
RESOLUCIÓN 4 DE 2015

(agosto 26)

Diario Oficial No. 49.641 de 20 de septiembre de 2015

Fondo de Estabilización de Precios para los Azúcares Centrifugados, las Melazas derivadas de

la extracción o del Refinado de Azúcar y los Jarabes de Azúcar

Por medio de la cual se establece la Metodología para las Operaciones de Estabilización.

El Comité Directivo del Fondo de Estabilización de Precios para los Azúcares Centrifugados,

las Melazas derivadas de la extracción o del Refinado de Azúcar y los Jarabes de Azúcar, en

uso de sus facultades legales y en especial de las que le confieren el Capítulo VI de la Ley 101

del 23 de diciembre de 1993, y el Decreto 569 del 30 de marzo de 2000, y

CONSIDERANDO:

1. Que según el artículo 36 de la Ley 101 de 1993, el objeto de los Fondos de Estabilización es

procurar un ingreso remunerativo para los productores, regular la producción nacional e

incrementar las exportaciones.

2. Que según los artículos 40, 41 y 42 de la Ley 101 de 1993 y los artículos 4°, 5° y 9° del

Decreto 569 de 2000 corresponde al Comité Directivo del Fondo, entre otras funciones:

a) Determinar los casos, los requisitos y las condiciones en las cuales se aplicarán las cesiones

o compensaciones a las operaciones de venta interna;

b) Determinar la metodología para el cálculo del precio de referencia o la franja de precios de

referencia relevante para cada mercado, producto, o calidad, a partir de la cotización más

representativa para las operaciones de estabilización, con base en un promedio móvil no

inferior a los últimos doce meses, ni superior a los sesenta meses anteriores;

c) Determinar el precio de referencia o franja de precios de referencia de los productos que se

someterán a operaciones de estabilización para cada mercado, producto o calidad, la cotización

fuente del precio de cada uno de ellos, y el porcentaje de la diferencia entre ambos precios que

se cederá al Fondo o se compensará a los productores;

d) Determinar la etapa del proceso de comercialización en la cual se aplicarán las cesiones y

las compensaciones al productor;

e) Determinar los casos en los cuales habrá lugar a la deducción total o parcial del equivalente

al Certificado de Reembolso Tributario, CERT, en las compensaciones, si las exportaciones se

benefician de dicho incentivo;

f) Determinar la deducción total o parcial de las preferencias arancelarias otorgadas en los

mercados de exportación;

g) Determinar los programas de estabilización de precios que se ejecutarán en los diferentes

mercados;

h) Determinar diferentes porcentajes de cesiones o compensaciones, si las diferencias en las

calidades de los productos respectivos o las condiciones especiales de cada mercado, así lo

ameritan.

3. Que el parágrafo 2° del artículo 40 de la Ley 101 de 1993, y el artículo 5° del Decreto 569

de 2000, señalan que el Comité Directivo podrá determinar varios precios de referencia o

franjas de precios de referencia, y diferentes porcentajes de cesiones o compensaciones si las

condiciones especiales de cada mercado así lo ameritan.

4. Que el Fondo de Estabilización de Precios para los Azúcares Centrifugados, las Melazas

Derivadas de la Extracción o del Refinado de Azúcar y los Jarabes de Azúcar, organizado por

el Decreto 569 del 30 de marzo de 2000, comenzó sus operaciones el 1° de enero de 2001.

5. Que el artículo 9° del Decreto 569 de 2000 establece como funciones del Comité Directivo,

entre otras: determinar los casos, los requisitos y las condiciones en los cuales se aplicarán las

cesiones o compensaciones a las operaciones de venta interna y determinar los programas de

estabilización de precios que se ejecutarán en los diferentes mercados.

