
CENTRAL UNITARIA
DE TRABAJADORES DE

COLOMBIA CSI

Por: Equipo Económico de la CUT. / Bogotá, 1 diciembre 2015

EL SALARIO MÍNIMO
DEBE AUMENTAR EL 12%

El aumento del salario mínimo para el
2016 debe ser del 12%. Esta cifra recoge el
aumento de la inflación alrededor del 6.7%
(gráficas 1 y 2) para el 2015, el aumento de
la productividad que es del orden del 1%,
y la contribución de los trabajadores al
Producto Nacional, de acuerdo con la ley
278 de 1996. En este último punto ha
habido un deterioro y es preciso recuperar
lo que se ha perdido en la participación de
los salarios en el Producto.

La remuneración a los asalariados durante
el siglo XXI ha perdido 4,5 puntos
porcentuales en la participación en el PIB
(Producto Interno Bruto) (gráfica 3). De
hecho el aumento del 12% se queda corto
porque al incorporar 4.3% de aumento en
el salario por sólo este concepto, sólo se
recupera una décima parte de lo que se ha
perdido.

Gráfica 1

Gráfica 2

Esta pérdida en parte se debe a que en el
ajuste del salario mínimo sólo se ha tenido
en cuenta una fracción del incremento de
su productividad, lo que significó una
pérdida de 13% en el aumento salarial
durante el siglo XXI (gráfica 4).

Es una paradoja: cada vez los trabajadores
aportamos más producto y cada vez
r e c i b i m o s m e n o s . E s e l c a p i t a l
transnacional quien se queda con la tajada
que pierden los trabajadores: Cada vez
reciben más de la riqueza del país y se la
llevan para el exterior. Esto se puede
visualizar si a lo que se produce en un año,
el PIB, se le resta la transferencia al
exterior de ingresos que hace dicho
capital, principalmente por el pago de
intereses de la deuda y las utilidades que

Gráfica 3

Gráfica 4

1

 Medida como producto medio del trabajo.1

Metas de inflación
(Octubre de 2015; % anual)

8

7

6

5

4

3

2

1

0

5.5
5.0
4.5

Fuente: Informe Económico del Día. Anif. 10 noviembre 2015

4.0

2.0

2009 2010 2011 2012 2013 2014 2015

Proyección

Sin alimentos

5.9

Total

6.7

(5.8 ante

4.84.84.8

Inflación total al consumidor
7

6

5

4

3

2

1

0

%
oct-15

sep-15
ago-15

jul-15
jun-15

5.89%
5.35%
4.74%
4.46%
4.42%

oct-10 oct-11 oct-12 oct-13 oct-14 oct-15

Total Rango Meta

Inflación a octubre -5,9%-, la más alta en seis
años y medio y por noveno mes consecutivo por encima

del límite superior del rango meta (2% - 4%), y el doble
de la meta puntual del 3%

Remuneración de los asalariados en el PIB

38.00%

37.00%

36.00%

35.00%

34.00%

33.00%

32.00%

31.00%

Fuente: Datos DANE. Elaboración propia.

Brecha de la productividad

130

125

120

115

110

105

100

95

PTF PPF (Producto medio del trabajo)

giran las multinacionales hacia el exterior,
con lo cual se obtiene el PNB (Producto
Nacional Bruto). Este está disminuyendo,
como se observa en la gráfica 5.

Es decir que los colombianos cada vez
r e c i b i m o s m e n o s . L a e c o n o m í a
colombiana se está dirigiendo hacia una
c r i s i s , y l a ú n i c a s a l i d a e s e l
fortalecimiento del ingreso de los
colombianos a través de la defensa de su
salario. La crisis se expresa en la disparada
del costo de la vida (no se va a cumplir la
meta de 3% de inflación), el desplome del
peso colombiano frente al dólar que ha
perdido más del 60% de su valor, y una
balanza de pagos que se sitúa en un terreno
altamente negativo. De tener un superávit
comercial histórico (exportábamos más de
lo que importábamos desde el exterior)
ahora nos encontramos con un abultado
déficit (gráfica 6). Se pasó de un superávit
comercial de bienes de U$5.0 mil millones
en el 2012 a un déficit previsto en el 2015
de US$13.4 mil millones, y a un déficit
comercial (que incluye servicios) de
US$17.9 mil millones.

