crecimientos en

ocupación para el primer trimestre de 2014 fueron Manizales, Montería, Florencia y

Medellín.

 En contraste con lo anterior, Barranquilla y Bucaramanga, que presentan bajos

índices de desempleo para el primer trimestre de 2014, bajaron sus tasas de ocupación. Para

el caso del área metropolitana de Barranquilla, que incluye el municipio de Soledad, la

población total corresponde aproximadamente a 1 millón 800 mil habitantes, de los cuales

66

cerca de 800 mil se encuentran trabajando. En el departamento Atlántico, en el Servicio

Público de Empleo se han inscrito 54 mil personas, 21 mil empleadores y cerca de 11 mil

vacantes, siendo Barranquilla la ciudad con menor tasa de desempleo del país, lo que ha

significado un espaldarazo al modelo del Servicio Público de Empleo aplicado en el

Distrito, que ya cuenta con seis centros de empleo, los que han contribuido notoriamente a la

dinámica del mercado laboral.

El área metropolitana de Cúcuta presentó disminuciones en la ocupación y continúa siendo

la que mayor índice de desempleo registra en el primer trimestre del 2014, situación que se

ha visto influenciada principalmente por variaciones comerciales con el vecino país de

Venezuela, lo cual ha afectado especialmente las relaciones comerciales y el sector de

transporte, generando no solo caídas en el número de ocupados, sino incrementos de la

población inactiva, siendo esta la ciudad que demanda los mayores retos para la cartera

laboral.

11.2 ÚLTIMAS ESTADÍSTICAS DEL DANE

1. En mayo 2014

 La tasa de desempleo nacional fue de 8,8%. Comparado con el mismo mes del

2013, se redujo 0,6 puntos porcentuales (9,4% en 2013).

67

 En las 13 principales ciudades, la tasa de desempleo fue de 10,0%, inferior en 0,4

puntos porcentuales en comparación con el mismo mes del año anterior (10,4% en

2013).

2. En el trimestre móvil (marzo - mayo)

 La tasa de desempleo del total nacional fue de 9,2% mientras que en el mismo

período de 2013 fue 9,9%.

 Para hombres fue 7,2% (0,7 puntos menos que el mismo período del año anterior).

 Para las mujeres fue de 11,8% (0,8 puntos menos que el mismo período del año

anterior).

 La tasa de desempleo de las 13 áreas fue de 9,9% mientras que en el mismo período

de 2013 fue de 10,9%.

 En las cabeceras la tasa de desempleo fue de 10,1% disminuyendo 0,9 puntos

porcentuales comparados con el mismo período del año anterior (11,0% en 2013).

 La tasa de desempleo en el resto fue de 5,4% disminuyendo 0,6 puntos porcentuales

si se compara con el mismo período del año anterior (6,0% en 2013).

3. A nivel nacional, en mayo hubo 21,4 millones de personas ocupadas. Comparado con el

68

mismo mes del año anterior, hubo 156 mil ocupados más.

5. Para el total nacional, en el trimestre móvil marzo – mayo de 2014, el número de

empleados particulares creció 4,9% y los trabajadores por cuenta propia crecieron

1,8%, comparando con el mismo período de 2013.

6. En el trimestre móvil marzo – mayo de 2014, para el total nacional, los sectores de

mayor participación fueron:

 comercio, restaurantes y hoteles con 27,6%;

 servicios comunales, sociales y personales con 20,4% y;

 agricultura, ganadería, caza, silvicultura y pesca con 15,5%.

7. Comportamiento en las ciudades:

a. El desempleo disminuyó en 18 ciudades de las 23 ciudades.

b. Las tres ciudades con más alto desempleo fueron Cúcuta AM (15,8%), Armenia

(15,7%) y Pereira AM (14,5%).

c. Las tres ciudades con menor desempleo fueron Barranquilla AM (7,4%) Bucaramanga

69

AM (8,1%), y Bogotá DC (8,4%).
31

11.3 ACCIONES DEL GOBIERNO PARA APOYAR LA REFORMA

 El Gobierno es consciente que la reforma tributaria o ley 1607 del 2012, no ha sido

suficiente para generar empleo y es por eso que el ente administrativo ha creado varios

programas para incentivar la generación de empleo en Colombia.

Según el DANE hay 2 millones 400 mil personas que no tienen empleo en Colombia y por

medio del ministerio del trabajo se está fortaleciendo programa de Servicio Público de

Empleo, punto de encuentro entre la oferta y la demanda laboral, que recoge tanto las

vacantes de las empresas como la información de las personas que están buscando trabajo.

Con este programa ya se cumplió un año de la puesta en marcha del Servicio Público de

Empleo, 222 centros de empleo están ya en funcionamiento en 70 ciudades del país a mayo

30 son 950 mil personas que se han registrado en este programa de servicio público de

empleo, mientras las empresas han requerido de más de 250 mil vacantes, de las cuales más

de 130 mil ya fueron ocupadas a través de este servicio.

31

 http://www.portafolio.co/economia/recaudo-tributario-colombia-20145.10

70

 En este sentido, el Ministerio de Trabajo en asocio con la Unidad Administrativa del

Servicio Público de Empleo, recientemente implementó el cuarto centro de empleo como

una acción efectiva para mejorar el acceso a la información de vacantes, las condiciones de

empleo y a servicios de orientación y formación, así como la articulación con las

necesidades de las empresas.

