

IMPACTO FINANCIERO DE LAS EXENCIONES DEL CREE EN LAS

EMPRESAS INTENSIVAS DE MANO DE OBRA

PROYECTO DE GRADO

MARLIN BONILLA LÓPEZ

NATHALIA ROSERO DUQUE

PROFESOR

LUIS BERNARDO TELLO RODRÍGUEZ

PhD EN FINANZAS

UNIVERSIDAD ICESI

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CONTADURÍA PÚBLICA Y FINANZAS INTERNACIONALES

SANTIAGO DE CALI

2016

1

Contenido

TABLA DE ILUSTRACIONES ... 2

1. RESUMEN .. 3

2. INTRODUCCIÓN .. 4

3. EL OBJETO DE LA INVESTIGACIÓN .. 5

3.1 DEFINICIÓN DEL PROBLEMA .. 5

4. OBJETIVOS .. 6

4.1 OBJETIVO GENERAL ... 6

4.2 OBJETIVO ESPECIFICO ... 6

5. MARCO TEORICO ... 7

6. METODOLOGÍA ... 8

6.1 Tipo de investigación.. 8

7. DESARROLLO Y HALLAZGOS ... 9

7.1 Sector textil y de confección: .. 9

7.2 Sector Construcción ... 14

7.3 El país en general .. 17

8. CONCLUSIONES ... 18

9. BIBLIOGRAFÍA ... 19

2

TABLA DE ILUSTRACIONES

TABLA 1ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 9

TABLA 2 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 10

TABLA 3 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 10

TABLA 4 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 11

TABLA 5 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 11

TABLA 6 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 13

TABLA 7 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 14

TABLA 8 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 14

TABLA 9 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://NEBULOSA.ICESI.EDU.CO:2436/UNIVERSIDADES/CREDPRINCIPAL.ASPX 15

TABLA 10 ELABORACIÓN PROPIA, DATOS OBTENIDOS:

HTTP://WWW.DANE.GOV.CO/INDEX.PHP/MERCADO-LABORAL/EMPLEO-Y-DESEMPLEO 16

3

1. RESUMEN

Este trabajo de grado tiene como objetivo analizar el impacto financiero de las

exenciones del impuesto para la equidad CREE en empresas pertenecientes a los

sectores con mayor número de mano de obra de la ciudad de Cali. Este análisis

se lleva a cabo en los estados financieros y el cambio en la tasa de ocupación del

sector textil y de confección, y el sector de construcción. También, se relacionó la

tasa de ocupación de los sectores y la tasa de ocupación del país en general.

Tras la elaboración de los análisis mencionados, los resultados que se obtuvieron

nos muestran que sólo para algunas empresas se percibió una variación positiva

de sus utilidades, sin embargo, la gran mayoría tuvieron ingresos menores a los

esperados, además de un crecimiento poco significativo en el personal ocupado

tras la entrada en vigor del impuesto, salvo para el año 2015 donde se mostró una

leve mejoría en ambos sectores.

Finalmente, esto permitió concluir, aunque no con un alto grado de certeza, que

los objetivos de la implementación del CREE no se han logrado en los 3 años que

lleva de vigencia el impuesto.

Palabras clave: CREE, Exenciones, Variaciones, Mano de obra, Sector

ABSTRACT

The objective of this project is to analyze the financial impact of the tax exemptions

of the quality CREE in companies with the biggest workforce in the city of Cali.

This analysis is carried out by studying the financial statements and the change in

employment in the textile and clothing industries, as well as in the construction

sector. Also, the employment rate of all these sectors against the backdrop of the

employment rate in the country in general was also taken into consideration.

4

The results of such analysis revealed that only that only a few companies have had

a positive change in profits. In fact, most of the companies showed lower revenues

than expect and not a significant growth from the workforce employed through the

new tax incentive, except for 2015, which showed a slight improvement in both

sectors.

In conclusion, although not with a high degree of certainty, the study suggests that

the main objectives of implementing the CREE have not been achieved in the three

year since the tax exemption was introduced.