Gráfica 5

Gráfica 6

Ello es resultado de la apuesta de los
últimos gobiernos, incluido el actual, por
un modelo de desarrollo económico
equivocado. Se trata de un modelo basado
en el crecimiento de las exportaciones,
consistente en la venta de productos hacia
el mercado externo en contra del mercado
interno, en contra de la producción para
abastecer las necesidades de los
colombianos. Es por esto que se no
permite que los trabajadores recuperen el
ingreso que han perdido, porque para ese
modelo es un costo que encarece las
expor tac iones y l as hace menos
competitivas. No sólo es una política
irracional, habida cuenta que el mercado
interno es el 86% del mercado total
(gráfica 7), sino que la expansión de la
producción al mercado externo se dio en
productos extractivistas (petróleo,
carbón) que generan poco empleo, que
acabaron con el sector productivo
nacional (la industria y la agricultura
perdieron, cada una, más de 10 puntos
porcentuales de participación en el PIB).

Ahora que el precio de esos productos se
cayó, situación que era inevitable en el
largo plazo, se ha generado una crisis
profunda. Es lo que se conoce como la
enfermedad holandesa, tantas veces
denunciada, tantas veces negada por el
gobierno, y que tristemente se presentó
ante la mirada cómplice de las autoridades
económicas. Cómplice porque lo sabían.

Gráfica 7

2

2 Fue de US$6.7 mil millones a junio del 2015

Relación entre PNB y PIB
0.99

0.985

0.98

0.975

0.97

0.965

0.96

0.955

6,000

4,000

2,000

0

-2,000

-4,000

-6,000

-8,000

-10,000

-12,000

Acmulado a Agosto

M
il
lo

n
e
s
 d

e
 d

ó
la

re
s

-1,103

1,987

875
1,870

3,945
2,492

1,834

-1,770

-9,883

El abultado déficit de la balanza comercial

Demanda Agregada por componentes

Fuente: Datos DANE. Elaboración propia.

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

ExportacionesDemanda Final Interna

La riqueza creada por trabajadores
colombianos se la están llevando los
monopolios extranjeros, quienes no
t r ibutan (no pagan impuesto por
dividendos ni por remesas de utilidades
giradas al exterior), y cada vez pagan
menos a los trabajadores. Lo que los
extranjeros se llevan del país como pago
de dividendos (ganancias que obtienen de
sus empresas) e intereses de la deuda
externa ha venido creciendo de forma
continua. Era US$2.2 mil millones en
1999, US$6.5 mil millones en el 2005,
US$10.0 mil millones en el 2009 y
US$17.8 mil millones en el 2013. Una
hemorragia. Es más de lo que se recibe en
un año por inversión extranjera directa y
desembolsos de crédito externo. Pero
mientras estos rubros entran por una sola
vez el pago por dividendos e intereses
tiene que hacerse cada año a perpetuidad.
Es como pagar arriendo. Nada hacemos
trayendo dólares entregando el país al
capital extranjero cuando las rentas que
causan sacan más dólares cada año de lo
que se reciben por una sola vez.
Los casos más aberrantes se encuentran en
los sectores que han sido entregados al
capital extranjero: los servicios públicos y
el sector minero. En el caso del primero lo
que reciben los propietarios (la renta del
capital) pasó de ser el 62% de la
producción del sector en 1990 al 78% en el
2013, mientras que la parte que reciben los
trabajadores pasó de 38% a 18%. En el
caso del sector de explotación de minas y
canteras, entre 1994 y 2013, la renta del
capital pasó de 42% a 88% y el ingreso de
los trabajadores de 56% a 12% (gráficas 8
y 9). En ningún otro sector se presenta algo
tan aberrante. Por ejemplo para el 2013 la
renta del capital sobre la producción del
sector fue del 5% para el sector

Gráfica 8

agropecuario, del 5% para el comercio, y
33% para la industria.