 Preocupado por la dinámica de algunas ciudades, el Ministerio del Trabajo ha

desarrollado, a través de la Red de Observatorios Regionales del Mercado de Trabajo – Red

Ormet, a nivel local, una serie de estudios con el objeto de identificar sectores líderes que

permitan la implementación de políticas activas para dinamizar el empleo a nivel local. Para

el caso de Cúcuta, el Observatorio de Norte de Santander viene desarrollando un análisis

para el sector calzado, que permitirá identificar las tendencias del mercado de trabajo en

términos de perfiles ocupacionales, áreas de formación, competencias y transformaciones

tecnológicas y organizacionales que requerirá el sector a corto, mediano y largo plazo, así

como establecer líneas de acceso a servicios de orientación y formación, en articulación con

el Servicio de Empleo.

 Explicó que el Valle del Cauca es pionero en estos procesos puestos en marcha por

su despacho, con más de 14 mil trabajadores formalizados. Y en el pasado mes de abril un

total de 777 empleados fueron formalizados en esta capital por la empresa de alimentos

71

Yupi. Lo mismo ocurrio en la empresa Rimax s.a.s. la cual formalizó a 337 trabajadores, es

decir que ahora estarán vinculados a la nómina de la empresa y podrán gozar de las

prestaciones sociales y acceder a los beneficios de la seguridad social.

 En un acuerdo de formalización laboral suscrito entre la Clínica Médicos S.A. de

Valledupar, y la Dirección Territorial del Cesar del Ministerio del Trabajo serán vinculados

390 trabajadores de forma directa y con contratos laborales a término fijo o indefinido y con

las mismas garantías y condiciones que existen para el resto de personal vinculado de forma

directa a la empresa como; pago de salarios, prestaciones e indemnizaciones a favor de los

trabajadores como lo establece la Ley, priman entre los compromisos a que tienen derecho

los trabajadores que hacen parte de este Acuerdo de Formalización Laboral. Donde se

benefician auxiliares de diferentes áreas, ingenieros, mensajeros, guardias de seguridad,

conductores de ambulancia, instrumentadores quirúrgicos, fisioterapeutas, enfermeras,

microbiólogos, bacteriólogos y médicos generales, entre otros, las formas contractuales

implementadas en la formalización de los contratos se efectuarán de acuerdo a las

necesidades de la empresa y respetando la vocación de permanencia de los contratos de

trabajo, los reglamentos internos y la normatividad laboral vigente. Hasta la fecha se han

formalizado 165 trabajadores; para julio se vincularán otras 39 personas; y entre agosto y

diciembre se enlazarán los 186 restantes.

72

 También se trabaja en la reducción del trabajo infantil y en la promoción del trabajo

seguro en la pequeña minería, con el apoyo de la Embajada de los Estados Unidos en

Colombia, el Ministerio del Trabajo, el Ministerio de Minas y Energía, el Instituto

Colombiano de Bienestar Familiar –ICBF- y el consorcio Somos Tesoro se unen en el

lanzamiento oficial del proyecto. Esta iniciativa tiene una inversión de 9 millones de dólares

y beneficiará a niños y niñas trabajadores y a sus familias en las zonas mineras de los

municipios de Sogamoso, Gámeza, Tópaga y Mongua en el departamento de Boyacá, y de

los municipios de Segovia, Remedios, El Bagre y Zaragoza, en Antioquia.

 La alianza Somos Tesoro, conformada por Pact, el Fondo Acción, la Fundación Mi

Sangre, y la Alianza por la Minería Responsable –ARM-, y financiada por el Departamento

de Trabajo de los Estados Unidos, concentrará su estrategia en cuatro áreas de acción: hacer

más atractiva la formación en las instituciones educativas, para la permanencia de los

menores en ellas; generar mayor estabilidad económica en las familias, para evitar que

recurran a los niños como fuente de ingreso; aplicar las normas laborales y de seguridad e

higiene minera, que protegen a los adultos y a sus familias; y fortalecer las políticas públicas

orientadas a la protección de la infancia y la formalización de la pequeña minería. Según

cifras del DANE y el Ministerio del Trabajo, actualmente gira alrededor de 5 mil niños y

niñas; Así mismo, busca la protección de los menores que podrían estar expuestos a

situaciones que afectan su salud o su seguridad, como levantar cargas pesadas, entrar en

contacto con sustancias nocivas como el mercurio o gases tóxicos y sufrir lesiones físicas.

73

 Otro programa para incentivar el empleo en Colombia es el Conpes del Teletrabajo

donde desarrollará la política pública que incorporará a la población vulnerable como

personas en condición de discapacidad, desplazamiento forzado y mujeres cabeza de hogar.

El objetivo del Conpes, es permitir que el Teletrabajo se posicione en la agenda política del

país, a través de la articulación de las diferentes entidades del Estado, teniendo en cuenta

que éste constituye una herramienta importante en procesos sociales, empresariales,

laborales, de infraestructura, lo cual solo es posible si se cuenta con el compromiso de

diferentes sectores y entidades del Estado el Teletrabajo va dirigido a prestar beneficios

entre ellos, aumenta la calidad de vida de los trabajadores, genera nueva fuerza laboral para

personas en condición de discapacidad o población vulnerable, desplazamiento forzado y

mujeres cabeza de hogar.