Keywords: CREE, Exemptions, Variations, Workforce, Sector

2. INTRODUCCIÓN

Según la definición del impuesto para la equidad CREE, este impuesto se creó

con el objetivo de generar un aporte por parte de los contribuyentes del impuesto

de renta, sujetos pasivos, y para incentivar la generación de empleo por parte de

las empresas intensivas en mano de obra. Por tanto, es pertinente corroborar los

resultados esperados luego de la implementación de este impuesto.

Por lo anterior, y debido a la exoneración de dichos aportes parafiscales se

precisa estudiar si en realidad las empresas muestran en los resultados un

aumento en sus beneficios, y en qué proporción esta medida está contribuyendo

en la generación de empleo.

Debido a que estos cambios generan un impacto mayor dependiendo del número

de empleados de cada organización, esta investigación se centra en los sectores

que presentan un mayor número de mano de obra, como lo son el sector de

construcción y el sector textil y de confección. Al analizar los estados financieros

de las empresas, se podrá medir el impacto de las exenciones del CREE en las

compañías intensivas en mano de obra. Del mismo modo, se identificarán los

posibles factores que impiden que los beneficios involucrados en la

implementación de estas exoneraciones no se vean reflejados.

5

La investigación aborda un resumen de la ley 1607 de 2012 con la que se creó el

impuesto al que se refiere el presente trabajo y sus posteriores modificaciones,

exponiendo aspectos relevantes como el hecho generador, sujetos activos y

pasivos, y la base gravable. Se explica la importancia de este impuesto que nació

con el fin de beneficiar a las empresas reduciendo sus costos laborales en lo que

se refiere a los aportes a la salud, al Sena y al ICBF. Posteriormente, se realiza el

planteamiento del problema de investigación, la justificación, los objetivos

generales y específicos, la metodología utilizada, el desarrollo del trabajo y las

conclusiones.

3. EL OBJETO DE LA INVESTIGACIÓN

El proyecto de investigación se denomina:

“Impacto financiero de las exenciones del CREE en las empresas intensivas de

mano de obra”.

3.1 DEFINICIÓN DEL PROBLEMA

Actualmente el impuesto sobre la renta para la equidad CREE se considera como

un impuesto relativamente nuevo pues lleva tres años en vigor, por lo que no se

ha llegado a evaluar los resultados subyacentes a las exoneraciones que

presentan las empresas.

Hasta el año 2012, los empleadores aportaban a la salud una tarifa del 8,5%, al

Sena 2% y al ICBF 3% por empleado. Con la entrada en vigor de la ley 1607 de

2012, esa tarifa se redujo en cuanto al aporte.

Por tanto, el aspecto a analizar en este trabajo de investigación es cómo estas

exenciones de parafiscales, que son un gasto menor para las compañías, se ven

reflejadas en los estados financieros, específicamente en las utilidades. Además,

6

observar si contribuyen en la generación de empleo, examinando el cambio en el

número de trabajadores desde el año 2013 en adelante en comparación con años

anteriores.

Como se mencionó anteriormente, estos cambios son de mayor magnitud

dependiendo del número de empleados de cada organización, es decir a mayor

número de empleados mayor será el cambio que presente la empresa en sus

resultados y/o en el número de empleados contratados. Por lo tanto, esta

investigación está dirigida a unos de los sectores que presentan un mayor número

de mano de obra, por lo cual, se tomaron las siguientes empresas para realizar la

investigación: Almacenes gigante Colombia SA, Bellatela SA, Confecciones Nova

SAS, Megatex SA y Noveltex SAS (sector textil y de confección), Constructora

Alpes S.A, Jaramillo Mora S.A, Buenavista Constructora y Promotora S.A,

Construcciones y Viviendas del Valle S.A, y Constructora Bolívar (sector de

construcción).

4. OBJETIVOS

4.1 OBJETIVO GENERAL

Analizar el impacto financiero de las exenciones del CREE, especialmente en los

estados financieros y el cambio en el número de trabajadores de las empresas

intensivas en mano de obra de la ciudad de Cali.