En medio de la crisis actual, y el
agravamiento que se avizora, no puede ser
que los trabajadores colombianos
paguemos el costo de dicha crisis, cuando
los responsables de la misma son el capital
t r ansnac iona l , y l as au tor idades
económicas que les han entregado el país.
El deterioro de la balanza comercial no es
sólo resultado de la caída del precio del
pe t ró leo , ese de te r io ro se ven ía
presentando desde el 2011, mucho antes
de la caída del precio, cuando tuvimos un
superávit comercial US$4 mil millones el
cual se fue esfumando gradualmente
como resultado de los TLCs. Por ejemplo,
gracias al TLC con Estados Unidos,
pasamos a tener un superávit comercial

Gráfica 9

3

Lo que reciben los propietarios se llama excedente bruto de explotación y corresponde a la remuneración al capital. Lo que reciben los trabajadores corresponde a

remuneración a los asalariados más ingreso mixto. Este último concepto corresponde a los ingresos que recibe el sector informal.

3

Suministro de electricidad, gas y agua

Los Servicios
Públicos privatizados
se lleva lo que
pagamos en tarifas.
Caso Codensa: les
salió gratis

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Remuneración a los asalariados
/ Valor agregado
Remuneración asalariados más ingreso
mixto / valor agregado
Excedente bruto de explotación/
valor agregado

Explotación de minas y canteras

Se lo llevan
todo

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Remuneración a los asalariados
/ Valor agregado
Remuneración asalariados más ingreso
mixto / valor agregado
Excedente bruto de explotación/
valor agregado

con ese país de US$ 8.2 mil millones en el
2012 a un déficit previsto de US$ 5.1 mil
millones en el 2015. Los TLC y la apertura
comercial vienen postrando al sector
productivo, los cuales han venido
perdiendo participación en el producto
nacional. En la actualidad estamos
importando 10.3 millones toneladas de
alimentos, y con un dólar a más de $3.000
estos han tenido un impacto significativo
en el costo de vida. De hecho la inflación
de alimentos fue de 8.8% a octubre, de
manera que al finalizar el año superará el
10%.
El deterioro comercial, los intereses de la
deuda y la remesa de utilidades del gran
capital hacia el exterior, están llevando la
economía colombiana a un peligroso
déficit en cuenta corriente que está
arrastrando al país a una crisis sistémica:
De la balanza de pagos, del sector
financiero, y del sector productivo. El
déficit en cuenta corriente (déficit
comercial más el pago de intereses y
remesa de utilidades al exterior, entre
otros) fue del 5.5% del PIB al segundo
trimestre del año (fue del 7% en el primero,
el más alto del mundo) (gráfica 10).

La estrategia del gobierno para conjurar
esta peligrosa situación consiste en
aumentar la tasa de interés (el Banco de la
República aumentó la tasa de intervención
250 puntos básicos, para llegar a 5.5%),
reducir el gasto público (la inversión el
gobierno se redujo en términos absolutos)
y contraer el gasto privado, entre ellos la
capacidad adquisitiva de los trabajadores
colombianos. No sólo es un camino
equivocado, que significa descargar el
ajuste en la población, la cual ya está muy
golpeada, sino que es inefectivo.
El camino correcto es poner a tributar el
capital, establecer controles al mercado
cambiario y a los movimientos de capital,
recuperar la soberanía nacional sobre los
servicios públicos y el sector minero,
suspender los TLCs, y acabar con una
falsa autonomía del Banco Central que
nos tiene postrados ante los acreedores del
Estado. De hecho el país aún cuenta con
más US$45 mil millones de reservas
internacionales y cuenta con un amplio
margen para darle un timonazo a la
política económica. Pero no lo va a hacer.
Van a quemar esas reservas defendiendo
un modelo económico indefendible, y nos
están arrastrando a una crisis, que va a
profundizar el deterioro de la situación
social. Para sostener esta situación
estamos acumulando una deuda externa
gigantesca, la cual se encuentra en niveles
que el país nunca había tenido. A julio del
presente año esa deuda era de US$108 mil
millones (gráfica 11)