 Ya se han vinculado 4.200 empresas por medio del teletrabajo en el país. 3.100

están en Bogotá y a final de año se espera terminar con 75 mil telebrajadores en el país.44

por ciento de las entidades que han implementado el teletrabajo son del sector público y 56

por ciento del sector privado, para un total de más 135 empresas organizaciones entre

públicas y privadas

74

 El Ministerio del Trabajo y USAID lideran el proyecto Generación de empleo, para

víctimas del conflicto Más de 10.000 jóvenes víctimas del conflicto armado y de las

comunidades étnicas del país se verán beneficiados de la iniciativa de generación de empleo

presentada por el Ministerio del Trabajo, con el apoyo del Gobierno de Estados Unidos a

través de su Agencia para el Desarrollo Internacional (USAID). Con este proyecto, el

Gobierno y USAID unen esfuerzos técnicos, administrativos y económicos para la ejecución

de programas de formación para el trabajo, con el fin de generar capacidades educativas y

laborales.
32

12. ANÁLISIS

El objetivo primordial del gobierno santos fue resolver algunos de los principales

problemas del estatuto tributario colombiano, como fueron la falta de equidad y

progresividad, estimulando directamente la generación de empleo, reduciendo los

costos laborales de las empresas, propuso una mayor carga sobre las personas naturales

asalariados e independientes, bajo el argumento de que allí es donde se concentra la

inequidad tributaria del país.

32

 www.comunidadcontable.com/.../noti-090113-01(impuesto_para_la_equ...

www.gerencie.com › Impuestos

www.caracol.com.co/noticias/actualidad/...parafiscales/.../1760703.aspx

www.elespectador.com/.../eliminando-los-parafiscales-no-se-crea-empleo...

http://www.gerencie.com/category/impuestos

75

Beneficios a quien genere empleo

uno de los puntos más importantes que tuvo esta reforma fue disminuir los

gravámenes sobre la nómina de las sociedades es decir los aportes al Servicio Nacional

de Aprendizaje (Sena), Instituto Colombiano de Bienestar Familiar (ICBF), y

cotizaciones al Sistema de Seguridad Social en Salud, correspondientes a los

trabajadores que ganen menos de diez salarios mínimos mensuales. Lo que representa

para los empresarios una reducción del 13,5 por ciento del costo sobre la nómina.

Y para cubrir ese faltante se creó el nuevo impuesto para la renta y la

equidad Cree. La idea del gobierno fue dividir en dos la tarifa de renta que antes pagaban

los empleadores 25 por ciento por un lado y 8 por ciento por otro que está destinada

para reemplazar los parafiscales, para las empresas en zonas francas, que tiene un

régimen de renta especial, también opera el nuevo impuesto Cree para cubrir los recaudos

de los parafiscales que se reducen, las sociedades siguen tributando a la misma tarifa,

es decir 33 por ciento, pero la ganancia se debe estar viendo por la eliminación de los

parafiscales.

El gobierno esperaba que al bajar los costos laborales, las empresas que se han

visto tan afectadas por la revaluación recuperarán la competitividad, y que la carga

parafiscal ya no fuera una disculpa para contratar más personas. Estimó que se

76

llegaría a formalizar un millón de empleos.

La eliminación de los parafiscales solo aplica para beneficios de empleados con

menos de diez salarios mínimos esto está estimulando a las empresas para que no

paguen mejores salarios o la diferencia la paguen en especie, y una empresa que

pague mejores salarios no reciben ningún beneficio.

Con relación al alivio de los parafiscales con el fin de incentivar la

contratación de mano de obra por parte de las empresas no necesariamente se da ya que la

mayor demanda de empleo se da cuando hay periodos con mayores ventas o cuando la

economía pasa por un buen momento.
33

Las personas naturales las que más pagan

Esta ley afecto principalmente a las personas naturales, según el gobierno en

este grupo hay más inequidad y la idea fue que las personas con mayores ingresos

asalariados o por cuenta propia paguen más impuesto y así hoy en día hay un límite a

aquellos beneficios que tenían los trabajadores para disminuir el impuesto a cargo como

las rentas exentas, los aportes a los fondos de pensiones voluntarios, las cuentas AFC

(destinados a adquirir casa) y los intereses por los créditos de vivienda. El gobierno

33

 www.gerencie.com › Impuestos

 www.dian.gov.co/contenidos/.../preguntas_frecuentes_renta_naturales.ht...

http://www.gerencie.com/category/impuestos

77

considera que los que más ganan encuentran formas de evadir los impuestos.

Con relación a la medicina prepagada el gobierno debió dejarlas exentas teniendo

en cuenta que quienes adquieren medicina prepagada ayudan al Estado a que no se usen

recursos públicos para la salud.

El impuesto del Imán es más suave para los contribuyentes con ingresos inferiores

a los 5 millones de pesos mensuales y va subiendo progresivamente, de 25 millones

de pesos en adelante, se aplica una tasa del 15 por ciento, máximo.

El IVA pasó a 0, 5 a una general del 16 por ciento, pero al mismo tiempo se crean

cuatro tarifas de impuesto al consumo: 4, 9, 19 y 8 por ciento. La tarifa de los hoteles,

arrendamientos de oficina y medicina prepagada se incrementó del 10 al 16 por ciento.

Y los restaurantes para los que se elimina el IVA del 16 por ciento, pero se crea el

impuesto al consumo del 8 por ciento. Y este impuesto al consumo no es deducible por lo

tanto el IVA pagado en la compra de materia prima y servicios se lleva al costo.

El sector agropecuario se ha visto afectado ya que algunos productos esenciales

para los sectores avícola, porcicultores y lechería especializada que estaban en el 16

pasaron al 5 por ciento, pero salieron de la categoría de exentos a excluidos,

78

volviéndose costos para los productores y los agro como arroz y el maíz, estos dos

productos estaban gravados para uso industrial, pero no para el consumo humano, ya que

la canasta familiar no tiene IVA. Y como consecuencia se afecta la rentabilidad y la

formalidad del sector.