4.2 OBJETIVO ESPECIFICO

Estudiar los estados financieros de diez empresas intensivas en mano de obra de

los sectores de Construcción y Textil y de Confección de la ciudad de Cali, para

así calcular el impacto financiero de las exenciones del CREE.

7

5. MARCO TEORICO

El impuesto sobre la renta para la equidad CREE nació con la ley 1607 de 2012

que lo define como:

 “El aporte con el que contribuyen las sociedades y personas jurídicas y

asimiladas contribuyentes declarantes del impuesto sobre la renta y

complementarios, en beneficio de los trabajadores, la generación de

empleo, y la inversión social en los términos previstos en la presente ley”.

(Congreso de Colombia, 2012)

Por una parte, el sujeto activo del CREE es la nación y esta destina el recaudo de

este impuesto a la financiación del sistema de seguridad social en salud

encaminada a beneficiar primordialmente a la población usuaria más necesitada, y

que estén a cargo del Servicio nacional de aprendizaje (SENA) y del instituto

colombiano de bienestar familiar (ICBF) (Congreso de Colombia, 2012) . Y por otra

parte, el sujeto pasivo son en términos generales, las personas jurídicas

contribuyentes declarantes del impuesto de renta.

El hecho generador del CREE, lo constituye la obtención de ingresos que

incrementen el patrimonio de los sujetos pasivos en el año gravable, de acuerdo

con lo establecido en el artículo 22 de la ley 1607 de 2012. La base gravable se

calcula de manera similar a la determinación de la base gravable para personas

jurídicas contribuyentes del impuesto de renta. Por otra parte, la base gravable no

podrá ser inferior a la renta presuntiva, es decir, al tres por ciento (3%) del

patrimonio líquido del contribuyente en el último día del año gravable

inmediatamente anterior. Por último, la tarifa quedó unificada en el nueve por

ciento (9%), por la reforma tributaria de la Ley 1739 del 2014 la cual modifica el

artículo 23 de la Ley 1607 del 2012.

A partir del 1º de enero del año 2013 las sociedades, personas jurídicas

nacionales y extranjeras, y asimiladas contribuyentes declarantes del impuesto

sobre la renta y complementarios, quedaron exoneradas del pago de los aportes

8

parafiscales a favor SENA, ICBF y del Sistema de Seguridad Social en Salud. Lo

anterior, también aplica a las personas naturales empleadoras con más de dos

trabajadores que devenguen, individualmente considerados, más de diez (10)

salarios mínimos mensuales legales vigentes.

6. METODOLOGÍA

El proyecto se desarrollará mediante el análisis de los principales estados

financieros de cada una de las empresas seleccionadas para cada uno de los

sectores, Estado de situación financiera y Estado de resultados, donde se

observará, cómo dato principal, la utilidad operativa para verificar la magnitud del

impacto del impuesto CREE. Los datos serán obtenidos de una base de datos

para la posterior elaboración de cuadros que permitan un mejor análisis la

información. Además se realizarán las respectivas variaciones año a año en

ambos estados financieros, desde el 2009 hasta el 2014, de los demás ítems para

obtener información más detallada y que, por medio de la comparación que se

realice se tenga una mejor interpretación.

También se recurrirá a examinar datos en relación con el empleo de los sectores

en específico y del país para tener una mirada global, para esto se acudirá a la

página del DANE. En este caso se tomará como referencia la tasa de ocupación,

específicamente en la ciudad de Cali, para cada sector desde el año 2012 hasta el

año 2015, y posteriormente se relacionará esta información con los hallazgos

obtenidos del análisis de los estados financieros y la información más reciente del

país en cuanto al empleo.

6.1 Tipo de investigación

El tipo de investigación que se abordó para la elaboración de este proyecto fue

investigación aplicada – descriptiva, pues como se mencionó anteriormente se

tomaron hechos reales tanto de sucesos pasados como de sucesos presentes

9

para sacar una interpretación acerca de los resultados obtenidos en relación con

la pregunta u objeto de investigación.

