

DAYANNA ALIETH

AVILA MESA

ADMINISTRADORA DE EMPRESAS

UMNG

ESTUDIANTE DE

ESPECIALIZACIÓN GESTION DE

DESARROLLO ADMINISTRATIVO

UMNG

DAYANNA1306@GMAIL.COM

CORREO ELECTRÓNICO

PROYECTO DE GRADO

2017

INVESTIGACIÓN

ARTICULO DE

REFLEXIÓN

EVALUACIÓN DE LA INCIDENCIA DE LA REFORMA

TRIBUTARIA DEL 2016 SOBRE LA CANASTA FAMILIAR Y

EL PODER ADQUISITIVO DE LOS COLOMBIANOS

UNIVERSIDAD MILITAR NUEVA GRANADA

mailto:Dayanna1306@gmail.com

2

RESUMEN

Colombia desde el siglo XVIII, ha iniciado

la implementación de reformas tributarias,

con el fin de recaudar mayores ingresos,

para cubrir los déficits de las políticas

implementadas, no obstante el artículo

presente, pretende evaluar, la incidencia de

la reforma tributaria 2016 en la canasta

familiar y el poder adquisitivo de los

colombianos, mediante la metodología de

investigación cualitativa de fuentes

secundarias, en especial las suministradas

por la Entidad DANE, la cual realiza de

manera periódica, estadísticas de consumo

sobre los artículos que componen la canasta

familiar a nivel nacional.

A partir de las fuentes de información y los

resultados obtenidos, se presentaran las

problemáticas a las que se ve enfrentado el

consumidor frente a las imposiciones del

gobierno, las implicaciones que no solo

repercuten a nivel económico, sino también

a factores sociales políticos y culturales.

Palabras Claves:

Consumidor, Déficit, Canasta Familiar, Reforma

tributaria

Clasificación Jel: D11, H62, D1, H27,

ABSTRACT

Colombia since the 18th century, has

started the implementation of tax reforms,

in order to raise revenue, to cover the

deficits of the policies implemented,

however the present article, to evaluate, the

incidence of the tax reform 2016 in the

family shopping basket and the purchasing

power of the Colombians, using the

methodology of qualitative research from

secondary sources , especially those

supplied by the entity DANE, which

performed regularly, consumption statistics

for the products that make up the family at

the national level basket.

From the sources of information and the

results obtained, the problems will be

presented to which the consumer against

the impositions of the Government, is

confronted the implications affecting not

only economic, but also social, political and

cultural factors

Key Words:

Consumer, deficits, family shopping basket,

Tax reform.

3

¿Cuál es la incidencia de la reforma

tributaria en la canasta familiar?

 INTRODUCCIÓN

El presente artículo de reflexión, se realiza

con base a la incertidumbre, que ha

generado la aplicación de la reforma

tributaria ley 1819 de 2016, de acuerdo a:

“conjunto las modificaciones al IVA concentran los

mayores ajustes que sufrirán los precios al

consumidor por cuenta de la nueva reforma

tributaria. Es importante señalar que a partir del

primero de enero de 2017 entró en vigencia, pero

solo a partir del primero de febrero será de

aplicación obligatoria los principales cambios

introducidos al IVA. La nueva ley incrementa la

tarifa general de 16% a 19%”(Ministerio de

Hacienda y crédito público; cálculos del Banco de

la República 2016.)

Según la fuente, este será aplicado al 60%

de la canasta familiar. Dentro de los

productos más destacados se relacionan los

artículos de aseo personal y artículos para

el hogar, derivados de las bebidas

azucaradas, lácteos, aceites, condimentos y

tal vez el más significativo de todo el

vestuario.

“No solo las gaseosas, si no la mayoría de

comida chatarra en general son accesibles

al consumidor y en especial al de más bajos

ingresos; ofreciendo un producto barato

que es fácilmente adherido a la canasta

familiar” EL IMPUESTO A LA GASEOSA

EN COLOMBIA ,Quimbayo Suarez,

Editorial UAMF 2017)

Es indispensable involucrar las causas por

las cuales el Gobierno toma estas medidas,

En pro del mejoramiento de la economía

nacional, pero es igual de indispensable

establecer a qué precio y a quienes

Perjudica, puesto que esta es la verdadera

inquietud y es un gran tema de validación

controversial.

Ahora bien al mencionar el aumento del

precio final del 60% de los productos de la

canasta familiar,

“El Gobierno está a punto de presentar “la canasta

familiar no tendrá IVA”, lo cierto es que en la

actualidad alrededor del 60 por ciento de los gastos

básicos de la canasta familiar que mide el Dane

tienen esa carga o el impuesto al consumo.” (Por

redacción el tiempo (2016, Octubre 19“El 60 % de

la canasta familiar ya tiene IVA e impuesto al

consumo Recuperado de

http://www.eltiempo.com/economia/finanzas-

personales/productos-de-la-canasta-familiar-con-

iva-28792.)

 Es importante analizar diferentes factores

que directa o indirectamente afectan al

consumidor final para decidir en realizar su

compra y que disminuirán su propensión

marginal al ahorro; por tal razón este

artículo de reflexión, está dirigido al

consumidor final, quien es el verdadero

afectado por un cambio en el precio de

venta de los productos.

1

http://www.eltiempo.com/economia/sectores/iva-en-la-canasta-familiar-en-reforma-tributaria/16728828
http://www.eltiempo.com/economia/sectores/iva-en-la-canasta-familiar-en-reforma-tributaria/16728828

4

“Cuando podemos medir lo que estamos diciendo y

expresarlo en números, sabemos algo de ello.

Cuando no podemos medirlo ni expresarlo en

números, nuestro conocimiento es escaso e

insatisfactorio. Quizá sea el comienzo del saber,

pero en nuestros pensamientos habremos avanzado

escasamente en el estado científico”

Lord Kelvin (citado por Jessica González Flores)

Al interpretar esta cita, partimos del

razonamiento de conocer lo que pasa en

nuestro país. Como veedores ciudadanos,

nuestra obligación es analizar ¿El Por qué,

y el cómo se adoptan estas medidas

económicas? En razón a ello, iniciamos

explicando el ¿Porque? .El Gobierno

Nacional, incide en unos gastos tanto de

funcionamiento como de inversión, cuando

en el resultado de su anualidad se refleja

déficit, es decir que se gasta más de lo que

ingresa, se da el origen al planteamiento de

reformas tributarias definidas como :

“los impuestos que las personas, empresas u

organizaciones deben pagar al Estado por distintos

aspectos. (Subgerencia Cultural del Banco de la

República. (2015)

Tras varias discusiones y apelaciones al

proyecto de ley, finalmente, el 29 de

diciembre de 2016 fue aprobado a través de

la Ley 1819 de 2016., El cual inicio su

aplicación en el año 2017.

