

Aspectos Tributarios y Financieros: Una mirada desde lo público y privado Latinoamérica y el Caribe

Compiladores:

Ronald Prieto Pulido
Alexis Palacios Arrieta
Luis Fernando Landazury

Autores:

EVLYN ROSA GALLO - SERRANO
MIGUEL ANTONIO VILLAFANE - BARROS
MILAGROS DEL CARMEN VILLASMIL - MOLERO
AMELL AMELL JAVIER – RICARDO
ACOSTA ORTEGA JULIANA – CRISTINA
RAFAEL GUILLERMO CASTRO - ZAPATA
JOSÉ IGNACIO MERCADO-BERRIO
ALEXIS PALACIOS ARRIETA
JORGE ISAAC LECHUGA-CARDOZO
FABIO ORLANDO CRUZ-PÁEZ
ANA MARÍA CAZALLO-ANTÚNEZ
LUIS FERNANDO LANDAZURY-VILLALBA
ELKYN RAFAEL LUGO ARIAS
ALBERTO RONCALLO PICHÓN
RONALD PRIETO PULIDO

ISBN: 978-958-5533-32-5

ASPECTOS NORMATIVOS DE LA FIRMEZA EN LAS DECLARACIONES TRIBUTARIAS DE LOS IMPUESTOS NACIONALES EN EL MARCO DE LA LEY 1819 DEL 2016 ¹

NORMATIVE ASPECTS OF FIRMNESS IN THE TAX DECLARATIONS OF THE NATIONAL TAXES WITH THE LAW 1819/2016

EVLYN ROSA GALLO - SERRANO
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
evlynrosa@hotmail.com

MIGUEL ANTONIO VILLAFANE - BARROS
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
contador@capymessas.com

MILAGROS DEL CARMEN VILLASMIL - MOLERO
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
<https://orcid.org/0000-0002-8222-8871>. milagrosd.villasmilm@unilibre.edu.co

RESUMEN

El presente artículo tiene como objetivo analizar los términos que disponen los declarantes y la Administración de Impuestos, para pretender modificar las declaraciones presentadas, dicho término una vez agotado, concede una protección jurídica, llamada “firmeza”, la cual se erige como un principio de seguridad jurídica y eficiencia; seguridad jurídica para el declarante al conocer ciertamente en qué fecha su denuncia impositiva gozará de inmodificabilidad tanto por él como por el ente fiscalizador, y por otra parte, al ente fiscalizador al encontrar límites temporales para ejercer su función fiscalizadora acorde a su gestión de control de los tributos liquidados durante el tiempo antes de la firmeza; basado en lo anterior se realizó una investigación descriptiva. Metodológicamente se definió como un estudio de tipo documental con diseño bibliográfico enmarcándose en el método analítico interpretativo jurídico legal. Dentro de los hallazgos, se establece la cantidad de declaraciones que deben presentar los obligados, lo que crean una variedad de situaciones y procesos con diferentes fechas de presentación, vencimientos y tiempos de firmeza. Podemos destacar, que la normatividad en muchos casos confusa, no permite de manera simple determinar la oportunidad en que las declaraciones presentadas gozan de la firmeza proclamada en el Art. 714 del ET, sino que es un requisito indispensable analizar cada caso en especial para verificar el lapso de tiempo requerido para gozar de ella. Se concluye a través de este trabajo que para el declarante se tiene un término general de dos años, mientras para la Administración es de tres años.

¹ Capítulo derivado del proyecto de investigación: “**LA FIRMEZA EN LAS DECLARACIONES TRIBUTARIAS DE LOS IMPUESTOS NACIONALES**” (COLOMBIA): “ESTUDIO ANALITICO COMPARATIVO” Noviembre 2017. LINEA: Derecho, Estado, Sociedad y Cultura. GRUPO PODER PÚBLICO Y CIUDADANIA – CATEGORIA: C de la Facultad de Derecho de la Universidad Libre Seccional Barranquilla. Especialización en Derecho Tributario.

Palabras clave: correcciones, firmeza, impuestos, procedimiento tributario, requerimiento especial. **Códigos JEL:** H21; H30; H71; L25; M41

ABSTRACT

The purpose of this article is to analyze the terms available to the respondents and the Tax Administration, in order to try to modify the presented declarations. Once the term is exhausted, it provides legal protection, called "firmness", which is established as a principle of legal security and efficiency; legal security for the declarant when knowing on what date his tax denouncement will enjoy unchangeableness both for him and for the supervising body, and on the other hand, for the supervising body to find temporary limits to exercise its supervisory function according to its management control of the taxes liquidated during the time before the firmness; Based on the above, a descriptive investigation was carried out. Methodologically it was defined as a documentary type study with bibliographic design framed in the legal legal interpretive analytical method. Among the findings, it establishes the number of statements that must be presented by the obligors, which create a variety of situations and processes with different dates of presentation, deadlines and times of firmness. We can emphasize that the regulations in many cases confused, does not allow in a simple way to determine the opportunity in which the presented statements enjoy the firmness proclaimed in Art. 714 of the ET, but it is an indispensable requirement to analyze each case in particular to verify the time required to enjoy it. It is concluded through this work that for the declarant there is a general term of two years, while for the Administration it is three years.