7. DESARROLLO Y HALLAZGOS

7.1 Sector textil y de confección:

Durante el desarrollo del trabajo, en el análisis de los datos obtenidos para el

sector en los estados financieros, como se puede observar a continuación en las

siguientes tablas:

Tabla 1Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

ESTADO DE RESULTADOS VARIACION 14-13 VARIACION 13-12 VARIACION 12-11 VARIACION 11-10 2009 VARIACION 10-9

Ingresos Operacionales $ 1.923,12 $ 2.207,25 $ 2.291,00 $ 4.102,83 - $ 0,00

Costo De Ventas Y De Prestación De Servicios $ 1.642,99 $ 1.365,35 $ 2.132,80 $ 2.562,43 - $ 0,00

UTILIDAD BRUTA $ 280,12 $ 841,90 $ 158,20 $ 1.540,40 - $ 0,00

Gastos Operacionales De Administración $ 16,10 $ 58,85 -$ 56,14 $ 407,60 - $ 0,00

Gastos Operacionales De Ventas $ 141,07 $ 309,46 $ 99,58 $ 744,45 - $ 0,00

UTILIDAD OPERACIONAL $ 122,96 $ 473,59 $ 114,75 $ 388,36 - $ 0,00

Ingresos No Operacionales $ 39,73 $ 19,00 $ 109,71 $ 142,64 - $ 0,00

Gastos No Operacionales $ 347,44 $ 432,75 $ 114,58 $ 244,80 - $ 0,00

UTILIDAD ANTES DE IMPUESTOS Y AJUSTES X INFLACION -$ 184,74 $ 59,84 $ 109,89 $ 286,19 - $ 0,00

Impuesto De Renta Y Complementarios -$ 63,41 $ 14,23 $ 155,77 $ 0,00 - $ 0,00

GANANCIAS Y PERDIDAS -$ 121,34 $ 45,63 -$ 45,89 $ 286,19 - $ 0,00

Depreciacion del Periodo $ 11,73 $ 8,80 -$ 21,18 $ 21,58 - $ 0,00

Amortizaciones $ 15,14 $ 0,00 $ 0,00 $ 0,00 - $ 0,00

NOVELTEX

10

Tabla 2 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Tabla 3 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

ESTADO DE RESULTADOS VARIACION 14-13 VARIACION 13-12 VARIACION 12-11 VARIACION 11-10 2009 VARIACION 10-9

Ingresos Operacionales $ 3.545,89 $ 6.021,36 $ 362,30 $ 1.937,01 $ 7.073,58 $ 856,69

Costo De Ventas Y De Prestación De Servicios $ 2.529,06 $ 4.199,06 -$ 212,13 $ 1.626,70 $ 4.751,22 $ 280,09

UTILIDAD BRUTA $ 1.016,83 $ 1.822,30 $ 574,43 $ 310,31 $ 2.322,36 $ 576,60

Gastos Operacionales De Administración $ 305,96 $ 155,70 $ 327,95 $ 84,38 $ 525,88 $ 24,89

Gastos Operacionales De Ventas $ 352,78 $ 288,08 $ 170,35 $ 205,88 $ 773,47 $ 485,62

UTILIDAD OPERACIONAL $ 358,09 $ 1.378,52 $ 76,14 $ 20,04 $ 1.023,00 $ 66,10

Ingresos No Operacionales -$ 84,68 -$ 5,78 $ 120,24 -$ 31,13 $ 43,68 $ 4,54

Gastos No Operacionales $ 821,04 $ 424,82 $ 37,68 $ 42,93 $ 574,94 $ 6,58

UTILIDAD ANTES DE IMPUESTOS Y AJUSTES X INFLACION -$ 547,62 $ 947,91 $ 158,71 -$ 54,02 $ 491,74 $ 64,06

Impuesto De Renta Y Complementarios -$ 161,55 $ 338,77 $ 48,68 -$ 14,65 $ 161,68 $ 51,28