Gráfica 10

4

4
 A septiembre del 2015 el déficit comercial con Estados Unidos era de US$3.8 mil millones (Dane).

Déficit en cuenta corriente (trimestral)

0,0

-1,0

-2,0

-3,0

-4,0

-5,0

-6,0

-7,0

-8,0

0

-1.000

-2.000

-3.000

-4.000

-5.000

-6.000

-7.000
jun.-08 jun.-09 jun.-10 jun.-11 jun.-12 jun.-13 jun.-14 jun.-15

Millones de dólares (eje derecho)

(Porcentaje) (Millones
de dólares)

Colombia es un país de resultados sociales
muy pobres respecto a la condición de sus
trabajadores. Aunque el gobierno señale
que las cifras de pobreza e informalidad
están disminuyendo, la realidad es que el
desempleo está volviendo a aumentar a
octubre del 2015. El contrato laboral se ha
precarizado: Hoy día la mayoría de los
trabajadores que son contratados no tienen
estabilidad laboral, y les toca asumir el
100% de las cotizaciones a la seguridad
social, sin la garantía de tener continuidad
en sus cotizaciones. Para economías con
un PIB per cápita similar Colombia
presenta: (1) La más baja tasa de
salarización (gráfica15), lo cual se traduce
en que los trabajadores no construyen su
seguridad social; (2) la menor población
de tercera edad con pensión (gráfica 16); Y
(3) el menor número de hogares con
protección social (gráfica 17)

Todo lo anterior se ha traducido en un
deterioro se la situación económica de las
familias colombianas. Dicho deterioro se
manifiesta en que durante el siglo XXI el
ingreso disponible de los hogares se está
r e d u c i e n d o (p e r d i ó s e i s p u n t o s
porcentuales del PIB, al pasar del 75% al
69%, gráfica 12), en que para mantener su
nivel de gasto las famil ias están
recurriendo de forma creciente al
endeudamiento al punto que la carga
financiera de los hogares (pago de deuda)
sobre su ingreso disponible fue del 31.1%
en el 2014 (gráfica 13), carga que se
concentró en los hogares de menores
ingresos donde ese indicador fue del 40%
(gráfica 14). Eso significa que sólo pueden
disponer del 60% de su ingreso disponible
para los demás gastos tales como vivienda,
vestuario, alimentación, servicios
públicos y transporte.

Gráfica 12

Gráfica 13

Gráfica 14

Gráfica 11

Deuda externa por sector
Saldo a Junio 2015
US$ 107.870 millones

120.000

100.000

80.000

60.000

40.000

20.000

0

(Millones de dólares)

45

40

35

30

25

20

15

10

5

0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

PRIVADA %PIBPÚBLICA

Ingreso por sector institucional
Participación en el ingreso disponible
El Ingreso Disponible de los Hogares pierde participación

25%

20%

15%

10%

5%

0%

78%

76%

74%

72%

70%

68%

66%

64%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Fuente: Datos DANE. Cálculos: Banco de la República

Empresas
El primer determinante en la composición del ahorro es la composición del ingreso disponible,
entre los distintos sectores institucionales. En la última década se ha concentrado en el gobierno
y reducido en los hogares.

Gobierno Hogares (eje derecho)

Deudores: Situación financiera de los hogares
Resultados de carga financiera (CIFIN)

Fuente: Banco de la República, Reporte de Estabilidad Financiera, Dep. de Estabilidad Financiera 12 mayo 2015

45

40

35

30

25

20

15

10

05

00
Quintil 1

36,4

19,2

25,5

20,5

16,7

41,6

19,3

25,5

20,5

17,0

39,8

19,2

24,2

20,6

17,2

Quintil 2 Quintil 3 Quintil 4 Quintil 5

2012 2013 2014

Ante el aberrante panorama social de los trabajadores colombianos es necesario recuperar
la capacidad adquisitiva del salario y acabar con las políticas de flexibilización laboral que
están arrebatando los derechos sociales. Esta es la forma de crear un mercado interno
vigoroso que permite la recuperación económica, y la superación de la crisis actual.

