

ANALISIS DEL ARANCEL MIXTO PARA LAS IMPORTACIONES DE CALZADO

EN COLOMBIA Y SU INCIDENCIA EN EL MERCADO

Autor

JULIAN ZAMBRANO GARCIA

Asesor

JACKSON PEREIRA SILVA

FACULTAD DE CIENCIAS ECONOMICAS

DIRECCION DE POSGRADOS

ESPECIALIZACION EN GERENCIA DE COMERCIO INTERNACIONAL

BOGOTA

2015

1

RESUMEN

La velocidad de los continuos cambios en los que el mercado se desarrolla en la actualidad

es una premisa para muchas empresas e ideas de negocio, uno de los objetivos de parte de

la oferta es estar a la vanguardia de las necesidades de los clientes y/o consumidores, frente

a una competencia que gana cada vez una mayor posibilidad frente a los productos de

origen local. La evolución de las economías de escala en la globalización y el fenómeno

asiático que pasó de ser una amenaza a la realidad de convertirse en el taller del mundo, el

papel del Estado frente a las medidas ya sean de tipo restrictivo o impositivo para el

comercio de las mercancías importadas son los principales elementos en cuestión. El

presente ensayo establece un análisis de las medidas de política del Gobierno Nacional

frente a la aplicación de aranceles de tipo mixto sobre los productos de calzado

provenientes del exterior, los posibles efectos en el mercado y determinar si existe algún

tipo de relación entre el precio declarado en aduana por cada par de calzado importado y el

nivel de arancel que se tributa en el proceso de nacionalización de mercancías.

ABSTRACT

The speed of the continuous changes in the market place today is a prerequisite for many

companies and business ideas, one of the objectives of the offer is to stay ahead of

customer needs and / or consumers face a competition that is gaining a greater chance

against the products of local origin. The evolution of the economies of scale in

globalization and Asian phenomenon happened to be a threat to the reality of becoming the

workshop of the world, the role of the State to the measures either restrictive or tax rate for

trading the imported goods are the main elements in question. This paper provides an

analysis of the policy measures of the national government against implementing mixed-

type tariffs on footwear products from abroad, the possible effects on the market and

whether there is any relationship between the declared price customs per pair of imported

shoes and the level of tariff that is taxed in the process of nationalization of goods.

2

TABLA DE CONTENIDO

RESUMEN -- 1

DELIMITACION DEL PROBLEMA --- 2

ANTECEDENTES --- 3

JUSTIFICACION --- 4

OBJETIVOS --- 5

GENERAL -- 5

ESPECIFICOS -- 5

MARCO TEORICO -- 5

MARCO CONCEPTUAL --- 6

MARCO LEGAL --- 8

ARANCEL MIXTO PARA LOS PRODUCTOS DE CALZADO EN COLOMBIA ------ 10

DINÁMICA DEL MERCADO DE CALZADO EN COLOMBIA --------------------------- 11

RELACIÓN ENTRE EL PRECIO DE CALZADO EN ADUANA FRENTE AL

ARANCEL PAGADO --- 13

CONCLUSIONES -- 16

BIBLIOGRAFÍA -- 17

LISTA DE GRÁFICOS

Grafico 1 Calzado: Arancel Mixto, Decreto 74 de 2013---15

Grafico 2 Calzado: Arancel Mixto, Decreto 456 de 2014---------------------------------------16

3

DELIMITACION DEL PROBLEMA

La situación actual de los mercados, en la era de la globalización ha permeado las barreras

nacionales a tal punto que es mayor la cantidad de productos que se consume con origen

extranjero que sus semejantes locales. Desde el gobierno, las políticas dirigidas a la

protección de la industria nacional terminan en la creación de mayores impuestos que se

traducen en mayores costos para el empresario y un precio más alto para el consumidor.

Un ejemplo de este impuesto, es el arancel que pagan los importadores por la entrada de

productos de calzado el cual se calcula por cada par que se declara, dicho arancel tiene un

componente que es variable con arreglo al precio que se declare en aduana, representando

costos adicionales para su nacionalización y posterior comercialización en el territorio

nacional.

Dadas estas condiciones tributarias para Colombia es importante revisar los efectos de la

aplicación de aranceles que elevan la carga impositiva y a su vez puedan traducirse en

mayores costos que se adicionen en toda la cadena de suministro y terminen afectando el

consumo. Además de representar un análisis del arancel mixto aplicado para el caso

Colombiano sobre el precio declarado por cada par de calzado y el nivel impositivo del

mismo.

 ¿Qué incidencia tiene la aplicación de un arancel mixto para productos de calzado

en el mercado Colombiano?