GANANCIAS Y PERDIDAS -$ 386,07 $ 609,15 $ 110,02 -$ 39,38 $ 330,06 $ 12,79

Depreciacion del Periodo -$ 42,26 $ 49,58 -$ 0,55 -$ 5,42 $ 50,84 $ 10,02

Amortizaciones $ 4,84 $ 0,00 $ 0,00 -$ 2,00 $ 14,27 -$ 12,27

MEGATEX

ESTADO DE RESULTADOS VARIACION 14-13 VARIACION 13-12 VARIACION 12-11 VARIACION 11-10 2009 VARIACION 10-9

Ingresos Operacionales -$ 159,64 $ 9,73 -$ 76,07 $ 142,84 $ 1.998,22 $ 302,57

Costo De Ventas Y De Prestación De Servicios -$ 81,66 $ 3,69 -$ 70,09 $ 6,64 $ 1.363,48 $ 174,19

UTILIDAD BRUTA -$ 77,98 $ 6,03 -$ 5,97 $ 136,20 $ 634,74 $ 128,38

Gastos Operacionales De Administración $ 30,85 $ 5,78 $ 33,61 $ 46,81 $ 209,25 $ 15,52

Gastos Operacionales De Ventas -$ 71,90 -$ 72,54 $ 41,80 $ 41,29 $ 446,66 $ 54,01

UTILIDAD OPERACIONAL -$ 36,93 $ 72,79 -$ 81,38 $ 48,10 -$ 21,16 $ 58,84

Ingresos No Operacionales -$ 13,51 $ 31,44 -$ 13,39 $ 6,44 $ 52,50 -$ 35,19

Gastos No Operacionales $ 5,44 $ 16,23 -$ 12,97 -$ 14,65 $ 28,44 $ 8,12

UTILIDAD ANTES DE IMPUESTOS Y AJUSTES X INFLACION -$ 55,88 $ 88,00 -$ 81,80 $ 69,19 $ 2,90 $ 15,53

Impuesto De Renta Y Complementarios $ 2,14 $ 5,66 -$ 21,21 $ 18,33 $ 7,14 $ 8,78

GANANCIAS Y PERDIDAS -$ 58,02 $ 82,34 -$ 60,59 $ 50,86 -$ 4,24 $ 6,75

Depreciacion del Periodo $ 4,53 $ 2,94 $ 4,83 $ 1,68 $ 17,77 $ 0,78

Amortizaciones $ 0,36 -$ 4,78 $ 1,80 $ 10,28 $ 13,33 -$ 2,04

CONFECCIONES NOVA

11

Tabla 4 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Tabla 5 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Con respecto al Estado de resultados de cada una de las empresas, se pudo

observar que estas no presentaron grandes cambios tras la entrada en vigor del

CREE. En la transición del año 2012 a 2013, se observó una variación positiva

para todas las empresas, es decir presentaron un aumento en sus utilidades para

el año 2013, excepto para Almacenes gigante de Colombia, que por el contrario

presento unas variaciones negativas en los resultados, presentando pérdidas para

el año 2013.

ESTADO DE RESULTADOS VARIACION 14-13 VARIACION 13-12 VARIACION 12-11 VARIACION 11-10 2009 VARIACION 10-9

Ingresos Operacionales $ 7.920,40 $ 6.704,07 $ 20,03 $ 23.531,27 $ 16.907,77 -$ 16.907,77

Costo De Ventas Y De Prestación De Servicios $ 6.731,44 $ 4.044,72 -$ 406,42 $ 16.355,85 $ 11.868,08 -$ 11.868,08

UTILIDAD BRUTA $ 1.188,95 $ 2.659,36 $ 426,44 $ 7.175,43 $ 5.039,69 -$ 5.039,69

Gastos Operacionales De Administración $ 267,39 $ 756,48 -$ 217,58 $ 3.382,47 $ 2.461,55 -$ 2.461,55

Gastos Operacionales De Ventas $ 746,85 $ 272,35 $ 231,51 $ 3.191,60 $ 2.357,43 -$ 2.357,43

UTILIDAD OPERACIONAL $ 174,72 $ 1.630,54 $ 412,50 $ 601,36 $ 220,72 -$ 220,72

Ingresos No Operacionales $ 90,20 -$ 26,83 -$ 809,51 $ 1.027,01 $ 551,31 -$ 551,31