Uno de los pocos puntos positivos de esta reforma es la reducción de las tarifas en

ganancia ocasional y derechos de herencia lo cual ayuda a la transparencia en el valor

comercial de las transacciones, pues se bajó la tarifa del 33 por ciento a una tarifa única,

aplicable a todos los contribuyentes del 10 por ciento. Y otro es el impuesto a la gasolina

que bajo 200 pesos por este concepto. Y su costo fiscal es de 200.000 millones de pesos.

El gobierno aprovechará la reforma para poner un freno a unos de los temas

tributarios más polémicos de los últimos años: los contratos de estabilidad jurídica.

Propone para el futuro desmontar esta figura. Los pactos actualmente vigentes se

respetarán y los que están en trámite continuarán su proceso de forma normal, pero en

adelante el gobierno no quiere saber más de estos acuerdos.

El gobierno dejó expreso que para las empresas en zonas francas, que tiene un

régimen de renta especial, también operará el nuevo impuesto Cree para cubrir los

recaudos de los parafiscales que se reducen.

En cuanto a las pensiones

79

Las pensiones quedaron gravadas al 5% sobre el margen de pensión que supere

los 10 millones de pesos. Para muchos gremios como Anif en este tema el gobierno se

quedó corto. “El gravamen a las pensiones debió ser el mismo esquema sobre

ingresos vigente para salarios, pues de lo contrario continuara con inequidad elevada

y con baja tributación en este frente”.
34

Un hecho que se ha visto positivo es la reducción de las tarifas en ganancia

ocasional y derechos herenciales. Esto ayuda a la transparencia en el valor comercial de

las transacciones, pues se baja la tarifa del 33 por ciento a una tarifa única, aplicable a

todos los contribuyentes del 10 por ciento. Un alivio correrá por cuenta de la gasolina, el

gobierno nacional se dará la pela en este sentido y bajará 200 pesos el impuesto que

recibe por este concepto.

34

 numeral 5 estatuto tributario

 www.portafolio.co/sites/portafolio.co/.../reforma%20tributaria.p.

 www.legis.com.co/.../Manejotributario_%20nomina_estrategias_compen...

http://www.portafolio.co/sites/portafolio.co/.../reforma%20tributaria.p

80

Información recopilada y calculada por el Departamento Técnico y de Información Económica del Banco de la República. 09/06/2014

13. CONCLUSIONES

En la gráfica se observa el descenso que ha tenido el Desempleo en Colombia y aunque no

se puede comprobar que es el resultado de la ley 1607 del 2012 con esta reforma tributaria

encontramos ganadores, perdedores y los que no les afecta:

81

GANAN

 Las empresas:

 Porque dejaron de pagar menos impuestos; ya que tiene una rebaja que paso

del 33% al 25% en impuesto de renta y solo tributan 4,4 billones de pesos más por

el nuevo impuesto a la equidad, correspondiente al 8%, que reemplazó a los

parafiscales que eran el 13,5 por ciento de la nómina. Como el impuesto a la

Equidad se paga dos veces al año, mientras que los parafiscales se pagan mes a

mes, se está viendo un alivio en sus pagos mensuales.

 Porque con el desmonte de las contribuciones parafiscales, la nómina de las

empresas se redujo en un 13,5 por ciento, y las más beneficiadas son las empresas

intensivas en mano de obra, como empresas de servicios generales o call centers,

porque para ellas la nómina pesa más dentro del total de los gastos.

 En la clase media:

 Anteriormente cientos de personas pagaban el impuesto a la Renta solo a

través de la retención en la fuente, porque no presentaban declaración de renta,

pagaban todo lo que les retenían y no podían deducir nada, por lo que terminaban

pagando más que personas con más ingresos que si presentaban declaración de

82

renta, deducían pagos como salud, intereses de vivienda, educación para sus hijos y

aportes a pensiones obligatorias. La reforma pretendió eliminar esa situación con

tarifas de retención que se incrementan a medida que aumentan los ingresos, lo que

ayuda a una equidad tributaria.

 Restaurantes:

 Se les quito el IVA del 16 por ciento y se reemplazó por un impuesto al

consumo del 8 por ciento, lo mínimo que se podía esperar es que bajaran los precios

a los consumidores pero los propietarios optaron por aumentar las ganancias. Los

restaurantes como los corrientazos hasta restaurantes pequeños pero exclusivos,

que dicen que pertenecen al régimen simplificado del IVA para no cobrar ese

impuesto. Con el nuevo impuesto al consumo ya no tendrán esa excusa.

 Los agroindustriales:

La reforma bajó del 16 al 5 por ciento el IVA a muchos insumos para la

agroindustria, los cuales descuentan ese IVA del dinero que le pagan a la DIAN por

el IVA que cobraron al vender sus productos. Con esta reforma, no están pagando

menos IVA sino que pagan por adelantado menos plata a la DIAN y que se recupera

cuando venden el producto, lo que les beneficia el flujo de caja.

83

 Los rentistas de capital:

 Dueños de inmuebles que pagaban poco predial, se beneficiaron con la

reducción del impuesto de ganancia ocasional del 33 al 10 por ciento para los

activos que han sido poseídos por más de dos años y que benefician a quienes

venden un inmueble y pagan un impuesto predial muy bajo. Ya que la diferencia

entre el avalúo catastral (que es con el que se determina el predial) y el precio de

venta se entienden como una ganancia ocasional. Esto ocasiona una venta más real

de finca raiz.