No obstante, ya al contextualizar su

implantación y origen, es importante

resaltar que existen otros factores y otros

productos que repercuten en esta situación.

Es el caso del petróleo específicamente de

la empresa Ecopetrol y su volatilidad de

precios.

“La caída de los precios del petróleo redujo en $24

billones los ingresos del Gobierno Nacional y

resaltó la necesidad de construir una economía

diversificada, menos dependiente de los ingresos

minero-energéticos. La reforma es una de las

herramientas principales para fortalecer nuestra

economía, para que genere más empleo formal y

para que resista mejor los choques externos como

las volatilidades del dólar y los precios del

petróleo.”(Abecé reforma tributaria 2016-DIAN,

Pág., 2)

Siendo este producto tan indispensable para

la economía Colombiana, notamos aún más

que influye de manera dramática en la toma

de decisiones, y disposiciones normativas,

afectando, la razón fundamental de este

ensayo la cual es entender ¿Cómo afecta la

reforma tributaria la canasta familiar?

Para entrar en materia iniciamos definiendo

la canasta familiar como:

“bienes y servicios que son adquiridos de forma

habitual, para su sostenimiento, por una familia

“típica” en cuanto a su composición (número de

integrantes) y con unas condiciones económicas

medias. Este conjunto se compone de artículos y

servicios relacionados con alimentación, salud,

educación, vestuario, transporte, esparcimiento y

otros.” (Subgerencia Cultural del Banco de la

República. 2015).

Tal como se menciona, la canasta familiar

abarca 432 productos en promedio

5

enfocada en todos sus componentes. Una

cifra bastante significativa, como para no

dimensionar la magnitud de su caso.

Sin un lugar a duda, el gobierno encamina

sus políticas tratando de reinvertir y

mejorar la calidad de vida de sus

ciudadanos. Dentro de los términos

relacionados es bastante convincente el

objetivo primordial, sin embargo, la

corrupción, y la aplicación de políticas

inadecuadas, desmerita los fines de la

misma, entrando a discusión sobre su real

destino y utilización.

“Yo creo que todavía no es demasiado tarde para

construir una utopía que nos permita compartir la

tierra.”. (Garcia Márquez. La mala Hora, 1962)

Colombia es considerada como un país

productor, rico en, tierras y biodiversidad

“Colombia cuenta con una prodigiosa riqueza

natural. Ocupa el segundo lugar entre los doce

países con mayor diversidad biológica del mundo,

después de Brasil. Y es uno de los once países que

todavía conservan extensas superficies de su bosque

original relativamente libre de amenazas, lo que

significa que en esos ecosistemas los procesos

naturales biológicos y evolutivos continuarán

generando y manteniendo la biodiversidad de que

todos dependemos (Mittermeier, 1997; Bryant,

1997)

Con una población de “49.152.702 millones

de personas”, (DANE Marzo 2017) y

segundo exportador mundial de flores y

cuna del vallenato dentro de los aspectos

más destacados.

Refiriéndonos a tan altas magnitudes

productivas y tan aprovechables recursos,

la pregunta arraigaría de acuerdo a ¿cuáles

son las medidas adoptadas para su

implementación?

“Han pasado más de 100 años desde que se empezó

a tejer el sistema tributario hasta convertirse en lo

que es hoy en día: una colcha de retazos. La madeja

se ha armado con un poco más de 50 reformas, de

las cuales solo tres alcanzan a llevarse el título de

“integrales o estructurales” (Andrea Carranza

Garzón Septiembre 19 de 2014, Diario la república

Recaudado http://www.larepublica.co/m %C3%A1s

-de-un-siglo-en-b% C3%BAsqueda-de-la-reforma-

tributaria-ntegral-en-colombia_169841)

La investigación se justifica en la falta de

consideración de la incidencia de las

reformas tributarias sobre el bolsillo de los

familias colombianas, razón por la cual,

surge la idea de reflexión, como una

retroalimentación y contribución al

consumidor, siendo necesaria para prever

los productos más influyentes, y de mayor

consumo, alcances e incidencias directas al

ingreso familiar.

Siendo un tema tan debatido, podría aclarar

varias inquietudes para el lector referentes,

al inicio de su aplicación y demás

particularidades, no obstante, para el

Alcance de la pregunta de investigación

http://www/

6

¿Cuál es la incidencia de la reforma

tributaria 2016, sobre la canasta familiar

y el poder adquisitivo de los

colombianos?

Se plantea como objetivo general

 Evaluar la incidencia de la reforma

tributaria 2016 en la canasta y el

poder adquisitivo de los

colombianos

Para lo cual se desarrollan los siguientes

objetivos específicos:

 Caracterizar las reformas tributarias

y componentes de la canasta

familiar

 Análisis ventajas y desventajas de la

reforma tributaria para el

consumidor.

 Diagnosticar la influencia de la

reforma con la canasta familiar

El presente documento de reflexión está

dividido en 4 etapas:

1. Introducción: describe de manera inicial

definiciones básicas sobre los temas, de

reforma y canasta familiar, el cual pretende

hilar las necesidades del gobierno en la

elaboración, aprobación e implementación

de estas reformas.

2. Marco teórico y Legal: retoma los inicios

de algunas de las opiniones económicas y

legales en la elaboración de las mismas.

3. Resultados: analiza el comportamiento

del IPC, definiendo la incidencia

encontrada a partir del comportamiento del

consumidor.