Keywords: corrections, firmness, taxes, tax procedure, special requirement. JEL Codes: H21; H30; H71; L25; M41

REFERENCIAS

- Actualícese (2016). *Firmeza de declaraciones con pérdidas Ley 1819 de 2016*. Recuperado de <https://actualicese.com/actualidad/2017/02/07/firmeza-de-declaraciones-con-perdidas-ley-1819-de-2016-formo-gran-contradiccion-en-este-tema/>.
- Araque, J., Araque, D., Varón, L., & Dussán, W. (2017). *Nueva Reforma Tributaria – Ley 1819 de 2016*. Bogotá: Grupo Editorial Nueva Legislación.
- Castillo, J. (2017). *Aplicación técnica de Sanciones*. Bogotá: Instituto Colombiano de Derecho Tributario.
- Cermeño, C., De Bedout, J., Andrés, S. & Clopatofsky, C. (2017). *Procedimiento Tributario*. Bogotá: Editorial Legis.
- Consejo de Estado, Sentencia. Sentencia 21752/18 5 de abril de 2018. Consejero Ponente: Jorge Octavio Ramírez Ramírez. Referencia: Expediente: 73001-23-33-000-2013-00455-02
- Chavarro, J. (2018). *Estatuto Tributario Nacional Concordado*. Bogotá: Editorial Centro Interamericano Jurídico-Financiero.
- Dirección de Impuestos y Aduana Nacionales. Concepto Unificado 14116 del 26 de julio del 2017. Sobre Procedimiento Tributario y Régimen Tributario Sancionatorio
- Gerencie (2017). *¿Cuándo se interrumpe o suspende la firmeza de una declaración tributaria?* Recuperado de <https://www.gerencie.com/cuando-se-interrumpe-o-suspende-la-firmeza-de-una-declaracion-tributaria.html>
- Gómez, F. (2018). *Constitución Política de Colombia*. Bogotá. Editorial Leyer.
- Guía Legis para la Declaración de Renta (2018). Bogotá: Editorial Legis.
- Guevara, D. (2018). *Período de firmeza de las declaraciones tributarias generadas por una liquidación provisional*. Recuperado de <https://actualicese.com/respuestas/periodo-de-firmeza-para-las-declaraciones-tributarias-generadas-por-una-liquidacion-provisional/>
- Monsalve, R. (2018). *Impuesto 2018 Estatuto Tributario Concordado*. Bogotá: Editorial Centro Interamericano Jurídico-Financiero.

Monsalve, R. (2018). *Rentas Cedulares para Personas Naturales y Tributación de Residentes en el Exterior*. Medellín: Editorial Centro Interamericano Jurídico-Financiero.

Vasco, R. (2018). *Temas de Procedimiento Tributario*. Medellín: Editorial Centro Interamericano Jurídico-Financiero.

Vasco, R (2017). *Impuesto sobre la renta*. Medellín: Editorial Centro Interamericano Jurídico-Financiero.

Vasco, R. (2017). *IVA e Impuesto al Consumo*. Medellín: Editorial Centro Interamericano Jurídico-Financiero.

Zamara V y Zamara M. (2017). *Reforma Tributaria Comentada Ley 1819 de 2016*. Bogotá: Editorial Legis. (p. 597).

RECAUDO DEL IMPUESTO PREDIAL UNIFICADO EN SANTIAGO DE TOLU – SUCRE.¹

RECOVERY OF THE UNIFIED PREDIAL TAX IN SANTIAGO DE TOLU – SUCRE.

AMELL AMELL JAVIER – RICARDO
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
Javier.amellamell@gmail.com

ACOSTA ORTEGA JULIANA – CRISTINA
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
juli3004@hotmail.com

MILAGROS DEL CARMEN VILLASMIL – MOLERO
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
<https://orcid.org/0000-0002-8222-8871>
milagrosd.villasmilm@unilibre.edu.co