6. Que con el fin de establecer un mecanismo de estabilización que procurara un ingreso

remunerativo de todos los productores existentes al momento de la organización del Fondo y

en virtud del principio de solidaridad contributiva, el Comité Directivo del Fondo adoptó un

esquema de liquidación de las cesiones y compensaciones de carácter diferencial, de forma tal

que algunos productores tienen un Ponderado de Precios de Referencia (PPPi) más alto, de

manera que obtienen un mejor ingreso por la venta de sus productos.

7. Que el propósito del esquema diferencial de liquidación de las compensaciones y cesiones es

facilitar que los productores existentes al momento de la organización del Fondo tengan una

situación especial en sus liquidaciones, procurando que tengan un ingreso remunerativo de sus

productos entre tanto se ajustan las estructuras productivas.

8. Que de conformidad con el numeral 1 del artículo 9° del Decreto 569 de 2000, el Comité

Directivo ha determinado como política y pauta para la operación del Fondo de Estabilización

de Precios del Azúcar, desde su organización, la generación de indiferencia en los ingresos

percibidos por los productores en los distintos mercados objeto de estabilización, como un

mecanismo de estabilización.

9. Que en la Sesión 03 de 2015 del Comité Directivo del Fondo de Estabilización de Precios

del Azúcar, celebrada en abril 30 del citado año, se aprobó a través de las Resoluciones 2 de

2015 y 3 de 2015, que el Comité Directivo del Fondo de Estabilización deberá aprobar y

expedir una Resolución Única Armonizada que integre y revise las diversas Resoluciones

vigentes relacionadas con la Metodología para las Operaciones de Estabilización de Precios y

regule la aplicación de lo establecido en el artículo 40 del Capítulo VI de la Ley 101 de 1993,

En virtud de lo anterior

RESUELVE:

CAPÍTULO I

Ámbito de aplicación

Artículo 1°. Objeto. Establecer la metodología para el cálculo de las cesiones y

compensaciones del Fondo de Estabilización de Precios para los Azúcares Centrifugados, las

Melazas Derivadas de la Extracción o del Refinado de Azúcar y los Jarabes de Azúcar y dictar

otras disposiciones.

Artículo 2°. Ámbito de aplicación. La presente resolución aplica para las operaciones que se

hagan de los Azúcares Centrifugados, las Melazas Derivadas de la Extracción o del Refinado

de Azúcar y los Jarabes de Azúcar, que correspondan las siguientes posiciones arancelarias1:

1701.12.00.00, 1701.13.00.00, 1701.14.00.00, 1701.91.00.00, 1701.99.10.00, 1701.99.90.00,

1702.90.10.00, 1702.90.20.00, 1702.90.30.00, 1702.90.40.00;

Y cuyas operaciones hayan sido realizadas por aquellas personas naturales o jurídicas

productores, según lo establecido en el parágrafo 2° del artículo 4° del Decreto 569 de 2000,

incluyendo a los productores duales que sustituyan producción de azúcares para la producción

de alcohol carburante, y estas operaciones se causen dentro de la vigencia comprendida entre el

1° de enero y el 31 de diciembre de cada año, en la cual se pueden registrar operaciones hasta

el cierre de las operaciones de febrero del año siguiente.

Parágrafo. No son objeto de operaciones de estabilización de precios de este Fondo, los

productores definidos en el artículo 1° de la ley 40 de 1990 y en los Decretos y documentos

que la reglamenten.

CAPÍTULO II

Marco operativo

Artículo 3°. Definiciones:

3.1. Enajenación: Se presenta cuando los bienes objeto de estabilización han sido

efectivamente despachados al comprador y se ha expedido la correspondiente factura de venta.

3.2. Equivalencias: se establece la siguiente tabla de equivalencias entre diferentes calidades y

productos objeto de estabilización:

- 1 tonelada de Miel Virgen = 11.78 quintales de azúcar crudo.

- 1 tonelada de Jugo Clarificado (entre 20 y 25 de Brix, y entre 87 y 90 de Pureza)

= 4.02 quintales de azúcar crudo.