ANTECEDENTES

En el ámbito del comercio de mercancías, existen dos categorías de medidas que establecen

las condiciones de acceso a un mercado las cuales son los aranceles y las medidas no

arancelarias (WTO, 2015) en esta investigación se tratara el asunto de los aranceles como

una de dichas condiciones.

Según la OMC

Se reconoce que la reducción o eliminación progresiva de los aranceles y otros obstáculos al

comercio puede contribuir, junto con el principio de no discriminación, al logro de los

objetivos de la OMC. De hecho, la reducción y eliminación progresivas de los aranceles

contribuyen a una mayor apertura de los mercados y a una mayor previsibilidad y

transparencia del acceso (WTO, 2015).

Por lo tanto se podría inferir que los aranceles representan un obstáculo para acceder a un

mercado determinado sin embargo es este tipo impositivo es el más frecuentemente

utilizado para el comercio de mercancías.

4

Por otra parte, desde el comercio internacional los aranceles se aplican tanto en las

exportaciones como en las importaciones, sin embargo el tipo de arancel que tiene mayor

vigilancia y atención para los países es el relacionado con las importaciones.

El desarrollo del Acuerdo General de Aranceles Aduaneros y Comercio (GATT por sus

siglas en Ingles) que tuvo ocho rondas de negociación tenía como propósito principal el

establecimiento de nuevas consolidaciones y la reducción arancelaria, de la misma forma

este interés se mantuvo con la Organización Mundial de Comercio OMC.

Colombia como miembro del GATT desde el año 1981 y luego de la OMC en 1995 se ha

suscrito a todos los convenios y tratados que en materia de regulación de Comercio

Internacional se han firmado, así como Tratados de Libre Comercio y acuerdos

Internacionales.

La Federación Nacional de Comerciantes, FENALCO considera que colocarle aranceles

específicos o mixtos a las importaciones de textiles, ropa y calzado no es la mejor opción

para proteger a las industrias locales (FENALCO, 2015), puesto que hay evidencia histórica

que indica que al gravar bienes de consumo popular como lo es las confecciones y el

calzado los mayores perjudicados son las clases menos favorecidas si se tiene que una de

las consecuencias es un alza de los precios al consumidor final.

JUSTIFICACION

Las tendencias de consumo en productos derivados de la industria del calzado en los

últimos años cada vez se inclinan hacia compras de forma permanente, en algunas

ocasiones no importa el motivo que impulse la compra, sin embargo existen algunos

factores que impulsan tales motivos como el precio, la calidad , el modelo, la marca entre

muchos otros.

Teniendo en cuenta que en el mundo anualmente se fabrican cerca de 24.3 billones de pares

de calzado (APICCAPS, 2015), y con un estimado de la población mundial de 7260

millones de habitantes, (Banco Mundial, 2015) la media de consumo de productos de

calzado a nivel mundial estaría alrededor de 3,34 pares per cápita, lo que supone una

demanda creciente, dadas estas cifras es conveniente resaltar que China ha venido

consolidándose como el principal productor de calzado en el mundo1 y que el desarrollo de

su industria tiene repercusiones en el resto de los productores.

1 Según el Anuario Mundial de Calzado,(World Footwear Yearbook por su nombre en Inglés) la producción
mundial de calzado en China se estima en USD $ 53.837 Millones en 2014 con una participación del %40.5
en la producción mundial.

5

Por su parte Colombia cuenta con una población de 47 millones de habitantes (Banco

Mundial, 2015) y su consumo de calzado es estimado en menos de 2 pares per cápita

(RADDAR, 2014), donde el consumo de calzado atiende las necesidades de demanda entre

productores locales y mercados internacionales.

En los últimos años la evolución del componente de calzado importado ha variado de

manera notable, llegando a pasar de 66.5 millones de pares en 2011 a 57 millones en 2014

(ACICAM, 2014). El efecto de este volumen de importación en los mercados puede

obedecer al resultado de la aplicación de un arancel mixto que se grava por parte de la

Aduana para todo el calzado clasificable en el arancel de aduanas por el capítulo 64

trayendo consigo fluctuaciones tanto para el mercado formal como informal.

Por este motivo es importante analizar los alcances e implicaciones que una medida de

política fiscal, en específico el arancel mixto para el calzado y las confecciones puede

ejercer sobre los mercados y el consumo de la economía Colombiana.

OBJETIVOS

GENERAL

 Analizar el arancel mixto para las importaciones de calzado en Colombia y su

incidencia en el mercado.

ESPECIFICOS

 Conocer las medidas decretadas por el gobierno en torno a la aplicación de un

arancel mixto para los productos de calzado en Colombia.