4. Conclusiones: se presenta el Diagnostico

y la síntesis la incidencia identificada

MARCO REFRENCIAL

2.1Marco Teórico

Desde el marco Legal, y en el cumplimento

de funciones, continuamos Partiendo de las

ideas de las teorías clásicas expuestas por el

autor John Maynard Keynes, el cual plantea

que “el enfoque del sistema de gasto, según el cual

la demanda agregada está compuesta por cuatro

componentes que son a la vez elementos del

producto nacional: 1. Los gastos del consumo

privado; 2. la demanda de inversión; 3. el gasto del

estado; 4. las exportaciones netas;”…

Relacionados con el tema Gubernamental

“El gasto del gobierno en bienes y servicios se

considera, en este modelo, como un factor autónomo

que está totalmente desvinculado del nivel de

ingreso de la economía, dado que depende de la

política fiscal del gobierno”. (EL MODELO

KEYNESIANO).

Desde los inicios la teoría fiscal, ha

acompañado, el planteamiento de teorías

que respaldan que se deben impartir

estatutos tributarios, no obstante el autor

Ludwig von Mises, POLITICA

2

7

ECONOMICA, Pensamientos para hoy y

para el futuro,

“En políticas económicas no hay milagros. Fue la

aplicación de los Principios de la economía de libre

mercado, de los métodos del capitalismo, Cualquier

país puede experimentar el mismo ‘milagro’ de

recuperación económica, aunque debo insistir que

la recuperación económica no proviene de un

‘milagro’, viene de la adopción de sanas políticas

económicas”

Complementa la información,

contribuyendo a que estas tarifas

impositivas, si pueden generar impactos

positivos, minimizando el déficit fiscal a lo

largo de su implementación.

Es entendible que las culturas van muy

arraigadas al pasado, pero, este es un claro

ejemplo, y un respaldo fundamental para el

mejoramiento de la calidad de vida de los

colombianos.

Federico Engels en Anti-Düring (1878, p. 291): "La

concepción materialista de la historia parte del

pensamiento según el cual la producción, y con ella

el intercambio de sus productos, son la base de toda

ordenación social; Por consiguiente, las causas

últimas de todo cambio social y de toda revolución

política tienen que buscarse no en la cabeza de los

hombres, en su creciente conocimiento de la verdad

y la justicia eternas, sino en las transformaciones de

los modos de producción y de intercambio

Partiendo de algunas teorías económicas,

se recalcan algunos autores que de manera

directa, recalcan la virtud de participación

del ciudadano como eje central del

gobierno para la toma de decisiones,

 “Un pueblo es más democrático cuando la

deliberación, la reflexión, el espíritu crítico

desempeñan un papel más considerable en la

marcha de los asuntos públicos”.58-58 Durkheim

Pág. 153.

No solo referente al presente si no como

una visión objetiva de los impactos que

puedas generarse.

Augusto Comte “Voir pour prevoir” (“ver para

prever”); la evoluciones de las sociedades exige un

estado que pueda anticiparse a los eventuales

conflictos sociales.

2.2Marco Legal

Colombia dentro de su constitución política

y en el artículo 150 notifica que

“Corresponde al Congreso hacer las leyes. Por

medio de ellas ejerce las siguientes funciones:

1. Interpretar, reformar y derogar las leyes……..

21. Expedir las leyes de intervención económica,

previstas en el artículo 334, las cuales deberán

precisar sus fines y alcances y los límites a la

libertad económica. …

Compete al Congreso expedir el estatuto general de

contratación de la administración pública y en

especial de la administración nacional.”

(Constitución política de COLOMBIA ,1995).

Partiendo de los directamente relacionados

con la transformación de la normatividad

colombiana, recae la gran responsabilidad y

vocería de un pueblo que aclama Calidad de

Vida para todos.

8

El presente documento parte de una

investigación cualitativa de fuentes

secundarias, descritas en las siguientes

etapas:

Etapa 1. Caracterizar las reformas

tributarias y componentes de la canasta

familiar, dentro de este componente se

expondrá al lector la relación de reformas

tributarias implementadas en nuestro país

desde los años 80 y la definición y relación

de los artículos que componen la canasta

familiar de los colombianos.

Etapa 2. Análisis de ventajas y desventajas

de la reforma tributaria para el consumidor.

De acuerdo las estadísticas realizadas por

el DANE, se realizara un análisis previo del

comportamiento del consumidor frente al

año 2016-2017. Con el fin de identificar las

variables más afectadas tras la

implementación de la reforma.

Etapa 3. Diagnosticar la influencia de la

reforma con la canasta familiar

El eje central de la economía es el

consumidor, teniendo en cuenta su

participación dentro de la economía y en

general de todos los factores, se realizara

una matriz dofa resaltando todas sus

connotaciones como parte final del trabajo

a realizar.

RESULTADOS

3.1 Caracterización de las reformas tributarias y

componentes de la canasta familiar

En referencia a los objetivos descritos, se

relacionan las reformas tributarias que han

sido dictaminadas en Colombia desde el

siglo XVIII,

Roberto Junguito y Hernan Rincon (citado por

Lewin,sf) relaciona Este cuadro basado en uno que

aparece originalmente en el trabajo de Roberto

Junguito y Hernan Rincon, “ Política fiscal en el

siglo XX en Colombia”, en Economia Colombiana

del siglo xx, Bogotá, Fondo de Cultura Económica

y Banco de la República, 2007.

Tabla N° 1.FUNDAMENTOS DE LA

TRIBUTACIÓN PRINCIPALES

REFORMAS TRIBUTARIAS

Fuente (Lewin, Historia de las Reformas

Tributarias en Colombia, Pág. 38-42)

FUNDAMENTOS DE LA TRIBUTACIÓN

PRINCIPALES REFORMAS TRIBUTARIAS

GOBIERNO

AÑO

LEYES

 MEDIDAS

José Manuel

Marroquín

1897 Aumentó impuesto al

tabaco, fósforo y

cigarrillos.

Rafael Reyes 1905 Ley 59 Aumentó la tarifa de

aduanas y

nacionalización de los

impuestos

departamentales.

3

9

José Vicente

Concha

1914

y

1917

Leyes 26 y

69 y

decreto.

2089

Se crearon los primeros

impuestos al consumo

suntuario (cerveza,

fósforos, y naipes).

Marco F.

Suárez

1918 Ley 56 Estableció el impuesto

residual.