RESUMEN

El presente capítulo es producto de una investigación y centra su objetivo en analizar el proceso recaudatorio y la aplicación que se les da al impuesto predial del Municipio de Santiago de Tolú, considera la visión y misión que se tiene por parte del ente territorial en representación de su mandatario electo apoyado de quien haga las veces de secretario de hacienda como administradores municipales y encargados de adelantar procesos de recaudación, fiscalización, y cobro de los tributos, como también determinantes de la debida inversión de esos dineros en cubrimiento de las diferentes necesidades que se tengan con el municipio de carácter social y de desarrollo, como también en la parte de mejoramiento y mantenimiento de espacios públicos. Metodológicamente se enmarca en un enfoque cualitativo y se inserta en el tipo descriptivo analítico documental con diseño bibliográfico. Su desarrollo se circunscribe en la teoría fundamentada. En sus resultados pudo determinarse por medio de lo analizado y de un balance referido, la existencia de recursos con los que la administración ha podido contar a fin de fortalecer los aspectos encaminados al desarrollo social, al igual que al mejoramiento y mantenimiento de espacios públicos que se han obtenido tributariamente. Se concluye con una propuesta que plantea la implementación de medidas que busquen facilitar la mayor recaudación e inversión de los tributos obtenidos y así tener una mayor solvencia al momento de realizar cada uno de los proyectos. No obstante, queda abierto el presente artículo a futuras investigaciones en aras de ampliación del tema y aplicación del mismo.

Palabras clave: Espacios públicos, inversión, impuesto predial, recaudo, Santiago de Tolú, tributo.
Código JEL: L32; M48; H70; H83

¹ Capítulo derivado del proyecto de investigación: “RECAUDO DEL IMPUESTO PREDIAL UNIFICADO EN SANTIAGO DE TOLU – SUCRE” (COLOMBIA): “ESTUDIO ANALITICO COMPARATIVO” Noviembre 2017. LINEA: LOGICA DERECHO Y ARGUMENTACION. GRUPO: INVIUS CATEGORIA A de la Facultad de Derecho de la Universidad Libre Seccional Barranquilla. Especialización en Derecho Tributario.

ABSTRACT

This article is the product of an investigation and focuses its objective in analyzing the collection process and the application that is given to the property tax of the Municipality of Santiago de Tolú, also, considers the vision and mission that is held by the territorial entity on behalf of its elected president and supported by who acts as secretary of finance as municipal administrators and responsible for advancing processes of collection, inspection, and collection of taxes, as well as determining the proper investment of these monies in covering the different needs that have with the municipality of social and development character, as well as in the part of improvement and maintenance of public spaces. Methodologically, it is part of a qualitative approach and is inserted in the documentary descriptive analytical type with bibliographic design. Its development was circumscribed in the grounded theory. In its results it could be determined by means of the analyzed and a balance referred to the existence of resources with which the administration has been able to count in order to strengthen the aspects aimed at social development, as well as the improvement and maintenance of public spaces that they have obtained taxation. It concludes with a proposal that proposes the implementation of measures that seek to facilitate the greater collection and investment of the taxes obtained and thus have greater solvency at the time of carrying out each of the projects. However, this article is open to future research in order to broaden the topic and its application.

Keywords: Public spaces, investment, property tax, collection, Santiago de Tolú, tributes. **JEL Codes:** L32; M48; H70; H83

REFERENCIAS

- Castilla, W. A. (2012). *Análisis del modelo de obtención de los recursos propios del distrito de Cartagena de indias en los impuestos prediales unificados y el impuesto de industria y comercio* (Monografía). Universidad de Cartagena, Cartagena, Colombia.
- Congreso de la República de Colombia. Constitución política de Colombia [Cons] (1991), Artículos 95:9, 362. 2da Ed, Leguis.
- Congreso de la República de Colombia. (06 de julio de 1983). *Por la cual se fortalecen los fiscos de las entidades territoriales y se dictan otras disposiciones*. [Ley 14 de 1983].
- Corte Constitucional. (9 de noviembre de 1995) Sentencia C - 506. [MP Carlos Gaviria Díaz]
- Corte Constitucional. (25 de abril de 2012). Sentencia c-304/12 [MP María Victoria Calle Correa].
- Congreso de la República de Colombia. (29 de diciembre de 2016). [Ley 1819 de 2016].
- Concejo municipal de Santiago de Tolú. (26 de diciembre de 2003). Acuerdo 008 de 2003 [Título I]. Estatuto de renta Santiago de Tolú.
- Díaz, N. (24 de agosto de 1998), Principios Constitucionales Del Derecho Tributario. El Tiempo. Recuperado de <http://www.eltiempo.com/archivo/documento/MAM-829665>.
- Núñez, J. (Agosto 1 de 2005). Diagnóstico Básico de la Situación de los ingresos por Impuestos del Orden Municipal en Colombia [archivo PDF]. Recuperado de <http://www.dotecolombia.org/index.php/series/89-universidad-de-los-andes-cede/documentos-cede/2343-diagnostico-basico-de-la-situacion-de-los-ingresos-por-impuestos-del-orden-municipal-en-colombia>.
- Olarte, E. C. (2001). *Impuestos Nacionales y Territoriales*, Bogotá, Colombia: Leyer.
- Ospina, C. & Torres, M. (2005). *Guía para la gestión tributaria municipal*, Bogotá, Colombia: Federación colombiana de municipios.
- Presidencia de la República. (21 de Julio de 1997). Decreto 1841 [acta de 1997 Pres].