- 1 tonelada de Miel Primera = 9.75 quintales de azúcar crudo.

- 1 tonelada de HTM = 13.8 quintales de azúcar crudo.

3.3. Mercados preferenciales: Para efectos del cálculo de los indicadores de precios de los

mercados Nacional Tradicional e Interno Especial, se consideran las importaciones originadas

en mercados preferenciales las que provengan de los países que conforman la Comunidad

Andina de Naciones (CAN).

3.4. Partidas arancelarias: La descripción de las partidas arancelarias de las que trata la

presente resolución es la siguiente:

17 Azúcares y artículos de confitería

1701 Azúcar de caña o de remolacha y sacarosa químicamente pura, en estado

sólido

- Azúcar en bruto sin adición de aromatizante ni colorante

1701.12.00.00 - De remolacha

1701.13.00.00 - Azúcar de caña mencionado en la Nota 2 de subpartida de este Capítulo

1701.14.00.00 - - Los demás azúcares de caña

1701.91.00.00 Los demás:

1701.99 - Con adición de aromatizante o colorante

1701.99.10.00 - Los demás:

1701.99.90.00 - - Sacarosa químicamente pura

- - Los demás

1702.90 Los demás, incluido el azúcar invertido y demás azúcares y jarabes de

azúcar, con un contenido de fructosa sobre producto seco de 50% en peso:

1702.90.10.00 - Sucedáneos de la miel, incluso mezclados con miel natural

1702.90.20.00 - Azúcar y melaza caramelizados

1702.90.30.00 - Azúcares con adición de aromatizante o colorante

1702.90.40.00 - Los demás jarabes

3.5. Productores: Entiéndase por productor la persona que elabora azúcares centrifugados y

melazas derivadas de la extracción o del refinado de azúcar y/o jarabes de azúcar, con el

propósito de enajenarlos en el mercado interno o de exportación o utilizarlos para su propio

consumo, de conformidad con el parágrafo 2° del artículo 4° del Decreto 569 de 2000.

3.6. Productores duales: Son aquellos productores que sustituyen parte de su producción de

productos objeto de estabilización por la producción de materias primas, diferentes de la miel

final implícita en ellas, que se destinen para la producción de alcoholes carburantes.

3.7. Quintal: Unidad de medida que corresponde a 50 kilogramos de azúcar tel quel.

3.8. Tel quel: Se refiere al peso del azúcar, incluido el peso de los demás materiales contenidos

en ella diferentes a la sacarosa.

3.9. Unidad de medida: Para efecto de los cálculos contenidos en esta resolución, las

operaciones deberán estar expresadas en quintales de azúcar.

3.10. Unidades sujetas a Operaciones de Estabilización: Productos objeto de operaciones de

estabilización, según lo establecido en el artículo 2° de esta resolución, o lo que se señale en

las Resoluciones que la modifiquen o adicionen.

3.11. Zonas de Manejo Interno Especial: Corresponden a aquellas regiones del país que por

las condiciones logísticas, comerciales y de acceso, tienen unas condiciones de mercado

diferentes del resto del país y que ameritan un manejo particular en las operaciones de

estabilización de este Fondo. Son establecidas por el Comité Directivo del Fondo.

Artículo 4°. Mercados. Para los propósitos de estabilización de precios se establecen los

siguientes mercados, los cuales se organizan en tres (3) grupos, así:

4.1. Nacional tradicional. Corresponde al mercado nacional de productos objeto de

estabilización, cuyas operaciones se den en todo el territorio nacional. No hacen parte de este

mercado las operaciones en las ciudades que el Comité Directivo haya establecido como Zonas

de Manejo Interno Especial y las de los productos que hacen parte del Mercado de Materias

Primas.