Miguel

Abadía

Méndez

1927 Ley 64 Reestructuró el impuesto

sobre la rentra global, no

cedular; establece tarifas

progresivas; adopta

exenciones.

Enrique Olaya

Herrera

1931 Ley 81 Dispuso el gravamen de

la renta de las

sociedades, introdujo las

deduccciones por

depreciacion y estableció

retención en la fuente e

intéreses de crédito

externo.

Alfonso

López

Pumarejo

1935 Ley 78 Creó el impuesto sobre el

exceso de utilidades y

sobre el patrimonio.

Alfonso

López

Pumarejo

1936 A. leg. 19

Alfonso

López

Pumarejo

1945 Ley 45 Creó una sobretasa al

impuesto de renta a causa

de los efectos de la

segunda guerra mundial.

Alfonso

López

Pumarejo

1944 Ley 35 Aumentó las tarifas en

escalas de 1% a 22 %.

Mariana

Ospina Pérez

1948 Decr. Ley

1961

Estableció los recargos

por ausentismo y

solterlía.

Gustavo Rojas

Pinilla

1953 Decrs. 270,

2317, y

2615

Gravaron los dividendos

distribuidos por las

sociedades anónimas en

cabeza de los socios, y

establecieron la

tributación. Aumentaron

las tarifas en 32%.

Gobierno Año Leyes Medidas

Gustavo Rojas

Pinilla

1956 Sobretasa del 20% en el

impuesto a la renta como

consecuencia de la crisis

fiscal por los precios

bajos del café.

Alberto Lleras

Camargo

1960 Ley 81 Gravó las ganancias de

capital e incorporó un

régimen de presunción

de renta sobre la

propiedad rural.

Reestructuró el

impuesto.

Alberto Lleras

Camargo

1961 de 1651 Estatuto de

procedimiento tributario

y sanciones.

Guillermo

Leon Valencia

1963 Ley 21 Creó el impuesto a las

ventas, que solo entro en

vigencia a partir de 1965.

Sobretasa del 20% en el

impuesto de renta por dos

años.

Guillermo

Leon Valencia

1963 Decre. Ley

3190

Estableció la retención

en la fuente sobre toda

clase de ingresos

gravables.

Carlos Lleras

Restrepo

1966 Decre.

2933

Estableció una tasa

máxima de retención en

la fuente de 10% sobre

salarios.

 1967 Ley 63 Adopta medidas para

controlar la evasión.

Carlos Lleras

Restrepo

1967 Decr. Ley

444 y ley

64 de 1967

Introdujeron el impuesto

sobre las remesas del

exterior y el impuesto a

la gasolina y al ACPM.

Misael

Pastrana

Barrero

1973 Leyes 4a,

5a y 6a

Establecieron un

régimen de renta

presuntiva en el campo.

Se ampliaron las

exenciones personales,

principalmente del sector

agropecuario.

Modificaron el impuesto

básico de renta a las

personas jurídicas y

establecieron una tarifa

10

del 4% sobre los

primeros $ 60000 de

renta y 6% sobre el

exceso.

Alfonso

López

Michelsen

1974

-

1975

Decrs.

2053,2348

de 1974 y

2247 de

1975 y ley

49 de 1975

En renta modificaron el

sistema de tarifas y de

exenciones personales

por uno de descuentos

tributarios y se unificó el

impuesto. Además se

elevó la tarifa marginal

máxima del impuesto de

renta a 56%. Respecto al

IVA, se amplió la base y

subieron las tarifas;

además se reclasificaron

los productos en los

distintos niveles

tarifarios según los

últimos datos de la

recomposición del gasto.

En IVA también se

permitió descontar todos

los impuestos pagados en

cualquier compra de las

empresas excepto los

bienes de capital.

Alfonso

López

Michelsen

1977 Ley 52 Estableció retenciones en

la fuente.

Alfonso

López

Michelsen

1977 Ley 54 Elevó el ajuste por

inflación de 8% a 14 %

en 1977 y 60% de la tasa

de inflación de ahí en

adelante.

Julio César

Turbay

1979 Ley 20 Denominada Ley de

alivio tributario.

Belisario

Bentacur

1983 Leyes 9a y

14

Déficit fiscal agudo.

Reducción en las tasas: la

tasa marginal máxima de

impuesto de renta pasó

del 56% al 49%.

Estableció el IVA con

una tasa única del 10%.

Eliminó la doble

tributación de las

sociedades anónimas.

Ley 14: de fiscos

territoriales.

Belisario

Bentacur

1983 de 3541 Reestructuró el impuesto

sobre las ventas en forma

de impuesto sobre el

valor agregado.

Belisario

Bentacur

1984 Ley 50

Belisario

Bentacur

1985 Ley 55 Exoneró de la obligación

de declarar a la gran

mayoría de los

asalariados.

Virgilio Barco

Vargas

1986 Ley 75 Reducción de las tasas

máximas de renta,

fijando 4 tasas

marginales. La marginal

máxima pasó a 30%. El

90% de los salarios

quedo exentó de

retención en la fuente.

Eliminación de la doble

tributación. Se autorizó

el recaudo de impuesto

en bancos. Eliminó

exenciones, unificó

tarifas de las sociedades,

regula el componente

inflacionario.

César Gaviria

Trujillo

1990 Ley 44 Facultad de los

contribuyentes para fijar

avalúo del inmueble.

Sistema de tarifas

flexibles para el

impuesto predial

unificado.

César Gaviria

Trujillo

1990 Ley 49 Estableció una amnistía

tributaria que permitió la

entrada de capitales

colombianos puestos en

el exterior. Aumento de

la tasa del IVA del 10%

al 12%. Redujo el arancel

promedio del 16,5% al

7%.

César Gaviria

Trujillo

1991 Decr. 1744 Ajustes por inflación con

efectos tributarios.

11

César Gaviria

Trujillo

1992 Ley 6a Sobretasa del 25% sobre

el impuesto a la renta.

Aumentó de la tasa del

IVA del 12% al 14% de

35-45% para bienes de

lujo.

César Gaviria

Trujillo

1993 Ley 100 Aumento en 10% los

impuestos de nómina.