DIRECCION ESTRATÉGICA PARA LA EJECUCIÓN DE LOS MODELOS DE CONTRATOS DE COLABORACIÓN EN COLOMBIA.¹

STRATEGIC DIRECTION FOR THE IMPLEMENTATION OF THE
STANDARD CONTRACTS OF COLLABORATION IN COLOMBIA.

RAFAEL GUILLERMO CASTRO - ZAPATA
UNIVERSIDAD DEL ATLANTICO

JOSÉ IGNACIO MERCADO-BERRIO
UNIVERSIDAD SIMÓN BOLÍVAR
joigmebe@gmail.com

MILAGROS DEL CARMEN VILLASMIL - MOLERO
UNIVERSIDAD LIBRE SECCIONAL BARRANQUILLA
<https://orcid.org/0000-0002-8222-8871>
milagrosd.villasmilm@unilibre.edu.co

ALEXIS PALACIOS ARRIETA
UNIVERSIDAD SIMÓN BOLÍVAR
apalacios@unisimonbolivar.edu.co

RESUMEN

El estudio tuvo como propósito identificar el direccionamiento estratégico utilizado en **los modelos de contratos de colaboración en Colombia**. La investigación fue de corte descriptivo, no experimental, de campo, y una muestra de 25 empresas. Como resultado se determinó que se establecen acuerdos de colaboración, estipulando cláusulas, bajo alianzas estratégicas y procesos contractuales; estos surgen como consecuencia de políticas aplicadas por el Estado, respecto a los procesos contables y tributarios. Se concluye que las modalidades de los contratos de colaboración en Colombia, son contrato atípico o innominado, puesto que no se encuentra consagrado en el régimen jurídico destacando que presenta vacíos ante el contribuyente, dado que no existe una directriz clara de parte del Estado que brinde un marco fiscal para definir expresamente el tratamiento tributario de las actividades inmersas en este tipo de contratos atípicos, por lo cual se hace necesario sustentar un proceso de direccionamiento estratégico.

Palabras Clave: Contrato de colaboración, modalidades de contrato, dirección estratégica.
Códigos JEL: H21; H30; H71; L25; M41

¹ Capítulo derivado del proyecto de investigación trabajo de grado: “ **TRATAMIENTO CONTABLE Y TRIBUTARIO DE LOS CONTRATOS DE COLABORACION EMPRESARIAL EN COLOMBIA**”: “ESTUDIO ANALITICO” Diciembre 2017. LINEA: Gestión Contable, Financiera, tributaria y aseguramiento. GRUPO TCEA – CATEGORIA: B de la Facultad de Ciencias Económicas Administrativas y Contables de la Universidad Libre Seccional Barranquilla. Maestría en Tributación.

ABSTRACT

Aim of the study was to identify the strategic direction used in the model contracts of collaboration in Colombia. The research was descriptive Court, non-experimental, field, and a sample of 25 companies. As a result determined set of agreements of collaboration, stipulating clauses, under strategic alliances and contractual processes; these arise as a result of policies pursued by the State, on the tax and accounting processes. It is concluded that forms of contracts of collaboration in Colombia, are atypical or innominate contract, since it is not enshrined in the legal system stressing presenting empty before the taxpayer, because there is a leader clear of part of the State that provides a fiscal framework to explicitly define the tax treatment of the activities involved in this type of atypical contracts, so it is necessary to sustain a process of address.

Key words: Contract of cooperation, types of contract, strategic direction. JEL Codes: H21; H30; H71; L25; M41

REFERENCIAS

Arias-Schreiber Pezet, Max: “Contratos Modernos”. Gaceta Jurídica editores. Primera edición, marzo de 1999. Lima – Perú.

Arubra, J. (2012). Contratos Mercantiles Contratos Atípicos (7 Edi.). Colombia. Legis Editores

ASAMBLEA NACIONAL CONSTITUYENTE (1991) Constitución Política de Colombia.

Camacho López, María Elisa (2005) Régimen jurídico aplicable a los contratos atípicos en la jurisprudencia colombiana. REVISTA e – Mercatoria Volumen 4, Número 1

CONCEPTO 220-013671 de 4 de marzo de 2012, Superintendencia de Sociedades

CONGRESO DE LA REPÚBLICA (1887). Código Civil [Ley 57 de 1887].

Donoso R. (2014) “Joint venture” o contrato de colaboración empresarial explicación, ventajas y desventajas de la colaboración estratégica revista digital nuevo derecho: creare scientia in ius. Abril, 2014 <http://www.nuevodercho.cl/wp-content/uploads/joint-venture.pdf>

Duran, S., & Parra, M. (2016). Diversidad Cultural para promover el desarrollo de habilidades sociales en educación superior. *Cultura educación y sociedad*, 5(1).