4.2. Interno especial. Corresponde al mercado nacional de productos objeto de estabilización,

que tengan operaciones en las ciudades establecidas por el Comité Directivo como Zonas de

Manejo Interno Especial. No hacen parte de este mercado las operaciones de los productos que

hacen parte del Mercado de Materias Primas.

4.3. Otros mercados. Está conformado por los siguientes mercados de los productos objeto de

operaciones de estabilización:

4.3.1. Exportación. Corresponde al mercado de azúcar que se destine a países distintos a

Colombia.

4.3.2. Exportación conjunta. Corresponde al mercado de productos objeto de estabilización

que se utilicen como materia prima de productos de mayor valor agregado en Colombia, y que

los productos elaborados con esta materia prima se destinen a países diferentes a Colombia.

4.3.3. Nacional de materias primas. Corresponde al mercado de los siguientes productos

objeto de estabilización: azúcar crudo para alimentación animal, azúcar crudo para producción

conjunta de alcohol no carburante, miel virgen, miel primera, miel segunda, jugo clarificado,

HTM y otros que defina el Comité Directivo a través de resolución, que no sustituyan al

momento de causarse las cesiones y compensaciones de productos que estén siendo objeto de

operaciones de estabilización de este Fondo.

Artículo 5°. Operaciones sujetas a estabilización. Son sujetas a estabilización las siguientes

operaciones:

5.1. La enajenación en cualquier mercado de los productos definidos en el artículo 2° de esta

resolución por parte del productor;

5.2. La entrega de los productos definidos en el artículo 2° de esta resolución como resultado

de un proceso de maquila por parte del productor a quien haya encargado la maquila, o a la

persona designada por este;

5.3. La entrega de los productos definidos en el artículo 2° de esta resolución, como parte de

pago del productor a un tercero, cualquiera que este sea;

5.4. La utilización de los productos definidos en el artículo 2° por parte del productor en la

elaboración de productos diferentes a los citados en dicho artículo, en cuyo caso solo se

causarán las operaciones de estabilización en los términos indicados en el artículo 6° de la

presente resolución.

Artículo 6°. Causación de las operaciones de estabilización.

6.1. En los mercados nacional tradicional y nacional de materias primas: Las operaciones

de estabilización se causan en el momento en que los productores efectúen la enajenación de

los bienes objeto de estabilización.

Para los siguientes casos la causación operará así:

6.1.1. Cuando los productores utilicen cualquiera de los productos definidos en el artículo 2°

de esta resolución, para la elaboración de un producto diferente a los establecidos en el

mencionado artículo, la causación se hará en el momento en que se efectúe operaciones con los

productos elaborados, dependiendo del mercado al cual sea destinado y por la cantidad de

azúcar incorporada.

6.1.2. Cuando se efectúe un proceso de maquila a partir de productos que no estén definidos en

el artículo 2° de esta resolución para la elaboración de productos objeto de estabilización, la

causación se hará al momento de la entrega del producto resultante de la maquila.

6.1.3. Cuando un productor enajene productos definidos en el artículo 2° de esta resolución a

otro productor, la causación se hará con base en las operaciones que los últimos realicen con

terceros.

6.1.4. Cuando los productores como parte de pago a un tercero entreguen productos definidos

en el artículo 2° de esta resolución, la causación se hará en el momento de la entrega del

producto al tercero.

6.2. En el mercado interno especial: Las operaciones de estabilización se causan, acorde con

lo establecido en la Resolución 3 de 2013, cuando el productor:

6.2.1. Despache desde un almacén general de depósito al cliente indicado por el productor con

su respectiva factura de venta, o

6.2.2. Despache y facture, y el almacén general de depósito (punto de control) verifique el

arribo del producto, o

6.2.3. Despache, facture y arribe el producto a un cliente de entrega directa.

6.3. En los mercados de exportación y exportaciones conjuntas: Las operaciones de

estabilización se causan así:

6.3.1. En el caso del Mercado de Exportación la causación se hará al momento del embarque al

exterior del producto definido en el artículo 2° de esta resolución, cuando sea exportado por vía

marítima o, al momento de ser despachado al exterior por el productor para su exportación por

vía terrestre;

6.3.2. En el caso de las Exportaciones Conjuntas, la causación se hará al momento del

embarque al exterior del producto de mayor valor agregado, cuando sea exportado por vía

marítima, o al momento de ser despachado al exterior para su exportación por vía terrestre.