 Analizar la incidencia del arancel mixto en el mercado de calzado en Colombia.

 Determinar si existe una relación para las importaciones de calzado entre el precio

declarado por par y el tipo de arancel mixto a tributar.

MARCO TEORICO

En la teoría clásica de David Ricardo, haciendo mención a la balanza comercial de un país,

expone que cuando la producción anual excede su consumo, se dice que su capital aumenta

y tendrá potenciales excedentes para ponerlos a disposición de otros mercados, por el

contrario cuando su consumo anual no es abastecido por su misma producción se dice que

el capital disminuye (Ricardo , 2da Edicion 2007).

6

Respecto a los impuestos Ricardo también argumenta,

No hay impuestos que no tengan tendencia a reducir la facultad de acumular, Todos los

impuestos recaen sobre el capital o sobre los ingresos. Si reducen el capital, tienen que

disminuir proporcionalmente… si recaen sobre los ingresos, o bien han de reducir la

acumulación, o forzar a los contribuyentes a ahorrar el importe del impuesto. (Ricardo ,

2da Edicion 2007)

La doctrina del Neoliberalismo discrepa del Estado protector y rechaza los sistemas

tradicionales de impuestos al comercio exterior y la compleja estructura de los aranceles de

aduanas (PLAZAS VEGA, 2000), asimismo se soporta en la tesis que no es cierto que las

exportaciones sean buenas y las importaciones malas y en efecto denuncia como

equivocada la política de protección en la que se basan los gravámenes arancelarios.

(PLAZAS VEGA, 2000).

Para Friedman, citado por (PLAZAS VEGA, 2000)

La voz del consumidor se pierde en la cacofonía de la retórica interesada de comerciantes y

de industriales y de sus empleados (…) La engañosa que empleamos refleja estas ideas

erróneas: Protección, significa en realidad explotación del consumidor. Una balanza

comercial favorable, significa exportar más de lo que importamos, enviando al exterior

mercancías por un valor total que supere al de las mercancías que nos llegue del extranjero

(…).

En particular, Villegas citado por (PLAZAS VEGA, 2000), precisa el importe tributario

como el monto que debe pagar |al Estado el contribuyente, denominado como tarifa

tributaria, basado en este razonamiento desarrolla su planteamiento para clasificar si el

importe tributario es fijo o variable, en específico o ad valorem en impuestos de alícuota

proporcional o progresiva.

Uno de los principales objetivos de los aranceles es generar un protección a los productores

locales frente a la competencia extranjera, un derecho aduanero o arancel que suba el precio

de una importación puede implicar que los bienes que se produzcan en el país sean más

interesantes desde el punto de vista del precio para los consumidores nacionales

(CARBAUGH, 2007).

MARCO CONCEPTUAL

ARANCEL

Para la OMC arancel se define como:

7

Los aranceles, denominados también "derechos de aduana", son las medidas comerciales

más visibles y más frecuentemente utilizadas que determinan el acceso de las mercancías a

los mercados. En el contexto del comercio internacional, un arancel es una carga financiera

en forma de impuesto que se aplica en frontera a las mercancías transportadas de un

territorio aduanero a otro. Generalmente son los funcionarios de aduanas del país

importador quienes recaudan los aranceles aplicados a las importaciones cuando se

despachan en aduana las mercancías para consumo interno. Aunque también se pueden

imponer aranceles a las exportaciones, el tipo de arancel más común es el de importación,

que ha constituido el principal centro de atención de los negociadores del GATT/OMC.

(WTO, 2015)

ARANCEL AD VALOREM

Arancel calculado sobre la base del valor de la mercancía importada, expresado en

porcentaje de ese valor. (WTO, 2015) Por ejemplo: 10% de arancel AD VALOREM por un

par de zapatos con un valor FOB de USD $ 100, el arancel o derecho de aduana para este

caso es de USD $10 Dólares. Este impuesto de importación se calcula con base en el valor

de la factura, el cual debe determinarse conforme a las normas internacionales en el

Acuerdo sobre Valoración en Aduana de la Organización Mundial de Comercio (OMC)

(FENALCO, 2015)

ARANCEL ESPECÍFICO

El calculado sobre la base de un importe fijo por cantidad, por ejemplo, 100 dólares por

tonelada. (WTO, 2015) Dado que en el cálculo de estos derechos no interviene el "valor",

las normas establecidas en el Acuerdo sobre Valoración en Aduana no son pertinentes.