<http://revistascientificas.cuc.edu.co/index.php/culturaeducacionysociedad/article/view/995>

Durán, S., García Guiliany, J., & Margel, P. (2018). Diversidad cultural y fomento de valores en la convivencia ciudadana. *Búsqueda*, 1(19), 102-110.

Flórez, A., Sánchez, D., Bulla, J., (2013). ¿Cuál es la regulación tributaria de los contratos de Joint venture en Colombia? (Tesis de Grado). Pontificia Universidad Javeriana. Bogotá, Colombia.

García, J. E., Durán, s. E., Parra, M. A., & Márceles, V. S. (2017). Dirección estratégica del talento humano para el fomento de valores en los cuerpos policiales venezolanos. *Espacios*, 38(32), 16-28.

<http://www.revistaespacios.com/a17v38n32/in173832.html>

- García Guilianny, J. E., Durán, S. E., Cardeño Pórtela, E., Prieto Pulido, R., García Calí, E., & Paz Marcano, A. (2017). Proceso de planificación estratégica: Etapas ejecutadas en pequeñas y medianas empresas para optimizar la competitividad. *Espacios*, 38(52), 16-32.
<http://www.revistaespacios.com/a17v38n52/17385216.html>.
- Jiménez Rodríguez, L. A., & Gamboa Suárez, R. (2017). Gestión de valoración como estrategia de reconocimiento laboral del talento clave en empresas sociales del estado. *Desarrollo Gerencial*, 9(1).
- López Santamaría, J. “Los Contratos. Parte General”, Ed. Jurídica de Chile, Santiago, 1986, pág. 6.
- Maguiña, F. (2004). Joint venture: estrategia para lograr la competitividad empresarial en el Perú. *Industrial Data*, 7(1).
- Palacios Arrieta, A., Ruz Gómez, A., Villa Corrales, L., & Salazar Araujo, E. (2016). Calidad de servicios para optimizar la atención en el centro de diagnóstico cardiovascular del Magdalena-Colombia. *Desarrollo Gerencial*, 8(2).
- Peña Nossa L. (2010, Agosto). *Contratos Mercantiles Nacionales e Internacionales*. Tercera Edición. Universidad Santo Tomás - Temis. Colombia.
- Rodríguez R., Gustavo Humberto. (2003) *Nuevos Contratos Estatales: Comentarios a la ley 80 de 1993 con doctrinas y jurisprudencias*, Bogotá, editorial jurídicas wilches.
- Sentencia C-414 de 1994, proferida por la Corte Constitucional de Colombia Publicado en la Gaceta de la Corte Constitucional el 22 de septiembre de 1994.
- Velázquez Cabello F. J. (1997, febrero), *El Contrato de Joint Venture*. Editorial Jurídica Conosur Ltda. Santiago de Chile.
- Villasmil, M., Leal, O., Sierra, G. & Márceles, V. (2017). Enfoques de gestión estratégica para promover el arbitraje tributario en los gobiernos locales del Estado Zulia, Venezuela. En *Revista Espacios*. 38(41), 1-14. Recuperado de:
<http://www.revistaespacios.com/a17v38n41/a17v38n41p14.pdf>.

Villasmil, M. (2016). Visión estratégica de la responsabilidad social empresarial. Revista

Dictamen Libre, (18), 95-107. Recuperado de:

<http://www.unilibrebaq.edu.co/ojsinvestigacion/index.php/dictamenlibre/article/view/717>.

DEFICIENCIA DEL CONTROL ESTATAL SOBRE LA UTILIZACIÓN DE REGALÍAS E IMPLICACIONES DIRECTAS DE LA EXPLOTACIÓN SOBRE LAS POBLACIONES VECINAS: CASO URIBIA, LA GUAJIRA¹

DEFICIENCY OF STATE CONTROL ON THE USE OF GIFTS AND THE DIRECT INVOLVEMENT OF EXPLOITATION ON NEIGHBORHOODS: CASE URIBIA, LA GUAJIRA

JORGE ISAAC LECHUGA-CARDOZO
UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN
<https://orcid.org/0000-0002-0999-5468>
jorge.lechugacrd@uanl.edu.mx

FABIO ORLANDO CRUZ-PÁEZ
UNIVERSIDAD SANTO TOMÁS
<https://orcid.org/0000-0001-7834-2762>
fabiocruz@ustadistancia.edu.co

ANA MARÍA CAZALLO-ANTÚNEZ
UNIVERSIDAD SIMÓN BOLÍVAR
<https://orcid.org/0000-0003-0219-0891>
ana.cazallo@unisimonbolivar.edu.co

RESUMEN

El capítulo tiene por objetivo comprender la administración de las regalías en el orden territorial de La Guajira y su incidencia en el bienestar de los pobladores de Uribia. Se aplicó el método de análisis, con un enfoque cualitativo, de tipo descriptivo bajo un diseño documental, bibliográfico. Tras el análisis de los datos se encontró que el municipio de Uribí y el departamento de La Guajira y los indicadores sociales reflejan una dramática situación que refleja los niveles de pobreza en esta población contradictoriamente son territorios ricos en recursos minerales y en los