6.4. Para el caso de los productores duales: la causación de las unidades equivalentes en

azúcar de las materias primas diferentes a la miel final implícita en ellas, se harán cuando se

facture y despache la venta del alcohol, ya sea por un tercero o por el mismo productor.

Parágrafo 1°. En el caso de las ventas a empresas ubicadas en zonas francas o con manejo

aduanero especial, así como las realizadas a compañías de comercialización internacional, la

causación se hará conforme al mercado de destino que estos den a los productos.

Parágrafo 2°. Los productores responsables liquidarán y retendrán de manera provisional el

valor de las cesiones el último día hábil del mes calendario en que se causen las operaciones de

estabilización.

Parágrafo 3°. No será objeto de operaciones de estabilización la reexportación de productos

definidos en el artículo 2° de esta resolución que hayan sido previamente importados o a los

cuales ya se les haya causado previamente una cesión o una compensación.

Artículo 7°. Información para el cálculo y el control de las Operaciones de Estabilización. El

cálculo de cesiones y compensaciones serán realizados mensualmente por la Secretaria Técnica

con base en la siguiente información:

i) Los indicadores de precios de mercado,

ii) Los indicadores de los precios de referencia, y

iii) Las operaciones realizadas en cada grupo de mercados, para cada calidad o producto objeto

de estabilización.

La información para el control a las liquidaciones de las operaciones de estabilización deberá

permitir la trazabilidad de las operaciones así como la confirmación de la veracidad de la

información reportada por los productores. El tipo de información necesaria será:

1. Cálculos de equivalencias con sus soportes respectivos.

2. Cantidad de caña molida con sus soportes respectivos.

3. Despachos con sus soportes respetivos.

4. Existencias por tipo de producto.

5. Exportaciones con sus soportes respectivos.

6. Facturación con sus soportes respectivos.

7. Gastos de exportación.

8. Operaciones realizadas con productos objetos de estabilización que no han sido producidos

por el productor.

9. Precios de exportación.

10. Producción por tipo de producto.

11. Enajenaciones con sus soportes respectivos.

Artículo 8°. Información. Para que la Secretaría Técnica pueda realizar los cálculos de cesiones

y compensaciones, los productores y Ciamsa deberán reportar a la entidad administradora del

Fondo la información necesaria para calcular y controlar las cesiones y compensaciones a que

haya lugar, según los plazos que esta establezca, los cuales no podrán superar los primeros

cinco (5) días hábiles del mes siguiente a la realización de las operaciones sujetas a

estabilización.

Parágrafo 1°. La Secretaría Técnica del Fondo diseñará un instructivo para el reporte de

información, señalando la información y el procedimiento que los productores y Ciamsa deben

seguir para remitir a la Entidad administradora del Fondo los datos necesarios para el logro de

estos objetivos.

CAPÍTULO III

Cálculo de las cesiones y compensaciones

Artículo 9°. Mecanismos para la estabilización de precios. El Fondo ejecutará, para cada

mercado y cada mes, las siguientes operaciones de estabilización:

9.1. Cesión de estabilización: Es la contribución parafiscal que, por sus operaciones

comerciales en los mercados, tiene que pagar el Productor al Fondo de Estabilización por cada

unidad de cada producto sujeto a operaciones de estabilización cuando el precio de venta para

estabilización de los productos objeto de este Fondo en el mercado, para el día en que se

registre la operación, sea superior al precio de referencia o al límite superior de una franja de

precios de referencia para ese mercado.