(WTO, 2015), No se toman en consideración ni precios ni calidades: sólo cuenta la unidad

de medida. (FENALCO, 2015)

ARANCEL MIXTO

Arancel calculado sobre la base del valor de las mercancías importadas (derecho ad

valorem) O de una unidad de medida de las mercancías importadas (derecho específico). A

menudo se calcula seleccionando el valor más elevado, aunque hay casos en que se elige el

más bajo (según lo establecido en el propio arancel mixto). (WTO, 2015)

8

MARCO LEGAL

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO

DECRETO 74 DE 23 DE ENERO DE 2013

Por el cual se modifica parcialmente el Arancel de Aduanas

ARTICULO 2°. Establecer un arancel ad valorem del 10%, más un arancel

especifico de 5 dólares de Estados Unidos de América por par, para la

importación de los productos clasificados por el Capítulo 64 del Arancel de

Aduanas, excepto la partida 64.06 que tendrá un arancel ad valorem del 10%

más un arancel especifico de 5 dólares de Estados Unidos de América por kilo

bruto.

ARTÍCULO 3°, El arancel establecido en los artículos 1° y 2° del presente

decreto, rige por el término de un año contado a partir de la fecha de entrada

en vigencia de este decreto. Vencido este término, se restablecerá el arancel

contemplado en el Decreto 4927 de 2011 y sus modificaciones

PARÁGRAFO 1.-El gravamen arancelario establecido en ellos artículos 1° y

2° del presente decreto, no aplica para las importaciones originarias de los

países con los cuales Colombia tiene Acuerdos Comerciales de Libre

Comercio vigentes. Para lo cual se deberá presentar el certificado de origen

cuando corresponda

PARAGRAFO 2.-El arancel especifico establecido en los artlculos 1° y 2° del

presente decreto será incluido dentro de la base del impuesto al valor agregado

-IVA, de conformidad con lo señalado en el artículo 459 del Estatuto

Tributario modificado por el artículo 126 de la Ley 633 de 2000.

ARTÍCULO 5°. El presente Decreto entra en vigencia el 1 de marzo de 2013

y modifica el gravamen arancelario establecido en el artículo 1 del Decreto

4927 de diciembre 26 de 2011.

Mediante este Articulo se

estableció un arancel mixto

el cual se compone de un

arancel ad valorem del 10 %

más un arancel especifico de

USD 5 Dólares por cada

par de calzado importado.

Vigencia de un Año

El arancel mixto no aplica

para importaciones de

países que tienen acuerdos

de libre comercio con

Colombia

El arancel Mixto será

incluido dentro de la base

del Impuesto al Valor

Agregado IVA

Fecha de Inicio de la

Vigencia del Decreto.

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO

DECRETO 456 DE 28 DE FEBRERO DE 2014

Por el cual se modifica parcialmente el Arancel de Aduanas

ARTÍCULO 2°, Establecer un arancel ad valorem del 10%, más un

arancel específico de 5 dólares de los Estados Unidos de América por par,

para la importación de los productos clasificados por el Capítulo 64 del

Arancel de Aduanas, cuyo precio FOB declarado sea menor o igual a 7

dólares de los Estados Unidos de América por par.

Establecer un arancel ad valorem del 10%, más un arancel específico de

1,75 dólares de los Estados Unidos de América por par, para la

importación de los productos clasificados por el Capítulo 64 del Arancel

de Aduanas, cuyo precio FOB declarado sea mayor a 7 dólares de los

Estados Unidos de América por par.

PARAGRAFO 1: Para la determinación del arancel específico aplicable a

cada subpartida arancelaria declarada del Capítulo 64 del Arancel de

Arancel mixto: ad valorem 10

% + especifico USD 5 Dólares

por cada par de calzado

importado. Cuando el precio

FOB declarado es menor a

USD 7 Dólares.

Arancel mixto: ad valorem 10

% + especifico de USD 1.75

Dólares por cada par de

calzado importado. Cuando el

precio FOB declarado es mayor

a USD 7 Dólares.

9

Aduanas, el declarante deberá indicar a través del código de la modalidad

de importación que se establecerá para el efecto, si incluye a la vez, bajo

la misma subpartida productos con precios FOB declarados descritos en

los incisos 1 y 2 del presente artículo, o sólo de uno de los dos.

Si la subpartida arancelaria incluye a la vez, productos con precios FOB

descritos en los incisos 1 y 2 del presente artículo, el arancel específico a

aplicar será de 5 dólares de los Estados Unidos de América por par. Si la

subpartida sólo incluye productos con precios FOB declarados de uno de

los dos incisos, el arancel específico a aplicar se determinará con base en

el promedio del precio implícito de toda la subpartida, obtenido de dividir

el valor FOB declarado para la subpartida entre el número de pares.

Para efectos de la aplicación de lo dispuesto en el presente artículo, la

Dirección de Impuestos y Aduanas Nacionales -DIAN reglamentará lo

pertinente.