Ernesto

Samper

Pizano

1994 Ley 174 Estableció una rente

presuntiva del 1,5% y

aumentó la renta

presuntiva sobre el

patrimonio líquido a 5%.

Creó una exención del

30% de los pagos

laborales.

Ernesto

Samper

Pizano

1995 Ley 223 Aumento la tasa del

impuesto de renta de

30% a 35%. Aumentó la

tasa del IVA al 16% e

incluyó en su base

insumos y materiales

para la construcción.

Ernesto

Samper

Pizano

1997 Ley 383 Combatió la lucha

evasión y el contrabando.

Andrés

Pastrana

Arango

1998 Decrs.

2330 y

2331

Emergencia económica.

Creó el impuesto a las

transacciones financieras

(2x1000), por medio del

mecanismo de

emergencia económica y

social.

Andrés

Pastrana

Arango

1998 Ley 488 Los nuevos

contribuyentes del

impuesto a renta son:

cajas de compensación

familiar y fondos de

empleados de

asociaciones gremiales.

Eliminó renta presuntiva

sobre el patrimonio

bruto. La tarifa de IVA se

redujo de 16% a 15%.

Sobretasa a la gasolina y

ACPM.

Andrés

Pastrana

Arango

2000 Por efectos del impuesto

sobre la renta, se

presume que la renta

líquida del contribuyente

no sea inferior a la cifra

que resulte mayor entre

el 6% de su patrimonio

líquido o el 1% de su

patrimonio bruto, en el

último día del ejercicio

gravable inmediatamente

anterior. La tarifa general

del IVA es del 16% la

cual se aplicara también a

los servicios, con

excepción de los

excluidos expresamente.

Se creó un nuevo

impuesto, a partir del

1ero de 2001, el

Gravamen a los

Movimientos

Financieros, a cargo de

los usuarios del sistema

financiero y de las

entidades que lo

conforman. La tarifa

sería del tres por mil

(3x1000).

Álvaro Uribe

Vélez

2002 Decr. 1838 Con base en la declatoria

de Estado de Conmoción

Interior (decr. 1837 de

agosto 11 de 2002) se

creó un impuesto con el

fin de atender los gastos

para "preservar

seguridad democrática ",

impuesto sobre el

patrimonio por una sola

vez sobre los declarantes

del impuesto de renta y

complementarios del año

fiscal 2001 con

patrimonio bruto

superior a $169,5

millones, con una tarifa

del %1,2 sobre el

patrimonio líquido.

12

Alvaro Uribe

Vélez

2002 Ley 788 Creó una sobretasa a

cargo de los

contribuyentes obligados

a declarar impuesto sobre

la renta equivalente al

10% del impuesto neto

de renta para el año 2003.

Creó tarifas diferenciales

del IVA: 2%, 7% para los

bienes y servicios

gravados, se estableció

que a partir del 1 de enero

de 2005 pasarían a ser

gravados, esta última

seria del 10% . En el

mismo sentido se

modificaron las tarifas

para los vehículos

automóviles.

Alvaro Uribe

Vélez

2003 Ley 863 Se estableció una

sobretasa del 10% del

impuesto neta de renta

durante los próximos tres

años. Creó el impuesto

del 0,3% al patrimonio

poseído a 1 de enero de

2004 durante los

próximos tres años y

cuando dicho patrimonio

fuera superior a $3.000

millones (base 2004).

Determinó una

devolución de 2 puntos

del IVA para compras

con tarjeta de crédito o

débito, de bienes o

servicios a la tarifa del

16%. Excluyó nuevos

bienes del impuesto de

IVA e incluyó a otros la

tarifa del 7%.

Alvaro Uribe

Vélez

2006 Ley 1111 Redujo las tarifas de

impuesto de renta a las

sociedades al 33% a

partir del 2008,

estableció la posibilidad

de deducir el 40% de las

inversiones realizadas en

activos fijos productivos,

eliminó el impuesto de

remesas, redujo la renta

presuntiva y estableció

por tres años un impuesto

de patrimonio para

empresas y personas con

riqueza superior a tres

mil millones de pesos.

Esta relación nos permite analizar, que

desde sus inicios, ha existido un déficit

fiscal y jurídico. Aunque se ha tratado de

revertir esta situación con las reformas con

el objeto de recaudar fondos para suprimir

el déficit y generar mejora a corto plazo,

estas medidas son directamente

proporcional a temas coyunturales como la

pobreza, la Inversión, la educación y con

mayor énfasis este caso de estudio la

canasta familiar.

Retomando la Entidad base de estudio, y los

componentes de su definición se menciona

“El Departamento Nacional de Estadística

(DANE) es el organismo encargado de calcular

los diferentes índices de precios (IPC, IPP,

etc.). Para el cálculo del IPC, el DANE toma,

como base, un conjunto de bienes y servicios

el cual se denomina la “canasta

familiar”(Dane,sf,recuperadowww.banrepcultu

13

ral.org/blaavirtual/ayudadetareas/economia/ca

nasta_familiar)

Partiendo de la definición, es importante

conocer los grupos que la componen los

cuales de clasifican en:

Fuente Propia Gráfica N° 1.

Ponderación Grupos Componentes de la canasta

familiar- Fuente DANE

Que a su vez se dividen en subgrupos dando

como resultado 180 artículos relacionados

a continuación:

Tabla N° 2

Fuente DANE (Ponderaciones gastos básico,

2017)