9.2. Compensación de estabilización: Es la suma que, por las operaciones comerciales en los

mercados, debe pagar el Fondo al productor, por cada unidad de cada producto sujeto a

operaciones de estabilización cuando el precio de venta para estabilización de los productos

objeto de estabilización de este Fondo en el mercado, para el día en que se registre la

operación, sea inferior al precio de referencia o al límite inferior de una franja de precios de

referencia para ese mercado.

Artículo 10. Metodología para la determinación de las cesiones y las compensaciones de

estabilización. Se adopta la siguiente metodología de estabilización de precios:

10.1. Cesiones de estabilización: El productor deberá pagar una cesión al Fondo, cuando el

indicador del precio promedio de venta para estabilización de las operaciones de los productos

realizadas en los diferentes mercados en el mes objeto de liquidación, sea superior al precio

ponderado de los indicadores de los precios de referencia.

La cesión de estabilización para una unidad de producto sujeta a estabilización será un

porcentaje entre el 20% y el 80% de la diferencia entre los precios arriba indicados, de acuerdo

con la siguiente fórmula:

Sí PPPEi > PPPi, entonces se genera Cesión, y se tiene que:

Cesión = (PPPEi - PPPi)

Donde:

- : Porcentaje definido por el Comité Directivo del Fondo y debe estar en un rango

entre el 20 y el 80%.

-

PPPEi:

Indicador del precio promedio de venta para estabilización: es un referente de los

precios en los diferentes mercados en los cuales realizó operaciones un productor,

para la determinación de las cesiones o compensaciones a su cargo.

- PPPi: Ponderado de los indicadores de los precios de referencia: es un referente de los

precios históricos de los diferentes mercados en los cuales realizan operaciones

los productores.

10.2. Compensaciones de estabilización: El Fondo deberá pagar una compensación al

Productor, cuando el indicador del precio promedio para estabilización de las operaciones de

los productos realizadas en los diferentes mercados sea inferior al precio ponderado de los

indicadores de los precios de referencia.

La compensación de estabilización para una unidad de producto sujeta a estabilización será un

porcentaje entre el 20 y el 80% de la diferencia entre los precios arriba mencionados, de

acuerdo con la siguiente fórmula:

Sí PPPEi < PPPi, entonces se genera compensación, y se tiene:

Compensación = w(PPPi - PPPEi)

Donde:

– w: Porcentaje definido por el Comité Directivo del Fondo y debe estar en un rango entre el

20 y el 80%.

– PPPEi: Indicador del precio promedio de venta para estabilización: es un referente de los

precios en los diferentes mercados en los cuales realizó operaciones un productor, para la

determinación de las cesiones o compensaciones a su cargo.

– PPPi: Ponderado de los indicadores de los precios de referencia: es un referente de los

precios históricos de los diferentes mercados en los cuales realizan operaciones los

productores.

CAPÍTULO IV

Cálculo del Factor de Ponderación de los Mercados Interno Especial y Otros Mercados

(Z)

Artículo 11. Factor de Ponderación de los Mercados Interno Especial y Otros Mercados (Z).

Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i. Este porcentaje se utiliza en el cálculo de los indicadores de precios promedio de

venta para estabilización (PPPEi) y el precio promedio ponderado de referencia (PPPi).

Parágrafo. Establézcase para el cálculo del Z, y por su efecto para el de las cesiones y

compensaciones, dos regímenes de liquidación, denominados:

i) Régimen de Transición y

ii) Régimen Regular.

Artículo 12. Régimen de Transición. Se establece un régimen de transición para los

productores que atendían los mercados de azúcar en el momento de creación del Fondo, que

cumplan los tres requisitos que se definen a continuación:

12.1. Ser un productor de azúcares centrifugado existente al inicio de operaciones de este

Fondo.