/

PARAGRAFO 2: Excluir de la aplicación de la medida establecida en el

presente artículo, las importaciones de la partida arancelaria 64.06,

excepto la subpartida 6406.10.00.00 ("capellada"), a la cual se le aplicará

el arancel mixto correspondiente por kilo bruto.

ARTÍCULO 3°. El arancel específico establecido en los artículos 1 ° Y

2° del presente decreto será incluido dentro de la base del impuesto al

valor agregado IVA, de conformidad con lo señalado en el artículo 459

del Estatuto Tributario modificado por el artículo 126 de la Ley 633 de

2000.

ARTÍCULO 4°, A las mercancías de los capítulos 61 al 64 del Arancel de

Aduanas provenientes de una Zona de Régimen Aduanero Especial, se les

aplicará lo previsto en este decreto sólo en el momento en que vayan a ser

introducidas al resto del territorio aduanero nacional.

ARTÍCULO 5°, El arancel establecido en los artículos 1° y 2° del

presente decreto, rige por el término de dos (2) años contados a partir de la

fecha de entrada en vigencia del presente decreto. Vencido este término,

se restablecerá el arancel contemplado en el Decreto 4927 de 2011 y sus

modificaciones.

PARÁGRAFO: Excluir de la aplicación de las medidas establecidas en

los artículos 1° y 2° de este decreto las siguientes importaciones:

1. Las originarias de los países con los cuales Colombia tiene Acuerdos

Comerciales Internacionales vigentes, siempre que las subpartidas

arancelarias se encuentren negociadas, para lo cual se deberá

presentar la prueba de origen que determine el respectivo Acuerdo.

ARTICULO 6°. TRANSITORIO: Las disposiciones previstas en el

Decreto 074 del 23 de enero de 2013 continuarán vigentes hasta la entrada

en vigencia del presente decreto.

ARTÍCULO 7°. VIGENCIAS Y DEROGATORIAS: El presente decreto

entra en vigencia treinta

(30) días calendario, a partir de la publicación en el Diario Oficial,

modifica el gravamen arancelario establecido en el artículo 1° del Decreto

4927 de diciembre 26 de 2011 y deroga el Decreto 074 de 2013.

La Dirección de Impuestos y

Aduanas Nacionales –DIAN

mediante Resolución 89 y 92

de 2014 reglamento la

modalidad de importación para

cada caso según el valor

declarado por par.

Se excluyen las Capelladas.

El arancel Mixto será incluido

dentro de la base del Impuesto

al Valor Agregado IVA.

Vigencia de dos Años.

El arancel mixto no aplica para

importaciones de países que

tienen acuerdos de libre

comercio con Colombia

siempre que las subpartidas

arancelarias se encuentren

negociadas.

Fecha de Inicio de la Vigencia

del Decreto.

10

ARANCEL MIXTO PARA LOS PRODUCTOS DE CALZADO EN COLOMBIA

Las medidas decretadas por el Gobierno Nacional en materia arancelaria para la entrada de

manufacturas de calzado al país han variado en los últimos diez años, la Dirección de

Impuestos y Aduanas Nacionales DIAN en 2005 mediante varias resoluciones conformo

una serie de precios indicativos para determinados productos en los que se destacan textiles,

confecciones y calzado que sean provenientes de Panamá, China y otros países.

(FENALCO, 2015)

Otra disposición en la lucha contra el contrabando de tipo técnico y la subfacturación fue la

resolución 2199 de 2005 que trata de la inclusión de un Observador en las operaciones de

Importación, esta es una persona natural propuesta como tal por una asociación gremial

reconocida, que contando con conocimientos y experiencia en un sector económico

industrial o comercial específico, ha obtenido autorización de la Dirección de Impuestos y

Aduanas Nacionales para apoyar técnicamente la labor de los funcionarios inspectores que

laboran en las dependencias de Comercio Exterior de las Administraciones de Aduanas o

de Impuestos y Aduanas. (DIAN, 2005).

En el mismo año la entidad estatal establece otra medida en la cual se exige que el calzado

y otras manufacturas provenientes igualmente de China, Panamá y otros países ingresen

únicamente por el aeropuerto de Bogotá o el puerto marítimo de Barranquilla (DIAN,

2005), su justificación estaba en la lucha contra el contrabando y la subfacturación por la

que el país estaba atravesando.