Gastos No Operacionales -$ 53,53 $ 129,85 -$ 196,78 $ 410,74 $ 151,42 -$ 151,42

UTILIDAD ANTES DE IMPUESTOS Y AJUSTES X INFLACION $ 318,45 $ 1.473,85 -$ 200,23 $ 1.217,63 $ 620,60 -$ 620,60

Impuesto De Renta Y Complementarios $ 121,56 $ 528,99 -$ 86,69 $ 448,31 $ 234,53 -$ 234,53

GANANCIAS Y PERDIDAS $ 196,90 $ 944,86 -$ 113,54 $ 769,32 $ 386,08 -$ 386,08

Depreciacion del Periodo $ 22,62 $ 46,32 -$ 2,15 $ 255,15 $ 198,41 -$ 198,41

Amortizaciones $ 23,49 $ 6,47 $ 1,66 $ 16,53 $ 12,04 -$ 12,04

BELLATELA

ESTADO DE RESULTADOS VARIACION 14-13 VARIACION 13-12 VARIACION 12-11 VARIACION 11-10 2009 VARIACION 10-9

Ingresos Operacionales -$ 36,30 $ 402,74 -$ 267,72 $ 359,06 $ 1.047,11 $ 389,26

Costo De Ventas Y De Prestación De Servicios $ 14,02 $ 456,44 -$ 181,38 $ 254,13 $ 793,92 $ 305,95

UTILIDAD BRUTA -$ 50,31 -$ 53,71 -$ 86,34 $ 104,93 $ 253,19 $ 83,31

Gastos Operacionales De Administración -$ 80,51 $ 66,01 -$ 22,22 $ 30,34 $ 360,69 -$ 12,94

Gastos Operacionales De Ventas -$ 27,57 $ 94,80 $ 75,03 $ 24,30 $ 257,72 -$ 34,81

UTILIDAD OPERACIONAL $ 57,77 -$ 214,53 -$ 139,14 $ 50,28 -$ 365,22 $ 131,07

Ingresos No Operacionales $ 794,28 $ 199,45 $ 23,09 -$ 4,06 $ 525,42 -$ 80,75

Gastos No Operacionales $ 6,90 -$ 14,66 -$ 110,89 -$ 12,21 $ 233,92 $ 8,81

UTILIDAD ANTES DE IMPUESTOS Y AJUSTES X INFLACION $ 845,15 -$ 0,43 -$ 5,16 $ 58,44 -$ 73,72 $ 41,51

Impuesto De Renta Y Complementarios $ 41,64 $ 17,25 -$ 12,52 $ 12,30 $ 9,45 $ 26,77

GANANCIAS Y PERDIDAS $ 803,51 -$ 17,67 $ 7,35 $ 46,14 -$ 83,17 $ 14,74

Depreciacion del Periodo $ 2,40 $ 1,97 -$ 1,39 -$ 6,62 $ 8,02 $ 0,69

Amortizaciones -$ 2,11 $ 1,17 -$ 16,34 -$ 3,31 $ 43,84 -$ 23,25

ALMACENES GIGANTE COLOMBIA

12

En la siguiente variación que se realizó que fue la de los años 2013 a 2014, lo que

se pudo observar fue un escenario muy parecido al anterior. En este caso todas

las empresas presentaron variaciones positivas en la utilidad operacional, es decir

tuvieron un aumento en sus utilidades, aunque poco significativo, para el año

2014 en comparación con la utilidad del 2013. Con excepción de las empresas

confecciones Nova y almacenes gigante de Colombia que para el año 2014

disminuyeron sus utilidades por lo que presentaron variaciones negativas.

Dicho lo anterior, con el análisis realizado en los estados financieros,

primordialmente en el Estado de resultados, para determinar el impacto del

impuesto CREE, no se ve reflejada una mejoría en el aumento de las utilidades

operativas en las empresas seleccionadas para el estudio.