¹ Capítulo derivado del proyecto de investigación: “LOS PERFILES EXPORTADORES DEL DEPARTAMENTO DEL ATLÁNTICO (COLOMBIA) Y EL ESTADO DE NUEVO LEÓN (MÉXICO): ANÁLISIS COMPARATIVO” financiado por la Universidad Autónoma de Nuevo León, iniciado el 22 de enero de 2018.

cuales se realiza la mayor explotación de carbón a cielo abierto de Suramérica. Se concluye que problemas como la corrupción aquejan la distribución eficiente de la riqueza generada por una de las más grandes multinacionales de nuestro territorio El Cerrejón.

Palabras clave: Inversión extranjera directa. Sector minero. Control estatal. Regalías. Explotación minera. **Códigos JEL:** D73, D92, H61, H71, G31, L71, L72.

ABSTRACT

The article aims to understand the administration of royalties in the territorial order of La Guajira and its impact on the well-being of the inhabitants of Uribia. The method of analysis was applied, with a qualitative approach, of descriptive type under a documentary, bibliographic design. After analyzing the data it was found that the municipality of Uribia and the department of La Guajira and the social indicators reflect a dramatic situation that reflects the poverty levels in this population are contradictorily rich territories in mineral resources and in which it is carried out the largest open-pit coal in South America. It is concluded that problems such as corruption afflict the efficient distribution of wealth generated by one of the largest multinationals in our territory El Cerrejón.

Keywords: Foreign direct investment. Mining sector. State control. Royalties. Mining Exploitation. **JEL Codes:** D73, D92, H61, H71, G31, L71, L72.

REFERENCIAS

Agencia Nacional de Hidrocarburos (2008). *Regalías en el Sector de los Hidrocarburos*. Cartilla informativa, Bogotá, pp. 6-8.

Agencia Nacional de Minería (2017). *Regalías y Contraprestaciones Económicas*, Archivo *transferencias_al_sgr_por_mineral_del_ano_2012_a_abril_30_de_2017*, Recuperado de https://www.anm.gov.co/?q=regalias-contraprestaciones-economicas&field_tipo_de_regal_a_y_o_contra_value=TransferenciasSistemaGeneralRegalias

Agencia Prensa Rural (2015). *Sequía y hambruna por minería en La Guajira*, Recuperado de <http://www.prensarural.org/spip/spip.php?article17027>

Archivo general de la Nación Colombia (2016). *Entes de control*, Recuperado de <http://www.archivogeneral.gov.co/entes-de-control>

Caracol Radio (2016). *Inestabilidad jurídica preocupa al sector minero de La Guajira*, Recuperado de http://caracol.com.co/emisora/2016/06/14/riohacha/1465856244_297153.html

- Contagioradio, (2015). *Actualidad de Colombia y El Mundo en temas de Derechos Humanos, Paz, Política, Movimientos Sociales*. Recuperado de <http://www.contagioradio.com/agua-y-mineria-en-la-guajira-articulo-11988/>
- Cruz Páez, F. O. (2015). Emprendimiento e innovación social: El intraemprendimiento en la Universidad Santo Tomás Centro de atención universitaria Facatativá”, En *Citas*, 2, 98 - 123. Recuperado de <http://edu-virtual.ustadistancia.edu.co/Revistas/Revista-CITAS%20Vol-2/#98>
- Dinero.com (2016). *Sector minero colombiano espera una reactivación en el 2017*. Recuperado de <http://www.dinero.com/economia/articulo/proyecciones-del-sector-minero-en-colombia-para-2017/239952>
- DNP (2007). *Actualización de la cartilla "Las Regalías en Colombia"*. Cartilla informativa, Bogotá, pp. 7-8. 23-25.
- DNP (2017). *Proyectos auditados La Guajira*. Recuperado de <https://www.sgr.gov.co/QuiénesSomos/AntiguoSistema/AuditoriasVisibles/ProyectosAuditados/LaGuajira.aspx>
- DNP (2016). *DNP suspende giros de regalías a 125 municipios*. Recuperado de <https://www.dnp.gov.co/Paginas/DNP-suspende-giros-de-regal%C3%ADas-a-125-municipios.aspx>
- DNP-BID (2016). *Sistema General de Regalías, Mapa de Regalías, Proyectos, Region Caribe, Departamento La Guajira*. Recuperado de <http://maparegalias.sgr.gov.co/#/proyectos/?page=2&zoom=8¢er=9.755776082805085,-73.0272&topLeft=11.88685951484021,-76.73233916015624&bottomRight=7.610978192918083,-69.32206083984374&departamento=44®ion=03§or=1990>
- El Tiempo (2016). *La Guajira, donde más se perdieron recursos de regalías en el Caribe*. Recuperado de <http://www.eltiempo.com/archivo/documento/CMS-16520211>
- El Tiempo (2009). *Mal Manejo de Regalías Impide Mejorar Condiciones de Vida en La Guajira*. Recuperado de www.imcportal.com