En 2007 nuevamente se introducen Precios Indicativos para la importación de textiles,

confecciones y Calzado, adicionalmente hay una restricción portuaria para las mercancías

que sean procedentes de la Zona Libre de Colon (FENALCO, 2015),

Dadas las condiciones del juego impuestas por Colombia, la respuesta de Panamá no tardo

en esperar, y lo hizo ante la Organización Mundial del Comercio OMC mediante la

celebración de consultas para la solución de diferencias,

Panamá alega que Colombia obliga a los importadores de determinadas mercancías

a pagar derechos de aduana y otros derechos o cargas e impuestos sobre la base de

los precios indicativos y no de los métodos de valoración establecidos en el artículo

VII del GATT de 1994 y en el Acuerdo sobre Valoración en Aduana. (WTO, 2015)

Mediante el establecimiento de un grupo especial se concluye en la solución de la

diferencia:

Que en la medida en que Colombia había actuado de manera incompatible con las

disposiciones del Acuerdo sobre Valoración en Aduana y del GATT de 1994, ha

anulado o menoscabado ventajas resultantes para Panamá de dichos Acuerdos y

11

recomendó que Colombia pusiera sus medidas en conformidad con las obligaciones

que le corresponden en virtud del Acuerdo sobre Valoración en Aduana y el GATT

de 1994. (WTO, 2015).

En 2009 Colombia derogó las medidas restrictivas en los puertos como resultado de la

decisión de la OMC y al siguiente año desarrollo un nuevo sistema de control de riesgo en

las aduanas, según el nivel de riesgo de la mercancía esta surtiría un proceso de inspección

y se implementarán mecanismos de monitoreo.

El Gobierno Nacional por medio del Ministerio, de Comercio Industria y Turismo a inicios

de 2013 dio a conocer la resolución 74 de 2013 donde se adopta la creación de un arancel

mixto para las confecciones y el calzado, con relación a este último, cada par que ingrese

al territorio nacional es gravado con cinco dólares americanos (USD $5), más el 10% ad

valorem, componiéndose de esta forma la medida del arancel mixto para los productos que

sean clasificables por el Capítulo 64 del Arancel de Aduanas,

La medida tuvo una vigencia de un año y luego fue prorrogada por dos años más bajo la

resolución 456 de 2014, la principal característica en materia de tributación para este

arancel se resalta en un cambio en el componente especifico del arancel mixto, es decir que

de acuerdo al valor declarado en aduana por cada par de calzado el importe porcentual del

tributo puede cambiar, de ello se puede inferir que el arancel pagado por un par de zapatos

puede variar de acuerdo al precio del mismo. Estas medidas buscan conjurar una protección

al sector que ha venido perdiendo participación en el mercado que compite cada vez con

precios bajos.

En el contexto internacional y siguiendo los lineamientos de la OMC se encuentra la

existencia de un Arancel Externo Común (AEC) como herramienta funcional para el

proceso de integración regional y tal como su nombre lo indica implica la existencia de un

arancel común de importación a todos los países que integran el bloque frente a terceros.

(INAI, 2014)

La función del AEC ha sido principalmente la de tener una política arancelaria coordinada

para la mayoría de los productos frente a terceros países, favoreciendo el comercio intra

regional a expensas de las importaciones provenientes por fuera del bloque. (INAI, 2014)

DINÁMICA DEL MERCADO DE CALZADO EN COLOMBIA

Para el 2014, el consumo de los colombianos se compuso principalmente a suplir las

necesidades básicas como Alimentos (32%), Vivienda (25%), Salud (5%), Educación (5%),

entretenimiento (3.24%), transporte (17%), y gastos varios (8.53%). Para la moda, el

12

vestuario y el Calzado se destina el 4.6 % del ingreso familiar con un promedio al mes de

$7.887, (RADDAR, 2014)

Las principales ciudades donde se desarrolla el mercado de calzado son 4 a saber; Bogotá

(23%), Medellín (15%), Cali (9%) y Barranquilla (4.7%) desde ellas se distribuye el

mayor flujo de mercancías y productos de calzado hacia el resto del país. (RADDAR, 2014)

Generalmente el consumo de calzado va ligado al crecimiento económico del país, al

mejoramiento de la calidad de vida, a la disminución del desempleo, a los índices de

miseria, en los últimos años Colombia ha mejorado en estos aspectos, el calzado es

considerado un bien de consumo y una vez terminado de consumir es necesario reponerlo

nuevamente, la mejor vitrina para ello son los Centros comerciales por medio de

promociones, eventos feriales, pasarelas y cada vez más novedosas estrategias de

marketing que estimulan la respuesta del consumidor.