Los ingresos y los costos crecieron en proporciones similares año a año al igual

que los gastos, por lo que se podría decir que la implementación del impuesto lo

que causo fue un efecto contrario a lo que se esperaba. En las variaciones se

hallaron resultados negativos, pues las utilidades aunque fueron positivas

disminuyeron significativamente, desde el año 2013 que fue el año en el que el

impuesto entro en vigor. No obstante, por ser un impuesto relativamente nuevo

como se expresó anteriormente, no se contó con más información para sacar una

conclusión con más certeza del impacto de estas exenciones en los resultados de

las compañías.

Por otra parte, en el análisis de las variaciones en la tasa de ocupación en el

sector textil y de confección, aunque no se dispuso de toda la información

requerida, como se puede observar en la siguiente tabla:

13

Tabla 6 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Desde el año 2010 a 2013 el sector en la ciudad de Cali presento un aumento en

la tasa de personal ocupado, pero en los años 2012 a 2013 que son los años de

interés, se vio una leve mejoría que podría haberse presentado por el incentivo

que trae consigo la implementación del CREE

Aunque este dato obtenido es positivo no permite sacar una conclusión

contundente en relación con los resultados obtenidos en al análisis de los estados

financieros, pues es necesario ver el impacto de este impuesto durante algunos

años más ya que infortunadamente no se contó con más información.

131 8 715 var 13- 12

139 14 495

173 6 563

174 13 476 var 12- 11

173 8 688

174 12 428

173 7 417 var 11- 110

174 13 431 268

Año

2013

-77CALI 11162011

Variacion

anual

171

Area metropolitana
Grupos

industriales

Numero de

establecimientos

Total personal

ocupado

CALI

Total

1210

CALI

2010 CALI 848

2012 1039

14

7.2 Sector Construcción

El análisis de las variaciones en el sector de construcción para los años 2012 y

2013, nos muestra un cambio positivo en relación a los años 2011 y 2012, puesto

que la variación en la utilidad operativa reflejada tendía a ser negativa. Como

podemos observar en las siguientes tablas.

Tabla 7 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Tabla 8 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

15

Con la entrada en vigor del impuesto CREE se observó otro escenario, las

variaciones mostraron un cambio sustancialmente mayor con respecto a años

anteriores, exceptuando la organización Constructora Alpes S.A, en la cual, no

obstante que sus ingresos crecieron en un 56,4%, su costo de ventas aumentó en

una proporción mucho mayor haciendo que su utilidad operativa presentara

variaciones negativas.

Como vemos en la Tabla 9, para los años 2013 y 2014 las variaciones nos

muestran un patrón similar, sin embargo, podemos observar que el impacto no es

tan fuerte como se esperaba.

Tabla 9 Elaboración propia, Datos obtenidos:
http://nebulosa.icesi.edu.co:2436/universidades/CredPrincipal.aspx

Para la mayoría de las empresas se refleja un cambio positivo, pero en menor

proporción con respecto al año 2012. Adicionalmente, para el periodo

comprendido entre 2013 y 2014 la compañía Jaramillo Mora S.A presenta el

mismo escenario que Constructora Alpes S.A, pese a que sus ingresos año a año

aumentaron, su costo de ventas tuvo un mayor crecimiento con respecto a sus

ventas, generando una utilidad operativa con variaciones desfavorables.

Con respecto a los gastos operacionales de administración y ventas de todas las

empresas analizadas, las variaciones tienden a seguir el mismo patrón, su

variación año a año crece en la misma proporción, por lo que no se genera un

cambio significativo en sus utilidades operacionales.

16

Por otro lado, los datos obtenidos en materia de población ocupada para el sector

de construcción en la ciudad de Cali, no presentan un cambio relevante en el año

de entrada en vigencia del impuesto para la equidad CREE, sin embargo entre los

periodos 2014 y 2015 sí muestra una variación favorable y en gran proporción con

respecto a los años anteriores, esto se puede observar en la tabla 10.