código de

Gasto

Gasto Básico

1110100 Arroz

1110200 Harina De Maíz Y Otras Harinas

1110300 Pastas Alimenticias

1110400 Cereales Preparados

1110500 Otros Cereales

1120100 Pan

1120200 Otros Productos De Panadería

1210100 Papa

1210200 Yuca

1210300 Otros Tubérculos

1220100 Plátano

1310100 Cebolla

1310200 Tomate

1310300 Zanahoria

1310400 Revuelto Verde

1310500 Otras Hortalizas Y Legumbres

Frescas

1320100 Frijol

1320200 Arveja

1320300 Otras Hortalizas Y Legumbres

Secas

1320400 Hortalizas Y Legumbres Enlatadas

1410100 Naranjas

1410200 Bananos

1410300 Tomate De Árbol

1410400 Moras

1410500 Otras Frutas Frescas

1420100 Frutas En Conserva O Secas

1510100 Res

1510200 Cerdo

1510300 Pollo

1520100 Carnes Frías Y Embutidos

1610100 Pescado De Mar, Rio Y Enlatado

1620100 Otras De Mar

1710100 Huevos

1720100 Leche

1720200 Queso

1720300 Otros Derivados Lácteos

1730100 Aceites

1730200 Grasas

1810100 Panela

1810200 Azúcar

1820100 Café

1820200 Chocolate

1830100 Sal

1830200 Otros Condimentos

1840100 Sopas Y Cremas

1840200 Salsas Y Aderezos

1840300 Dulces, Confites Y Gelatinas

1840400 Otros Abarrotes

1850100 Jugos

1850200 Gaseosas Y Maltas

1850300 Otras Bebidas No Alcohólicas

1910100 Almuerzo

1920100 Hamburguesa

1920200 Comidas Rápidas Calientes

1930100 Gastos De Cafetería

1930200 Comidas Rápidas Frías

2110100 Arrendamiento Efectivo

2120100 Arrendamiento Imputado

2130100 Otros Gastos De Ocupación

2210100 Gas

2220100 Energía Eléctrica

2220200 Acueducto, Alcantarillado Y Aseo

14

2310100 Sala

2310200 Comedor

2310300 Alcoba

2320100 Otros Muebles Del Hogar, Equipo

De Iluminación Y Decoración

2410100 Nevera

2410200 Estufa

2410300 Lavadora

2410400 Otros Aparatos Del Hogar

2420100 Reparación De Artefactos Para El

Hogar

2510100 Ollas, Sartenes Y Refractarias

2510200 Otros Utensilios O Menaje Del

Hogar

2520100 Vajilla

2520200 Cubiertos

2530100 Otros Utensilios Domésticos

2610100 Juego De Sabanas Y Fundas

2610200 Cobijas Y Cubrelechos

2610300 Colchones Y Almohadas

2620100 Cortinas

2620200 Toallas, Manteles Y Forros Para

Muebles

2710100 Jabones

2710200 Detergentes , Blanqueadores,

Suavizantes

2720100 Limpiadores Y Desinfectantes

2720200 Insecticidas

2720300 Ceras

2730100 Papeles De Cocina

2730200 Otros Utensilios De Aseo

3110100 Camisas Para Hombre

3110200 Pantalones Para Hombre

3110300 Ropa Interior Hombre

3110400 Otras Prendas De Vestir Hombre

3120100 Blusa

3120200 Pantalones Para Mujer

3120300 Ropa Interior Mujer

3120400 Otras Prendas De Vestir Mujer

3130100 Camisas Para Niños Y Blusas Para

Niñas

3130200 Pantalones Para Niños

3130300 Otras Prendas De Vestir Para Niños

3130400 Ropa Interior Para Niños

3140100 Camisitas Y Vestidos Para Bebe

3140200 Panales Y Otros

3210100 Calzado Para Hombre

3220100 Calzado Para Mujer

3230100 Calzado Deportivo

3240100 Calzado Para Niños

3310100 Confección Y Alquiler

3310200 Lavandería

3320100 Reparación Y Limpieza

4110100 Consulta Médica General

4110200 Medicina Especializada

4120100 Exámenes De Laboratorio

4120200 Imágenes Diagnósticas

4130100 Servicios De Hospitalización Y

Ambulancias

4210100 Medicinas

4210200 Otras Medicinas Y Anticonceptivos

4220100 Aparatos Ortopédicos Y Otros

4310100 Aseguramiento Privado

4310200 Servicios De Protección Dentro Y

Fuera Del Hogar

4320100 Pagos Complementarios

5110100 Matrículas De Educación Básica,

Media Y Vocacional

5110200 Pensiones

5120100 Matrículas De Educación Superior

Y No Formal

5130100 Otros Costos Educativos

5210100 Textos

5210200 Cuadernos

5210300 Otros Artículos Escolares

5220100 Otros Gastos Escolares

6110100 Libros

6110200 Revistas

6110300 Periódicos

6120100 Juegos, Aficiones, Artículos,

Adornos Y Prendas De Vestir Para

Fiestas

6130100 Jardines Y Productos Para Animales

Domésticos

6140100 Discos

6140200 Artículos Deportivos

6210100 Televisor

6210200 Otros Aparatos De Video E Imagen

6220100 Equipo De Sonido

6230100 Computadores, Impresoras Y Otros

Aparatos

6310100 Servicios De TV.

6310200 Turismo

6310300 Servicios Relacionados Con

Diversión

6310400 Servicios Culturales

6320100 Juegos De Azar

6330100 Servicios Para Mascotas

7110100 Vehículos

7110200 Otros Para Transporte

7120100 Combustible

7120200 Compra Y Cambio De Aceite

7120300 Servicio De Parqueadero

7120400 Servicios De Mecánica

7120500 Batería

7120600 Llantas

15

7210100 Bus

7210200 Buseta

7210300 Taxi

7210400 Otros Medios Para Transporte

Urbano

7220100 Bus Intermunicipal

7220200 Otros Transporte Intermunicipal

7230100 Pasaje Aéreo

8110100 Porte De Cartas Y Otros Servicios

8120100 Servicios De Telefonía

8120200 Otros Servicios De Telefonía

8130100 Equipos De Telefonía Móvil Y

Similares

9110100 Cerveza

9110200 Aguardiente

9110300 Otras Bebidas Alcohólicas

9120100 Cigarrillos

9210100 Higiene Oral

9210200 Higiene Corporal

9210300 Higiene Y Cuidado Facial

9210400 Cuidado Del Cabello

9210500 Otros Productos Relacionados Con

El Cuidado Personal

9220100 Corte De Cabello

9220200 Otros Servicios Relacionados Para

El Cuidado Personal

9310100 Joyería En Oro Y Plata

9310200 Relojes

9320100 Otros Artículos Personales

9410100 Servicios Bancarios

9410200 Otros Servivios Financieros

Para la principal investigación, se analizan

estos dos grandes pilares, que mueven por

completo la economía del país,

transformándola, mejorándola o por el

contrario agotando el recurso que se

percibe de los pocos contribuyentes y del

recaudo de las reformas impuestas.