 Inversionistas extranjeros:

 Las ganancias que se obtienen por invertir en acciones u otros títulos en el

mercado de valores están siendo gravadas con una tarifa de la mitad de la que

pagaban las personas jurídicas.

 Agroindustria

 Productores de artículos como azúcar, café o pasta básica ganan porque

tenían una tarifa de IVA de 10 por ciento y la bajaron al 5 para incentivar al sector

agropecuario.

84

 Las zonas francas y los contratos de estabilidad jurídica, que amparan a 66

empresas de las más grandes del país y todos los que tienen regímenes

especiales para aportar el impuesto de renta, quedaron sujetos al nuevo

impuesto para la equidad, que es del 8 por ciento sobre las utilidades.

 Los industriales que necesitan maquinaria importada, con la eliminación del

IVA a la importación de maquinaria pueden ayudar a los importadores y a los

industriales que necesitan abastecerse de estos bienes de capital.

PIERDEN

 Los Trabajadores

Trabajadores dependientes: Porque deben presentar el impuesto de renta desde

ingresos mayores a $37.577.400 millones de pesos al año, con reducción en

beneficios como por salud y vivienda y aumento en tarifas en ingresos gravables

desde 8 millones.

Los que tienen más de dos hijos: la reforma limita lo que una persona podía

85

descontar del impuesto a la renta por salud y educación a dos hijos.

Las empresas intensivas en capital: como los parafiscales se reemplazan por un

impuesto extra sobre las utilidades, las empresas en las que el uso de maquinaria,

inmuebles, vehículos etc. Pesa más que la nómina (como las mineras) terminará

contribuyendo más que hoy a las cajas de compensación.

Los vendedores de productos lujosos: la creación de un nuevo impuesto, diferente

al IVA, para joyas, carros de alta gama y similares, impactaría el comercio de estos

productos. Con el nuevo impuesto de Consumo, los vendedores de estos productos ya no

podrán deducir IVA.

Personas con ingresos superiores a 8 millones mensuales tendrán que pagar

mínimo un cinco por ciento de impuesto a la Renta. Y ese porcentaje irá creciendo hasta

una tarifa del 15 por ciento según los ingresos.

Las empresas de vigilancia y de aseo: La reforma les aumenta el IVA del 1,6 al

16 por ciento.

La reforma redujo dos beneficios para las personas naturales que mantienen un

ahorro en los fondos. Por una parte, obliga a que la deducción de renta del ahorro a

pensiones voluntarias solo se da si las mantienen por 20 años o hasta su pensión, mientras

86

que antes de la reforma ese plazo era de cinco años. Por otro, limita el beneficio de

ahorrar para comprar vivienda en una cuenta AFC a 100 millones de pesos al año.

El cambio de parafiscales por un impuesto anual afecta El Sena, el ICBF y el

sistema de salud. Además, ahora parte de sus ingresos quedan sujetos a las utilidades de

las empresas.

 Consumidores

En IVA, el 80 por ciento de productos y servicios que están gravados

quedaron con una tarifa del 16 por ciento, lo que significa que varios como hoteles

tendrán una tarifa mayor a la actual.

 Usuarios de salud.

 El IVA a seguros de salud, medicina prepagada (planes y ambulancias) aumento

de 10% al 16%.

 SIN CAMBIOS

No hubo impuesto sobre los dividendos de grandes accionistas, Cajas de

compensación, los aportes siguieron igual. Y se justificó ya que se han hecho inversiones

87

millonarias en infraestructura recreativa.

En las Regiones el ingreso que reciben por los impuestos a la gasolina no fue

modificado, se decidió unificar dos de tres tributos que incrementan el precio del

combustible, pero ambos son impuestos nacionales.

Un año después del implemento de la reforma tributaria, el pueblo colombiano

conoce los resultados de la reforma tributaria, y se llega a la conclusión que no se ha

disminuido la desigualdad y que aunque ha bajado el desempleo predomino el beneficio a

un pequeño grupo de grandes empresas.

Porque se aumentaron más los impuestos a los trabajadores y a la población de

clase media y disminuyeron a la población de clase alta, favoreciendo a los grandes

empresarios reduciéndole del 8% del impuesto sobre la renta y 13,5% parafiscales y

solo les incremento el 9% en el CREE.

Según informes de la DIAN los recaudos tributarios para el año 2013 de acuerdo

a lo planeado s e q u e d a r o n e n 2 billones de pesos. Para lo cual el gobierno

realizo una modificación a la reforma que fue prologar el 4 X 1000 que le representara

al gobierno 10 billones de pesos adicionales.

En cuanto a la generación de empleo, el propósito principal de esta reforma, hay

88

sectores en donde se generan empleos de valor agregado a la economía, como la

industria y la agricultura, los cuales han perdido participación. El crecimiento de la tasa

de ocupación en 2013, se frenó con relación al 2012, cuando el crecimiento promedio era

del 4,1%. Se vio en el 2013 en el 1,5%, que es exactamente igual a la tasa de

crecimiento de la Población en Edad de Trabajar, es decir, que en términos reales no se

están generando empleos nuevos. La generación de empleo por parte de las empresas

privadas del sector formal no han mostrado ningún cambio de tendencia en 2013 y

lo corrido del 2014. Es más, en dos de los sectores de actividad que deberían

beneficiarse mayormente de la reforma tributaria, el agrícola y el industrial, el empleo

se redujo, en cambio un año atrás el incremento ocupacional era muy importante

En el último informe de desempleo del DANE el desempleo baja y el empleo

formal no sube,¿ por qué? Se han creado empleos pero menos que en años anteriores y

se ha mantenido el desempleo por que se ha disminuido el empleo formal.; además

no todas las personas inactivas en el mercado laboral están desempleadas; ya que

algunas cambian de actividad como dejar de buscar trabajo para estudiar, además es

curioso que desde el 2011 familias en acción si ha crecido y puede ser que los beneficios

ayudan a no buscar empleo. La proporción de desempleados es mayor pero también ha

aumentado la población. La cifra de desempleo disminuyo y es mejor que hace 10 y 5

años.