12.2. Que a la fecha de inicio de operaciones de este fondo estuvieran operando y que hubieren

producido azúcar centrifugado en una cantidad superior acumulada de 1,6 millones de

quintales durante el transcurso de los 10 años anteriores a la creación de este Fondo, sin

perjuicio de lo previsto en el parágrafo de este artículo.

12.3. Que al inicio de operaciones de este Fondo produjeran azúcares centrifugados por un

volumen por año inferior a 2.000.000 de quintales de productos objeto de operaciones de

estabilización, de los cuales al menos 200.000 quintales de su producción anual correspondían

a azúcar blanco corriente, sin perjuicio de lo previsto en el parágrafo de este artículo.

Parágrafo. Los productores que al 31 de diciembre de 2005 hubieran reportado operaciones

sujetas a estabilización, fueran objeto de contribuciones parafiscales y hubieran sido liquidados

por la Secretaría Técnica como productores del Grupo B, harán parte del régimen de transición.

Artículo 13. Régimen Regular. Corresponde a aquellos productores que a partir de la

organización de este Fondo, no cumplen con las particularidades señaladas en el artículo 12 de

esta resolución.

Artículo 14. Metodología para el cálculo del porcentaje Z de los Productores del Régimen de

Transición. Se establece la siguiente metodología para el cálculo del porcentaje para los

productores que pertenecen al régimen de Transición, para el mes de liquidación (ZmiT).

ZmiT: Corresponde a la diferencia entre las unidades sujetas a Estabilización de acuerdo con el

artículo 2° de esta resolución multiplicada por su porcentaje de ponderación, acumuladas en lo

corrido del año hasta el mes de liquidación, y las unidades que ponderan en dichos mercados

acumuladas hasta el mes anterior al mes de liquidación, para un productor del régimen de

Transición. Se calcula con la siguiente fórmula:

– Uai: Unidades de producto sometidas a operaciones de estabilización para cada productor,

acumuladas al mes objeto de la operación de estabilización.

– Uai(t-1): Unidades de producto sometidas a operaciones de estabilización para cada productor,

acumuladas al mes anterior al mes objeto operaciones de estabilización.

– ZiT(t-1): Porcentaje que pondera las unidades sujetas a estabilización en los Mercados Interno

Especial y Otros Mercados el productor i que está en el régimen de transición, acumulado al

mes anterior al mes objeto de operaciones de estabilización.

– ZiT: Porcentaje que pondera las unidades sujetas a estabilización en los Mercados Interno

Especial y Otros Mercados el productor i que está en el régimen de transición, acumulado al

mes objeto de operaciones de estabilización. Se calcula de acuerdo con la metodología que se

establece a continuación, la cual tiene en cuenta las unidades que produce y vende el productor

y la ponderación de las que haya comprado a otros productores, dependiendo del régimen al

que pertenezcan:

 donde:

-- D: Ponderación en los mercados interno especial y en los otros mercados de las unidades

sujetas a operaciones de estabilización para los productores del Régimen de Transición. Se

calcula así:

D = ZiTP * (Ui - Ci), donde

-- ZiTP: Porcentaje que pondera las unidades sujetas a estabilización en los Mercados Interno

Especial y Otros Mercados, con respecto a las unidades objeto de estabilización producidas y

vendidas por el productor, incluyendo la venta a otros productores. Depende de la producción

del año anterior (QRi), el factor de corrección histórico superior de cada productor (QTiT) y las

unidades sujetas a estabilización para un productor i, producidas por él mismo (Unpi), según

las definiciones y las condiciones que se presentan a continuación.

-- QRi: Producción de bienes objeto de estabilización según el artículo 2° de esta resolución

más el equivalente de las materias primas diferentes de la miel final implícita en ellas, que se

destinen para la fabricación de alcoholes carburantes, para un determinado productor, del año

anterior al de liquidación.

-- QTiT: Factor de corrección histórico superior que define los topes en que un productor del

régimen de transición ponderará en los mercados Interno Especial y Otros Mercados (ZLi), de

acuerdo a las producciones del año 2000.