 3.2 Análisis de ventajas y desventajas de la

reforma tributaria para el consumidor

Con base en el comunicado de la DIAN, el

cual establece que:

“De acuerdo a la norma de transición y con el fin

de evitar traumatismos a los establecimientos de

comercio que venden bienes y servicios sujetos a

este impuesto y que a la fecha de entrada en vigencia

de la ley tienen sus mercancías con un valor de venta

al público establecido con la tarifa anterior podrán

seguir vendiendo con esos precios hasta que se

agoten existencias o hasta el 31 de enero de 2017. A

partir del 1° de febrero todos los bienes deben tener

incorporada la nueva tarifa.”

(Comunicado de Prensa DIAN- N°227 -2016)

Lastimosamente, las directrices no fueron

claras desde sus inicios, y el aumento

desacelerado de los precios inicio desde el

mes de diciembre de 2016, tal y como se

demuestra en la gráfica N°1. Era de

esperarse el comportamiento de los

consumidores, frente a la disminución de

compra y la variación presentada a cierre

del año 2016 con 5,75% con relación al año

2015 del 6 .77 %

Gráfica N° 2 Comunicado de presa DANE IPC,

Enero de 2017

16

No obstante Es pertinente comparar dentro

del mismo periodo y la vigencia del año

inmediatamente anterior con el fin de

iniciar un panorama, para los meses

subsiguientes.

Tal y como se ilustra en la gráfica N° 3 y 4,

el grupo de mayor incidencia es el grupo

educativo el cual tuvo un aumento de un

1.09 puntos porcentuales de febrero del año

2016 al mismo mes en cuestión del año

2017 , los cuales repercuten en matriculas

para educación formal e informal. También

se destacan en el análisis de variación los

grupos de Salud, otros gastos y alimentos,

esto corresponde a un comportamiento

racional de los consumidores, debido a que

se hace un aprovechamiento de sus ingresos

para suplir sus necesidades básicas, esta

observación se sustenta también al analizar

el gasto en diversión el cual tiene una

variación negativa al representar un bien de

lujo.

Por su parte el grupo de comunicaciones

fue el que registro la mayor variación entre

los eva9luados, pasando de 0.0 a 1.65.

Mientras que la salud, alimentos,

vestuarios, transporte y diversión tienen

una variación negativa.

Gráfica N° 3 (Boletín DANE IPC, Variación por

grupo de Gasto Febrero 2017)

 Gráfica N°4(Boletín DANE IPC, Febrero de

2017)

Resaltando todos los aspectos que

involucran y que inciden en los resultados

estadísticos del IPC, ilustraremos las

ventajas y desventajas que pueden

identificarse de manera directa o indirecta.

Y que nos permitirán resaltar la incidencia

final.

17

Ventajas

 Se da por el impacto una mayor de

conciencia de compra.

 El nivel de endeudamiento

disminuye, con base en la solicitud

de menos solicitudes de créditos

 Se Incentiva las comunicaciones,

Desventajas

 Disminuye la calidad de vida

 Dismuye la actividad comercial de

establecimientos públicos

 No existe progresividad en el pago

de impuestos.

 Disminución del poder adquisitivo

 Día a día se va marcando más las

clases sociales.|

3.3 Diagnosticar la influencia de la

reforma con la canasta familiar

"Toda la producción tiene como último fin

Satisfacer a los consumidores"

J.M. Keynes

En concordancia con la cita, el consumidor

es la fuente principal de la economía, sus

aportes, relacionados en impuesto, gastos y

renta, dictaminan, las políticas económicas

estipuladas por los gobiernos.

“Los consumidores deciden cómo asignar su renta

o riqueza en la compra de distintos bienes con el

objetivo de alcanzar el mayor grado de satisfacción

posible.”(Anónimo, La teoría del consumidor,)

recaudadohttp://www.eco.uc3m.es/docencia/micro

economía/Transparencias/M1.pdf

¿Qué sucede entonces cuando se generaliza

una evasión de impuestos?

La respuesta directa es “imposición de

mayores impuestos”, es decir

implementación de reformas tributarias.

Si esta carencia ha de persistir en la

economía, estaremos destinados a formar

parte de uno de los países con mayor carga

tributaria y más diferenciación social.

Tal y como lo presentan los autores:

“La búsqueda de recursos fiscales para saldar los

déficit sistemáticos del sector público, en las últimas

décadas, ha generado la necesidad de llevar a cabo

reformas tributarias, cada vez con mayor

periodicidad. Esto ha convertido a Colombia en uno

de los países con mayor variabilidad en las reglas

impositivas y gravámenes más elevados del contexto

latinoamericano .Gonzales F., & Calderon V (2002)

Las reformas tributarias en Colombia durante el

siglo XX (I) Pág. 9.

A pesar de que estas definiciones,

relacionan la complejidad de un futuro, con

http://www.eco.uc3m/

18

mayor carga impositiva, cabe señalar la

división del recurso del estado

Gráfica N°5 División de Ingreso Público

Fuente Neira, A. 2014 Gestión tributaria

En el marco de la ley 1607 de 2012 pág18

Al analiza la gráfica relacionada, vemos

que los impuestos sin lugar a duda,

pertencen a un recaudo de ingreso público

denominada Ingresos Ordinarios el cual se

define como:

“Los ingresos ordinarios hacen referencia a aquellos

que con cierta regularidad entran al patrimonio

público, tales como las tasas, los parafiscales y los

impuestos.”(Neira, A. 2014 Gestión tributaria en el

marco de la ley 1607 de 2012 pág18)

Para el funcionamiento del gobierno, es una

sección definida e independiente, de

recaudo monetario, diría que según la

gráfica representa en promedio un 35% o

40%, cifra bastante significativa y de la cual

es indispensable el aporte del ciudadano.

No obstante y con la objetividad de realizar

un diagnóstico, es de esperarse que la

implementación de la ley y la falta de

auditorías de control permitan la

ocurrencia de las actividades relacionadas a

continuación:

D

O

*Aumento de Desempleo

*competencia desleal del

mercado

*Cierre de comercios

*Aumento de cifras de

desnutrición y pobreza.

*Diversificación del salario

*Disminución de la calidad

de vida.