89

El Fondo Monetario Internacional (FMI) y Fedesarrollo han resaltado la necesidad

de aumentar los ingresos del Estado en por lo menos $14 billones para cumplir todos los

compromisos de política, las primeras propuestas serán aumentar el IVA y reducir

las exenciones, además ha recomendado que es urgente una mayor movilización de

recursos y recomiendan fortalecer la administración tributaria y aumentar la base, ya que

se necesitan recursos por 2% del PIB para que el Gobierno cumpla con los compromisos

de políticas públicas en promoción rural, pensiones, saneamiento en salud, calidad de

la educación y primera infancia.

Lo más seguro es que los Colombianos veremos otra reforma tributaria en este

gobierno, ya que, este año se pagará la última cuota del impuesto al patrimonio que

representa unos 4,4 billones de pesos anuales, y en el 2015 comienza el desmonte gradual

del 4 por mil, con el cual se perciben 5,8 billones de pesos anuales, y así los ingresos

tributarios subirán de 83% que eran a finales de 2013 al 89,88 por ciento del total de

ingresos entre 2014 y 2025. Y aunque el presidente ha afirmado que de requerirse más

recursos, optaría por extender la vigencia de estos tributos, más que realizar otra reforma

tributaria.
35

35 actualicese.com/actualidad/reforma-tributaria-ley-1607-de-2012/
www2.legis.com.co/.../esta_es_la_nueva_reforma_tributaria_ley_1607_d...
www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=51040
portal.uexternado.edu.co/pdf/6.../cuadernos/Cuaderno14.pdf
www.javeriana.edu.co/personales/hbermude/Audire/joca2.pptEstatuto Tributario, ley 1607 de 2012

90

13.1 IMPACTO POTENCIAL

 La reducción a 0% de la retención en la fuente para los trabajadores con ingresos

inferiores a $3,3 millones mensuales ampara potencialmente a las 21 millones de

personas de la Población Económicamente Activa que caerían en ese rango de ingresos si

estuvieran todos empleados u ocupados.

 Entre los $3.3 millones y los $5.1 millones, habría potencialmente 551 mil

personas, que caerían en ese rango de ingresos, y pagarían tarifas efectivas inferiores al

promedio actual.

 Existen potencialmente 288 mil personas que caerían en el rango de ingresos de

más de $5.1 millones de ingreso mensual, el 1% de la población, para quienes la tabla del

IMAN está por encima de la tarifa promedio.

 En la historia económica de Colombia son pocos los hechos de rebajas de los

impuestos al trabajo. Las leyes 50 de 1990 y 789 de 2002, de Reforma Laboral,

disminuyeron los costos de contratar personal asalariado, pero al poco tiempo de su

implementación estas disminuciones fueron compensadas por aumentos de las

contribuciones a la seguridad social.

 La Ley 1429, de 2010 de Formalización y Generación de Empleo, ofreció a

91

las empresas beneficios similares a los que otorga la Ley 1607 de 2012. Como

consecuencia de las rebajas tributarias ofrecidas por esta ley, se esperaba crear 350.000

empleos formales en cuatro años y a diciembre del 2011, las 290.703 empresas

beneficiarias solo afiliaron a seguridad social a 35.952 nuevos trabajadores (Ministerio del

Trabajo de Colombia, 2012), menos de la mitad de los 87.500 empleos que debían

generasen durante el primer año. Muchos empleos creados no son gracias a esta ley

de Formalización, sino o al acelerado crecimiento experimentado por la economía

nacional y a los programas de formalización que en todo el país vienen desarrollando las

Cámara de Comercio.

 Según el gobierno y de acuerdo a las últimas estadísticas del DANE el descenso en

el desempleo demuestra efectividad de políticas de formalización y generación de empleo.

Las estadísticas del Dane, en la que revela 710 mil empleos generados entre abril del año

pasado y abril de este año, muestra una dinámica importante en la economía, pero también

un resultado efectivo de las políticas de formalización y de generación de empleo. Se

atribuyen los buenos resultados a la reducción de los parafiscales, las políticas de

formalización y promoción de empleos formales como la inclusión del servicio

doméstico al sistema de subsidio familiar y la cotización a seguridad social por períodos

inferiores a los 30 días; así como la reactivación de la construcción impulsada por las

políticas de vivienda del gobierno y el crecimiento en el último mes de la industria

manufacturera.

92

 Las cifras del Dane pronosticaron un mercado laboral dinámico para el resto del año

En total 418 mil personas más se ocuparon en el trimestre marzo - mayo de 2014. Y en 18

de las 23 ciudades se redujo la tasa de desempleo.

 Construcción, intermediación financiera y servicios fueron las ramas que jalonaron

el empleo en total nacional, para el trimestre móvil marzo–mayo de 2014.

 Así mismo, hubo una reducción de 235 mil personas desempleadas a nivel nacional,

de las cuales, 145 mil disminuyeron en las 13 principales ciudades o áreas metropolitanas.