Gráfica 16

Gráfica 17

Gráfica 15

TRABAJAMOS POR LA UNIDAD DEL SINDICALISMO COLOMBIANO
Calle 35 No. 7-25 P.9 PBX y FAX 3237550-3237950 Bogotá, D.C. –Colombia

E-mail: cut@cut.org.co -presidente@cut.org.co
 Web: www.cut.org.co

América Latina (16 países): Asalariados como porcentaje del empleo total, 2011
Colombia Salarización más baja para economías de PIB percápita similar

80

70

60

50

40

30

20

10

0

Bo
liv

ia
 (E

st
. P

lu
r.

de
)

Ho
nd

ur
as

Ni
ca

ra
gu

a

Co
lo

m
bi

a

Pe
rú

Re
p.

 D
om

in
ic

an
a

Pa
ra

gu
ay

Ec
ua

do
r

Ve
ne

zu
el

a
(R

ep
. B

ol
. d

e)

El
 S

al
va

do
r

M
éx

ic
o

Pa
na

m
á

Br
as

il

Ur
ug

ua
y

Ch
ile

Co
st

a
Ri

ca

Po
rc

en
ta

je
s

Asalariados privados Asalariados públicos Trabajo doméstico

América Latina (18 países): Población de 65 años y más que recibe
jubilaciones o pensiones, alrededor de 200 y 2009

(En porcentajes)

En Colombia las personas
mayores no tienen ingresos
autónomos - son dependientes

100
90
80
70
60
50
40
30
20
10

0

Ar
ge

nt
in

a

Br
as

il

Ur
ug

ua
y

Ch
ile

Co
st

a
Ri

ca

M
éx

ic
o

Pa
na

m
á

Ve
ne

zu
el

a
(R

ep
. B

ol
. d

e)

Bo
liv

ia
 (E

st
. P

lu
r.

de
)

Ec
ua

do
r

Pe
rú

Co
lo

m
bi

a

Pa
ra

gu
ay

Ni
ca

ra
gu

a

Gu
at

em
al

a

El
 S

al
va

do
r

Re
p.

 D
om

in
ic

an
a

Ho
nd

ur
a

Am
ér

ic
a

La
tin

a

2000 2009

76

89
86 85

88
85

49

85

19

47 45 45

33 34

24
29 27 24

32

181717
23

3

23

4 7
14

17
14

16
1314

65

38

100

90

80

70

60

50

40

30

20

10

0

Baja Seguridad Social
Alta asistencia pública

9 9 11
20

29 33 36 39 46 51
58 63 69

36
9

24
10

21
10 1

8 1
3

5
4

4
5

8

12
4

39
2
0

24

5
1

28

4
0

33

8
1

36

17

4

30

39

8

14

17

1

3735

23

9

6
1

54

7
2

50

19

20

40

6
4

56

4
5

73

C
o

st
a

R
ic

a

U
ru

g
u

ay

C
h

ile

A
rg

en
ti

n
a

P
an

am
á

E
cu

ad
o

r

M
éx

ic
o

H
o

n
d

u
ra

s

R
ep

ú
b

lic
a

D
om

in
ic

an
a

C
ol

om
bi

an
a

E
l S

al
va

do
r

G
ua

te
m

al
a

P
ar

ag
ua

y

A
m

ér
ic

a

La
tin

a

Solo protección contributiva (jefe de hogar o cónyuge y/u otros)
Con protección mixta
Solo protección no contributiva
Sin protección (jefe de hogar con cónyuge y otros, jubilación o pensión)
Sin ninguna protección

AMÉRICA LATINA (13 PAISES): DISTRIBUCIÓN DE HOGARES
SEGÚN VÍAS POR LAS QUE ACCEDEN A LA PROTECCIÓN

SOCIAL, PROMEDIO SIMPLE, ALREDEDOR DE 2009

(En Porcentajes)

Luis Alejandro Pedraza
Presidente CUT - Nacional

Fabio Arias Giraldo
Secretario General CUT - Nacional

CENTRAL UNITARIA
DE TRABAJADORES DE

COLOMBIA CSI