Extractivismo en Colombia, Megaminería - Conflicto y Alternativas (s.f.). *El Cerrejón, Carbón para las Potencias y Miseria y Pobreza para Colombia y la Guajira*. Recuperado de: <http://extractivismoencolombia.org/el-cerrejon-carbon-para-las-potencias-y-miseria-y-pobreza-para-colombia-y-la-guajira/>

Fuente, A. (2009). *Regalías y Desarrollo en La Guajira*. Fundación Cerrejón: Colombia, pp, 1,15.

Lechuga, J.; Rodríguez, M. y Alarcón, C. (2014). Estado de conocimiento que tienen las Instituciones de Educación Superior (IES) tecnológicas de Barranquilla y Cartagena sobre sus grupos de interés, *Revista de Investigaciones UNAD*, 13 (2), 171 -187.

Meisel, A. (2007). *La Guajira y el mito de las regalías redentoras*. Banco de la Republica: Colombia, pp. 27-43.

Mera Rodríguez, C. W., Avendaño Avendaño, M. y Cruz Páez, F. O., (2015). *Centro Nacional de Innovación y Gestión del Conocimiento prospectivo y estratégico "CENIT"*. En *Unipluri/versidad*, 15 (2), 74 – 84. Recuperado de <https://aprendeenlinea.udea.edu.co/revistas/index.php/unip/article/view/26824/20780195>

Minminas, (2015). *Análisis Minero, Dirección de Minería Empresarial, Inversión Extranjera Directa (IED) En El Sector Minero Tercer Trimestre DE 2014*. Recuperado de <https://www.minminas.gov.co/boletines?idBoletin=230>

Minminas (2016). *Política Minera De Colombia, Bases para la minería del futuro*. Recuperado de <https://www.minminas.gov.co/documents/10180/698204/Pol%C3%ADtica+Minera+de+Colombia+final.pdf/c7b3fcad-76da-41ca-8b11-2b82c0671320>

ANÁLISIS DEL MARCO NORMATIVO Y REGULATORIO DEL MERCADO DE CAPITAL EN COLOMBIA

ANALYSIS OF THE NORMATIVE AND REGULATORY FRAMEWORK OF THE CAPITAL MARKET IN COLOMBIA

Luis Fernando LANDAZURY-VILLALBA
Elkyn Rafael LUGO ARIAS
Alberto RONCALLO PICHÓN
Ronald Prieto Pulido

RESUMEN

Se desarrolla un análisis de la normatividad y el marco regulatorio del mercado de capitales en Colombia, basado en una revisión bibliográfica que permitió identificar diferentes posiciones teóricas con respecto a la coherencia y aplicabilidad de estas regulaciones. El análisis se basó en la búsqueda de artículos, publicaciones e informes en bases de datos y portales especializados, la información obtenida se analizó y permitió detectar cómo las normas y regulaciones han evolucionado secuencialmente, en paralelo con los desafíos que surgen en el proceso de Interacción o transacción propiciada en el mercado de capitales. Igualmente, fue posible concluir que se requieren más mecanismos de publicidad o comunicación y capacitación gubernamental sobre las regulaciones y la funcionalidad del sistema para obtener una mayor participación. Finalmente, según los autores consultados, se presentan algunos aspectos que requieren acciones correctivas para poder avanzar con mayor rapidez y contextualización en el desarrollo del mercado de capitales colombiano.

Palabras Clave: Marco Normativo, Regulaciones, mercado de capital, mercado financiero.

Clasificación JEL: G21, G28, G38.

ABSTRACT

An analysis of normativity and regulatory framework of the capital market in Colombia is developed, based on a bibliographic review that allowed identifying different theoretical positions regarding the coherence and applicability of these regulations. The analysis was based on the search of articles, publications and reports in specialized databases and portals, the information obtained was analyzed and made it possible to detect how the norms and regulations have evolved sequentially, in parallel with the challenges that arise in the process of interaction or transaction propitiated in the capital market. Equally it was possible to conclude that more publicity or communication mechanisms and government training is required on the regulations

and functionality of the system to obtain greater participation. Finally, according to the authors consulted, some aspects that require corrective action are presented in order to be able to advance with greater speed and contextualization in the development of the Colombian capital market.

Key Words: Regulatory Framework, Regulations, capital market, financial market.

JEL Classification: G21, G28, G38.

REFERENCIAS

Asobancaria (2013). Reporte Trimestral de Inclusión Financiera.