 El Gobierno por medio del Ministerio del Trabajo continúa con su compromiso, no

solo de generación de empleo, sino en mejorar la calidad del mismo, es así, como para el

mes de abril de 2014 aumenta el número de colombianos satisfechos con su trabajo, sin

embargo, queda como tarea seguir trabajando por los cerca de 6 millones de colombianos

que quieren mejorar sus condiciones laborales.

 Al cierre del primer cuatrimestre de 2014, los resultados de la Encuesta de Opinión

Industrial Conjunta (EOIC) registran un comportamiento favorable en la actividad

manufacturera, con crecimientos en producción y ventas, niveles de utilización de la

capacidad instalada ligeramente superior al promedio histórico, pedidos en niveles

93

normales y un buen clima para los negocios. Sin embargo, a pesar de estos mejores

indicadores de la actividad manufacturera, no se puede desconocer que en la coyuntura

reciente aún persisten dificultades y grandes retos. Esto lo demuestran las cifras de

exportaciones, las cuales Independientemente de la clasificación que se utilice para medir

la evolución de las mismas, presentan una reducción pronunciada. En los primeros cuatro

meses del año, las exportaciones de bienes industriales se reducen en -15,7%, las de

bienes industrializados en -13,0% y las de manufacturas lo hacen en -12,5%

 Lo que si es cierto es que el Gobierno si ha trabajado para lograr una reducción en

las cifras de desempleo en Colombia que algunos gremios contradicen los resultados

justificando que la reducción que registra el Dane se debe a que en el país viene

aumentando el empleo informal, los trabajadores inactivos y el trabajo no remunerado.

 A la par, el secretario general de la Central Unitaria de Trabajadores, CUT, Fabio

Arias, indicó al diario el Pais.com (abril 30 de 2014) que el trabajo que se viene

generando no es decente ni formal porque “el mejor empleo en Colombia está en el sector

industrial, que lleva dos años consecutivos en recesión, y ese es el que estamos perdiendo,

el que se viene generando es precario e informal”. Al igual en el mismo diario, los líderes

sindicales hicieron un balance del Gobierno del presidente Juan Manuel Santos, en

materia de trabajo, y afirman que los resultados no son positivos, estos cuatro años de esta

94

administración en materia económica, laboral y sindical es totalmente contrario a los

intereses del país y de los trabajadores, y esto se ha demostrado con los paros de los

gremios paperos, cafeteros, mineros, del transporte, educación y de la salud.
36

14. RECOMENDACIONES

El Gobierno ha manifestado el interés en mejorar la calidad de vida de los

colombianos e indudablemente ha hecho propuestas muy positivas para llegar a los

datos estadísticos que se conocen por el DANE, pero no son suficientes:

1. Combatir la inseguridad y corrupción desde la misma administración aplicando

castigos severos, ofreciendo a la fuerza pública mejores salarios.

2. Tener presente en los tratados de libre comercio más al productor e incentivarlo

buscando forma de agremiarlos, capacitarlos para que puedan ofertar los productos

en el exterior.

3. Darle a los Colombianos viviendas dignas pero no regaladas; ya que mejora la

36

 http://www.vanguardia.com/actualidad/colombia/257815-centrales-obreras-rajan-al-gobierno.

www.dian.gov.co/descargas/micrositio/.../Preguntas_Frecuentes.pdf

www.corteconstitucional.gov.co/relatoria/2013/C-766-13.htm

congresovisible.org/agora/economia-y-politicas-publicas/39/

ocde – oit, cálculos dgpm‐mhcp.

http://www.vanguardia.com/actualidad/colombia/257815-centrales-obreras-rajan-al-gobierno

95

calidad de vida pero no se incentiva al trabajo y crea desigualdad.

4. Ofrecer una tasa de cambio competitiva y mantener una tasa de interés controlada,

inversión en carreteras y el programa de capacitación a desempleados. Mejorar la

cobertura y calidad de la educación de los colombianos, fomentar los estudios

técnicos.

5. Se requiere establecer mejores bases de datos, fuentes y asesoría de información

sobre el empleo, aunque en días pasados lanzo el abece de servicio público de

empleo, no da abasto para tanto desempleado, ya que trece son muy pocos puntos

de atención.

6. Para aumentar los ingresos y reducir la desigualdad es importante las reformas en

cuatro áreas: una que se centre en reducir las rigideces del mercado laboral y bajar

las altas tasas de informalidad, dado que el ingreso laboral es motor para disminuir

la desigualdad e importante para reducir la pobreza.

7. Otra debe ser para mejorar la progresividad en el pago de impuestos. Y hay que

tener en cuenta que las pensiones no han jugado un papel importante en la

reducción de la desigualdad, por lo que una reforma con un enfoque más a favor de

los pobres y de la equidad ayudaría a acelerar la reducción de la pobreza y la

96

desigualdad.

8. Otra es para que el acceso a una educación de calidad sea más equitativo. El acceso

a oportunidades de desarrollo de la primera infancia es fundamental. La desigualdad

de oportunidades sigue siendo bastante alta. Aumentar el acceso a la educación

superior debe ser un mecanismo importante para reducir ese problema y reducir la

desigualdad de ingresos.

9. La reducción de costos de transporte y logística para ayudar a empresas a ser más

competitivas.

10. Si los nuevos acuerdos de libre comercio se materializan, la reducción de los costos

de transporte y la mejora de la infraestructura serán clave para que Colombia pueda

sacar provecho de un potencial dividendo de crecimiento.