*Violencia Intrafamiliar

*Inversión

* Solicitud de Subsidios

*Apertura de nuevos TLC

*Nuevas ideas de negocio

*Generación de nuevos

proyectos sociales

*Apoyo creación de nuevas

empresas

*legalización de empresas

ilegales.

*conciencia ciudadana

*planteamiento de nuevas

formas de producción

19

Si mas no cabe resaltar son indefinidas, las

Debilidades, Fortalezas Oportunidades y

Amenazas, determinadas a un corto plazo e

influenciadas de manera directa.

DISCUSIÓN

La economía Colombiana, en la actualidad,

presenta una dependencia económica de

varios países, aunque comparándonos con

Venezuela, si producimos productos que

son consumidos en el mismo país , que en

algunas ocasiones sea más económico

importarlos, si es una realidad, pero

finalmente, pueden cosecharse y realizar su

cadena de producción normalmente.

Inicio este segmento con esta breve

relación, teniendo en cuenta que las

familias Colombianas dependemos en gran

medida de los Tratados de libre comercio y

el poder de negociación del gobierno, ahora

bien, la figura del consumidor,

indispensable para a cadena de valor del

comercio, estigmatiza un sin fin de

consecuencias de los factores, políticos,

sociales y económicos, si se afecta de una

manera tan directa como es la imposición

de una reforma tributaria. Estaremos

sentenciados a pagar más quienes menos

ganan dinero y quien gana más de este, a

tener mejores beneficios tributarios.

F

A

*Fortalecimiento de

comunicaciones

*Fortalecimiento de

infraestructura

*robustecimiento de las

Entidades

Gubernamentales.

*Aporte a la deuda externa

*Reducción de pago de

intereses

*competencia de mano de

obra más económica.

*desplazamiento del trabajo.

*acreencia de informalidad

laboral.

*Aumento de índices de

Robo

*Incremento de

delincuencia común

*agravamiento de compra y

venta de productos de

contrabando

*elevación de índices de

suicidio.

20

CONCLUSIONES

1. teniendo en cuenta la pregunta del

artículo de reflexión. Colombia

difícilmente podrá modificar su tendencia

de mayor tributación, con base en las

debilidades identificadas en sus electores,

los cuales no conocen de manera real las

necesidades de las familias con menos

recursos y mayor vulnerabilidad.

2. El objetivo específico primordial, es

 conocer la historia de implementación de

las reformas tributarias y los componentes

de la canasta familiar, la cual destaca tras su

presentación, la evolución de pensamiento,

las necesidades se renuevan y por ende los

gobiernos también deben hacerlo.

3. De manera significativa, se enmarcan

más desventajas de incidencia en los

aspectos Económicos y Sociales, que en

ventajas de mayor recaudo. A plena vista el

consumidor ha preferido disminuir el

volumen de compras para contrarrestar esta

medida.

4. Priman dentro del Diagnostico las

Debilidades y Amenazas en contra de un

bien común y si particular, y es que la

diferenciación de clases sociales en nuestro

País, se enmarca día a día con mayor

proporción, beneficiando al grupo

económico de mayor influencia, y que

aunque lleva poco de tiempo de ejecución,

se prevé picos de inflación, por el aumento

desacelerado de los precios, variabilidad

del dólar, cambios climáticos y

estancamiento comercial.

Partiendo de las conclusiones y de la

carencia en la estructuración de una

reforma integral, se cuestiona

¿Cómo puede elaborarse una reforma

integral para el país, que permita el

crecimiento y su diferenciación en la

correcta utilización de los recursos públicos?

El líder que quiera cambiar la mentalidad

de un pueblo debe hacer uso de la fuerza

en sus primeros años de gobierno, pues

“el fundamento de la justicia en la

injusticia; el de la moralidad la

inmoralidad; la libertad esta basa en la

tiranía, y el terror es lo único capaz de

hacer a los hombres buenos”.

Nicolas Maquiavelo.

21

REFERENCIAS

BIBLIOGRÁFICAS
Aliviar, O., & Rojas, F. (1985). Elementos de

Finanzas Públicas. Bogotá: Temis.

Banco de la República. (2015). Canasta Familiar.

Bogotá.

Becerra, M. R. (s.f.). La biodiversidad en Colombia.

Bogotá.

Clavijo, S., Verá, A., & Vera, N. (2015). Reforma

tributaria Estructural 2016-2018. Bogotá.

Clavijo, S., Vera, A., & Vera, N. (s.f.). Estructura

Fiscal de Colombia 2017-2020. Bogota.

Comte, A. (s.f.). Discurso sobre el espiritu positivo.

DANE. (2017). Boletín Tecnico. Bogotá.

DANE. (Marzo 2017). Indices de Precio al

Consumidor.

DIAN. (2016). ASI APLICARA EL IVA APROBADO EN

LA REFORMA TRIBUTARIA ESTRUCTURAL.

BOGOTÁ.

DIAN. (s.f.). ABÉCE REFORMA TRIBUTARIA-Indices

de precio al consumidor.

Gonzales, F. (2014). Colombia Durante el Siglo XX.

Bogotá.

Guillermo Perry Rubio, M. C. (1986). Diez Años de

Reformas Tributarias. Bogota.

LEWIN, A. (s.f.). Historia de las Reformas Tributarias

en Colombia.

Misss, V. (2002). POLÍTICA ECONÓMICA

Pensamiento para hoy y para el futuro. the

ludwing Von Mises institute.

Neira, A. C. (2012). Gestión Tributaria en el marco

de ley 1607 de 2012. Bogotá: Universidad

Nacional.

Organización internacional del trabajo. (2017).

Indices de precio al consumidor Teoría Y

práctica.

Perry, G., & Cardenas , M. (s.f.). Diez Años de

reformas tributarias. Ediciones Cid.

pwc. (Enero 2017). Ley 1819 Reforma Tributaria.

Quimbayo, L. A. (s.f.). El impuesto de la Gaseosa en

Colombia. UAMF.

(2016). Reforma Tributaria Ley 1819 . bOGOTÁ:

DIAN.

Rubio, I. J. (2016). Reforma Tributaria 2016

"Verdaderos Alcances". Bogotá.