Blanco, C (2014). La reforma al segundo mercado: análisis del Decreto 1019 de 2014. *Revista de Derecho Privado. No 52. Pp. 1- 32.* Bogotá- Colombia

Bolsa de Valores de Colombia (2015). Normas sobre el mercado de valores y del sector financiero Boletín Informativo No 200. Unidad de Proyección Normativa y Estudio de Regulación Financiera URF

Cano, C, Esquerria, M, García, N; Rueda, L y Velasco, A (2014). Inclusión financiera en Colombia

Castaño, J (2013). Regulación y Supervisión del mercado de valores. Superintendencia financiera de Colombia. En el marco del seminario Mercado de Capitales en Colombia: repensando su arquitectura. Bogotá, Mayo16 2013.

Clavijo, S (2015). Mercado de capitales local: Avances y Desafíos. ANIF. Enfoque de Capitales Edición 88.

Comisión Económica Para América Latina y el Caribe, CEPAL, (2014). La CEPAL advierte que la falta de inclusión financiera refuerza la desigualdad en la región. Disponible en <http://www.cepal.org/es/noticias/la-cepal-advierte-que-la-falta-de-inclusion-financiera-refuerza-la-desigualdad-en-la-region>

Congreso de Colombia (1990). Bolsas de valores. Bogotá- Colombia

Congreso de Colombia (2000). Ley 590 de 2000 Desarrollo de los micros, pequeñas y medianas empresas disponibles:

<http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=12672>

- Congreso de la Republica de Colombia (1993). Ley 35 de 1993 Mercados de valores. Bogotá-Colombia.
- Congreso de la Republica de Colombia (2005). Superintendencia de Valores disponible: <http://www.alcaldiabogota.gov.co/sisjur/normas/Normal.jsp?i=18320>
- Congreso de la Republica de Colombia (2009). Régimen protección del consumidor financiero disponible en: http://www.secretariassenado.gov.co/senado/basedoc/ley_1328_2009.html
- Congreso de la Republica de Colombia (2010). Normas tributarias de control y para la competitividad disponible en: http://www.secretariassenado.gov.co/senado/basedoc/ley_1430_2010.html
- Congreso de la Republica de Colombia (2011). Estatuto del Consumidor disponible: http://www.secretariassenado.gov.co/senado/basedoc/ley_1480_2011.html
- Asamblea Nacional Constituyente (1991). Constitución Política 1991. Régimen legal de Bogotá.
- Gómez, S. (2012). Eficiencia del mercado de capitales y su relación con el crecimiento económico: el caso de Colombia (2001- 2011). Tesis pregrado. Universidad Industrial de Santander Bucaramanga- Colombia.
- González, A. (2008). Marco regulatorio del mercado de capitales en Colombia. Documento de la ANIF.
- Minjusticia (1961). Decreto Numero 2967 1960 sobre bolsas de valores. Sistema Único de Información Normativa.
- Mishra, P.K, Mishra, U y Mishra, P (2010). Capital Market efficiency and Economic Growth: the case of India. European Journal of Economics, Finance and Administrative sciences, pp. 130-138
- Munita, C. (2014). Fichas resumen del marco regulatorio y autoridades supervisoras por país. Regulación de valores. Chile.
- Ramírez, D. (2013). Fondos de capital privado de países en desarrollo, caso Colombia. Tesis de postgrado. Universidad de Medellín- Colombia.

Rojas, C. y González, A (2008). Mercado de Capitales en Colombia: Diagnostico y Perspectivas de su Marco Regulatorio. Bogotá- Colombia. Estudio realizado por ANIF disponible en: http://anif.co/sites/default/files/uploads/BMundialmercadodecapitales09_0.pdf

Roncallo, C (2009). Estrategias para estimular el mercado de capitales en Colombia como generador de riqueza. Tesis pregrado. Universidad Javeriana. Bogotá- Colombia.

Silva, I (2015). Análisis comparativo sobre la viabilidad que tienen las pymes para acceder al mercado de capitales en Colombia y Argentina.

Ministerio de Hacienda y crédito Público (2010). Sector financiero y mercado de valores. <http://portalterritorial.gov.co/apc-aa-files/40743db9e8588852c19cb285e420affe/decreto-2555.pdf>

Ministerio de Hacienda y crédito Público (2013). Decreto Estatuto Tributario

Ministerio de Hacienda y crédito Público (2014). Segundo Mercados disponible en <http://wsp.presidencia.gov.co/Normativa/Decretos/2014/Documents/MAYO/28/DECRETO%201019%20DEL%2028%20DE%20MAYO%20DE%202014.pdf>

Tiempo (2005). Marco jurídico general del mercado de valores en Colombia disponible en <http://www.eltiempo.com/archivo/documento/MAM-1680966>.

Villegas, L.C (2005) La reforma del mercado de valores: contenido e implicaciones. La perspectiva del sector empresarial. Bogotá. Asociación nacional de empresarios de Colombia Andi.