11. Con una reforma que busque mejorar el clima de inversión y reducir los costos de

logística. Los marcos legales y regulatorios se han ajustado y se crean nuevas

instituciones para promover las alianzas público-privadas y las inversiones en

infraestructura y transporte.
37

37

 www.ccbun.org/.../seminario-análisis-de-los-decretos-reglamentarios-de-l...

www.minhacienda.gov.co/.../dcd7badc5ba15b6be040090a200051...

at 600 del estatuto tributario

http://www.minhacienda.gov.co/.../dcd7badc5ba15b6be040090a200051

97

15. BIBLIOGRAFÍA

Cárdenas M. (2012), “Reforma Tributaria 2012”, presentación ppt, 26 de

octubre.

Confederación Colombiana de Cámaras de Comercio - CONFECÁMARAS -

(2011) “Impacto de la Formalización Empresarial en Colombia”, septiembre.

Congreso de Colombia, Ley No. 1429 de 2010, “Por la cual se expide la Ley de

formalización y Generación de Empleo”

Contraloría General de la República (2012), “Comentario de la Contraloría General

de la República al Proyecto de Ley No 166/2012 C, 134/12 S, por la Cual se Expiden

Normas en Materia Tributaria y se Dictan Otras Disposiciones”, 30 de noviembre.

Dirección de Impuestos y Aduanas Nacionales, Estatuto Tributario, Decreto 624 de

1989, en www.dian.gov.co, 2012.

Material de Apoyo UMNG, Modulo seminario de Grado; Unidad 1, Unidad 2,

Unidad 3, Unidad 4.

Mendoza; José (2005). Gestión Financiera Publica, elementos para su estudio y

aplicación. Bogotá. Departamento de publicaciones Universidad Externado de Colombia.

http://www.dian.gov.co/

98

ISBN 958-710-175-1.

Ministerio de Hacienda y Crédito Público, Decreto No. 4910 de diciembre 26 de

2011, “Por el cual se reglamenta parcialmente la Ley 1429 de 2010 y el artículo 616-1

del Estatuto Tributario”

 Ministerio de la Protección Social, Decreto No. 545 de febrero 25 de 2011, “Por

el cual se reglamentan parcialmente los artículos 5, 7, 48 y 50 de la Ley 1429 de

2010”

15.1 WEB GRAFÍA

 www.comunidadcontable.com/BancoConocimiento/N/noti-110113-

03%28modificacion_en_el_impuesto_nacional_a_la_gasolina_y_el_acpm%

29/noti-110113-

 03%28modificacion_en_el_impuesto_nacional_a_la_gasolina_y_el_acpm%

29.asp

http://www.comunidadcontable.com/BancoConocimiento/N/noti-110113-

99

 http://www.sinaltrainal.org/index.php/noticias/nacionales/2843-cut-

comunicado-salario-mínimo

 http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/salade

prensa/Historico/Sin-argumentos-criticos-de-la-Reforma-Tributaria-porque-

efecto-sobre-generación-de-empleo-ha-sido-espectacular

 http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Dinero.-No.- 408.-

viernes-12-de-octubre-2012.-p.-54-60.pdf

 http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_sep

13.pdf

 http://www.dane.gov.co/index.php/mercado-laboral/encuesta-nacional-de-

hogares es.wikipedia.org/wiki/Cablegrafía

 www.uninorte.edu.co/web/investigacion...e.../proyectos-de-investigacion

 http://www.mundonets.com/normas-apa/

 http://www.viva.org.co/cajavirtual/svc0326/articulo01.html

http://www.sinaltrainal.org/index.php/
http://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/salade
http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Dinero.-No.-
http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_sep%2013.pdf
http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_sep%2013.pdf
http://www.dane.gov.co/index.php/
http://www.uninorte.edu.co/web/investigacion
http://www.mundonets.com/normas-apa/
http://www.viva.org.co/cajavirtual/svc0326/articulo01.html

100

 http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Dinero.-No.-

 408.-viernes-12-de-octubre-2012.-p.-54-60.pdf

 http://www.mintrabajo.gov.co/index.php/empleo/abece-ley-de-primer-

empleo.html

15.2 ANÁLISIS DE ESPECIALISTAS

La Parafiscalidad en Colombia. (Boletín del observatorio del mercado de trabajo y la

seguridad social Nº 12). http://190.7.110.123/pdf/6.../boletines/boletinNo12.pdf

 Observatorio del Mercado Laboral de la universidad Externado de

Colombia, Stefano Farné

 http://www.elespectador.com/economia/minutoaminuto?p=2

 http://m.portafolio.co/economia/al-fin-quien-gana-la-reforma-tributaria

 http://www.elmundo.com/portal/noticias/economia/el_desempleo_en_colom

bia_bajo_al_93__en_agosto.php

http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Dinero.-No.-
http://www.mintrabajo.gov.co/index.php/empleo/abece-ley-de-primer-%20empleo.html
http://www.mintrabajo.gov.co/index.php/empleo/abece-ley-de-primer-%20empleo.html
http://www.elespectador.com/economia/minutoaminuto
http://m.portafolio.co/economia/al-fin-quien-gana-la-reforma-tributaria
http://www.elmundo.com/portal/noticias/economia/el_desempleo_en_colom

101

 http://www.dinero.com/actualidad/economia/articulo/el-impacto-fiscal-

reforma-tributaria/161351

 www.youtube.com/watch?v=r01njaKlD5k

 http://www.urnadecristal.gov.co/gestion-gobierno/plan-impulso-empleo-

productividad-pipe-abece.

http://www.dinero.com/actualidad/economia/articulo/el-impacto-fiscal-
http://www.youtube.com/watch
http://www.urnadecristal.gov.co/gestion-gobierno/plan-impulso-empleo-