Las preferencias de compra han evolucionado en cuanto al lugar donde se encuentra

ubicado el mercado así, los Cambios de hábitos de consumo se ven reflejados en el

aumento de las compras en las tiendas de barrio aumento en un 40%, las Ventas ambulantes

caen un 2% y las Grandes superficies disminuyen sus ventas a diferencia de las compras

por internet que han aumentado en un 2500% (RADDAR, 2014)

Las decisiones de compra para los colombianos están jerarquizadas en dos tipos de

influencia

1. Compra racional la cual obliga al comprador a pensar si lo necesita o no, en su

precio, la calidad, el diseño, la marca entre otras.

2. Compra no racional: compra emocional, tiende a perder importancia dado que los

consumidores son más racionales

El sector del calzado tiene grandes retos para competir con las actuales condiciones del

mercado, su principal lucha está dada por el precio, compitiendo con el mayor productor

mundial proveniente del sureste asiático, la perdida de participación en el mercado es

creciente.

El mercado colombiano viene estructurando las siguientes tendencias de consumo:

1. Ya no hay timidez: la gente compra sin prejuicios a lo que piense la sociedad, su

principal objetivo es satisfacer una necesidad.

2. Cambio de canales: Hay diversidad de Formas para adquirir lo que se quiere

comprar, ya no se trata de comprar en una tienda , centro comercial o mercado, las

compras virtuales ganan terreno.

3. Querer Comprar más por el mismo precio: las personas siempre están buscando

promociones y ofertas que maximicen sus compras.

13

4. La gente cada vez está más informada: personalizar y fidelizar al cliente y conocer

que es lo que necesita y como lo busca es una tarea para el empresario..

5. El mercado de lo usado.

6. Menos Sachets, presentaciones económicas o ligeras.

7. Más domicilios: Las personas tienen la costumbre de sentirse consentidos de parte

de quien los atiende, buscan comodidad, agilidad y buen trato.

8. Consumo Educado.

9. Colombianización: Orgulloso de ser colombiano.

10. Consumo Premium, la elección dentro de la gama de productos se destaca aquellos

que tienen características de mayor rango que los productos básicos.

11. Mercancías de Lujo; Ciertos colombianos tienen cada vez más dinero, y con ello

crece el interés y la intención de comprar bienes de lujo. (RADDAR, 2014)

RELACIÓN ENTRE EL PRECIO DE CALZADO EN ADUANA FRENTE AL

ARANCEL PAGADO

Dentro del contexto de las mercancías, las provenientes del exterior poseen un proceso

adicional en el desarrollo de la cadena de suministro que abastecen los mercados hasta el

consumidor final.

Uno de los aspectos claves a tener en cuenta en el proceso de nacionalización de

mercancías es el valor de los impuestos que se paga por las mismas, desde el año 2013 en

Colombia se ha establecido un arancel mixto para el calzado bajo las resoluciones 74 de

2013 y 456 de 2014 las variaciones de tributos tienden a ser diversas.

14

Fuente: DIAN, Cálculos Propios,

En el grafico 1 se presenta la relación entre el valor FOB por par de calzado clasificable por

el capítulo 64 del arancel de aduanas frente a el porcentaje de arancel que se paga por el

mismo, bajo las condiciones enunciadas en el Decreto 74 de 2013, existe una relación

inversa entre estas dos variables dado que el componente especifico del arancel mixto de

USD $5 por par, encarece el valor de la importación y el valor de los tributos que se pagan

por este tipo de mercancías.

89,465/ 15,4255,854/ 18,7912,500/ 14,3

10,505/ 56,24

2,085/ 213,63

0,00

50,00

100,00

150,00

200,00

250,00

0,000 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000 90,000 100,000

%
 A

R
A

N
C

EL

PRECIO

Grafico 1
Calzado: Arancel Mixto, Decreto 74 de 2013

15

Fuente: DIAN, Cálculos Propios, información tomada desde el 01/04/2014, fecha de entrada en vigencia del

decreto en mención hasta el 01/04/2015

En el grafico 2 se puede apreciar la relación entre el valor FOB declarado en aduana y el

porcentaje de arancel que se paga por cada par de calzado, se encuentra que existe una

relación inversa entre estas dos variables, a medida que el precio declarado por cada par en

aduana sube, el porcentaje de arancel que se paga tiende a disminuir, por ejemplo un par de

zapatos declarado en USD $100.36 registró un arancel de 11.62%, mientras que en otro

caso al declarar UDS $ 2.36 por par, el arancel fue dé % 213.57.

Al comparar los dos gráficos se puede deducir que el arancel mixto genera una relación

inversa entre el precio declarado en aduana y el arancel medido en porcentaje, al tomar

como referente un precio FOB declarado por par de calzado entre USD$ 10 y $11 se

encuentra una disminución en el valor del arancel a pagar del decreto vigente (456 de

2014) frente a su antecesor (74 de 2013).