Año 2012 2013 2014 2015

Promedio
empleo

63.647 65.325 60.805 71.432

Variación
por año

2012 - 2013 2013 - 2014 2014 - 2015

1.678 -4.520 10.627

Tabla 10 Elaboración propia, Datos obtenidos:
http://www.dane.gov.co/index.php/mercado-laboral/empleo-y-desempleo

Se espera que este escenario se continúe repitiendo posteriormente, puesto que

este impuesto se creó, por una parte, para incentivar la generación de empleo

creando un impacto mayor en empresas con mano de obra intensiva.

17

7.3 El país en general

En la misma línea con la información analizada de cada uno de los sectores, es

pertinente contextualizar los datos encontrados de la tasa de ocupación en

relación con los datos de empleo del país en general. Según el DANE, en marzo

del presente año la tasa de desempleo fue de 10,1% esta estuvo acompañada por

la tasa de participación más alta de los últimos 16 años con 63,3 % y una tasa de

ocupación que también se mantuvo alta y estable en 56,9 %, siendo la segunda

más alta del mismo período (DANE, 2016).

Estos datos, aunque por si solos muestran un escenario desfavorable en cuestión

de empleo, vale la pena hacer la comparación con los datos del año 2015. Para el

año anterior, la tasa de desempleo fue de 8,9%, pese a que fue la más baja

registrada en los meses de marzo desde 2001, no continuó con esta tendencia a

la baja al elevarse un 1,2% para el año 2016 mostrando una disminución de la

oferta laboral. La tasa de participación fue de 63,9% y la tasa de ocupación de

58,2%, difiriendo un -0,6% y 1,3%, respectivamente, con las tasas de este año

para el mismo mes.

Aunque la tasa de participación para el 2016 se registra como la más alta, cabe

resaltar que esto significa que hay un mayor número de personas activas en el

mercado laboral, bien sea en busca de trabajo o trabajando. No obstante,

analizando esta tasa en relación con la tasa de desempleo y la de ocupación se

puede inferir que este dato representa en su mayoría a personas que buscan

trabajo.

Estos datos respaldan la investigación abordada para este proyecto, pues

muestran que tanto en los sectores estudiados como en el país en general no se

ha registrado una mejora en el personal ocupado.

18

8. CONCLUSIONES

Pese a que se realizó el análisis correspondiente tanto en los estados financieros

y en las tasas de ocupación más recientes de los sectores estudiados, la

información con la que se contó, al ser reciente la entrada en vigor del impuesto

CREE, no proporciona una imagen certera del impacto causado de este impuesto.

Por lo tanto, sacar una conclusión basándose en los resultados de tres años sería

algo precipitado, puesto que estos cambios tienden a mostrar su verdadero

impacto a lo largo de los años.

Sin embargo, se pueden establecer tres teorías detrás del fenómeno percibido,

pues los resultados obtenidos, como se mencionó anteriormente, fueron contrarios

a lo que se esperaba con la entrada del impuesto: menores utilidades y las tasas

de ocupación en los sectores no aumentaron significativamente. Estas teorías son:

primero, que el dinero que se economizó se pudo haber diluido en otro tipo de

gastos de las empresas; segundo, este se invirtió ineficientemente; o, tercero,

simplemente se destinó a otras áreas por lo que no se vio reflejado en aumento de

utilidades ni de empleados.

Finalmente, podemos decir que para algunas empresas de estos sectores ya se

percibe un cambio positivo y se espera que, a través del tiempo, este patrón se

continúe repitiendo con resultados mucho más favorables en cuestión de incentivo

para la generación de empleo y beneficios para las empresas. Pero, en general no

se pudo verificar con exactitud en que magnitud se vieron afectados las empresas

en cuanto a los resultados, o si en realidad los efectos del impuesto fueron

eficientes en los años transcurridos y estudiados en este trabajo.

19

9. BIBLIOGRAFÍA

Congreso de Colombia. (26 de Diciembre de 2012). www.alcaldiabogota.gov.co.

Obtenido de

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

DANE. (29 de abril de 2016). http://www.dane.gov.co/. Obtenido de

http://www.dane.gov.co/index.php/mercado-laboral/empleo-y-desempleo