100,36/ 11,62

20,13/ 33,5
10,74/ 28,67

6,70/ 67,81

2,36/ 213,57

0,00

50,00

100,00

150,00

200,00

250,00

0,00 20,00 40,00 60,00 80,00 100,00 120,00

%
 A

R
A

N
C

EL

PRECIO

Grafico 2
Calzado: Arancel Mixto, Decreto 456 de 2014

16

CONCLUSIONES

De acuerdo al análisis realizado se concluye lo siguiente:

 El arancel es un instrumento tributario que genera diferentes efectos con ciertas

dualidades en la economía de un país, ayuda a proteger la producción local frente a

la entrada de sus similares provenientes del exterior, mientras que puede encarecer

el valor de estas mercancías al consumidor final,

 Cuando se estudia el precio FOB declarado por par de calzado presentado en aduana

se encuentra una relación entre este y el porcentaje de arancel que se tributa, dicha

relación es inversa dado que entre mayor es el valor FOB declarado menor es el

porcentaje de arancel.

 Las tendencias de consumo de calzado en Colombia están dadas por un consumo

más racional, es decir al momento de realizar la compra el consumidor tiene en

cuenta factores como el precio, la conveniencia, su duración, la marca entre otras.

17

BIBLIOGRAFÍA

ACICAM. (12 de 2014). Acicam. Recuperado el 2 de 11 de 2015, de http://acicam.org/como-va-el-

sector

APICCAPS. (2 de 11 de 2015). www.worldfootwear.com. Recuperado el 2 de 11 de 2015, de

http://issuu.com/joanavazteixeira/docs/20150727_snapshot_2015/7?e=0/14486572

Banco Mundial. (2 de 11 de 2015). www.bancomundial.org. Recuperado el 2 de 11 de 2015, de

Banco Mundial:

http://datos.bancomundial.org/indicador/SP.POP.TOTL/countries?order=wbapi_data_valu

e_2014%20wbapi_data_value%20wbapi_data_value-last&sort=asc&display=graph

CARBAUGH, R. J. (2007). Economia Internacional. Mexico DF: CENGAGE LEARNING.

DIAN. (30 de 3 de 2005). Direccion de Impuestos y Aduanas Nacionales . Recuperado el 22 de 11

de 2015, de www.dian.gov.co:

http://www.dian.gov.co/dian/13Normatividad.nsf/fa3eae82f6154e4a05256f88006679fd/

b3bc7592e570df1d05257aa3006c3136?OpenDocument

DIAN. (07 de 07 de 2005). RESOLUCIÓN No. 05796. Recuperado el 21 de 11 de 2015, de DIAN:

http://www.dian.gov.co/dian/13Normatividad.nsf/fa3eae82f6154e4a05256f88006679fd/

68a310cfbde91d1a0525703c00741fda?OpenDocument

FENALCO. (2015). FENALCO. Recuperado el 29 de 10 de 2105, de www.fenalco.com.co:

http://www.fenalco.com.co/sites/default/files/files/documentos/arancel%20especifico.pd

f

INAI. (5 de 01 de 2014). INAI . Recuperado el 20 de 11 de 2015, de INAI:

http://www.inai.org.ar/archivos/notas/Art%C3%ADculo%20Arancel%20Externo%20Comu

n.%20INAI.pdf

PLAZAS VEGA, M. A. (2000). DERECHO DE LA HACIENDA PUBLICA Y DERECHO TRIBUTARIO . Bogotá:

Editorial TEMIS S.A.

RADDAR. (14 de 8 de 2014). www.Youtube.com. Recuperado el 5 de 11 de 2015, de Conferencia

"Consumo de calzado y marroquinería en Colombia":

https://www.youtube.com/watch?v=c8vAv-Ldopk

Ricardo , D. (2da Edicion 2007). Principios de Economía Política y Tributación . Buenos Aires:

Claridad.

18

WTO. (5 de 11 de 2015). World Trade Organization. Recuperado el 5 de 11 de 2015, de World

Trade Organization:

https://ecampus.wto.org/admin/files/Course_419/Module_1448/ModuleDocuments/NA

MA-M3-R1-S.pdf

WTO. (8 de 11 de 2015). World Trade Organization. Recuperado el 8 de 11 de 2015, de World

Trade Organization/glossary:

https://www.wto.org/spanish/thewto_s/glossary_s/glossary_s.htm

WTO. (21 de 11 de 2015). World Trade Organization . Recuperado el 21 de 11 de 2015, de World

Trade Organization :

https://www.wto.org/spanish/tratop_s/dispu_s/cases_s/ds366_s.htm