-- Unpi: Unidades sujetas a estabilización para un productor i, producidas por él mismo. Se

calculan así:

Unpi = Ui + Uopi - Ci, donde:

– Ui: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta resolución

más el equivalente en azúcar de las materias primas, diferentes de la miel final implícita en

ellas, que se destinen para la fabricación de alcoholes carburantes, de un productor i. Estas

unidades son acumuladas al mes de la operación de estabilización y convertidas a su

equivalente anual.

– Uopi: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta

resolución más el equivalente en azúcar de las materias primas, diferentes de la miel final

implícita en ellas, que se destinen para la fabricación de alcoholes carburantes vendidas por un

productor i a otro productor. Estas unidades son acumuladas al mes de la operación de

estabilización y convertidas a su equivalente anual.

– Ci: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta resolución,

más el equivalente en azúcar de las materias primas, diferentes de la miel final implícita en

ellas, que se destinen para la fabricación de alcoholes carburantes que cada productor i compra

a uno a más productores. Estas unidades son acumuladas al mes de la operación de

estabilización y convertidas a su equivalente anual.

Condición 1. En el caso en que las unidades sujetas a estabilización sean mayores al

factor de corrección histórico superior (Unpi > QTiT), entonces:

Teniendo en cuenta que si QRi = QTiT, entonces ZiTP = ZLi de acuerdo con los siguientes

criterios:

– Para los Productores que en el año 2000 produjeron menos de 500.000 quintales de azúcar o

su equivalente, de los cuales al menos 200.000 quintales correspondieron a azúcar blanco

corriente: QTiT = 500.000, entonces, ZLi = 0%

– Para los Productores que en el año 2000 produjeron entre 500.000 y 1.300.000 quintales de

azúcar o su equivalente, de los cuales al menos 400.000 quintales correspondieron a azúcar

blanco corriente: QTiT = 1.300.000, entonces ZLi = 30% entre los años 2011 y 2015; y ZLi =

resultado de aplicar la metodología de los productores que no hacen parte del régimen de

transición del año 2016 en adelante.

Condición 2. En el caso de que las unidades sujetas a estabilización sean menores o las

mismas que el factor de corrección histórico superior (Unpi = PTiT), entonces:

ZiTP = ZLi

--- E: Ponderación de las unidades correspondientes a los mercados Interno Especial y Otros

Mercados compradas a Productores del Régimen Regular. Se calcula así:

-- ZRi: Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen Regular, según lo establecido en el artículo 15 de

esta resolución.

-- iR: Denota a cada uno de los ingenios del Régimen Regular.

-- CPi: Unidades objeto de estabilización según lo establecido en el artículo 2° de esta

resolución, más el equivalente en azúcar de las materias primas, diferentes de la miel final

implícita en ellas, que se destinen para la fabricación de alcoholes carburantes que cada

productor i compra a cada uno de los otros productores. Estas unidades son acumuladas al mes

de la operación de estabilización y convertidas a su equivalente anual.

--- F: Ponderación de las unidades correspondientes a los mercados Interno Especial y Otros

Mercados compradas a Productores del Régimen de Transición. Se calcula así:

-- ZiTP: Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen de Transición.

-- CPi: Tal como se definió en la descripción de la variable E.

Parágrafo. Los productores del Régimen de transición cuyo ZiTP sea mayor al valor máximo de

los productores del Régimen Regular (ZRi), dejarán de ser parte del Régimen de Transición de

ahí en adelante, y se les aplicará la metodología establecida en el artículo 15 de esta resolución.

Teniendo en cuenta que:

El ZiTP se comparará con el ZR de los productores del Régimen Regular que no estén haciendo

uso del factor de corrección histórico Fci, definido en el artículo 15 de esta resolución.

Si todos los productores que hacen parte del régimen regular están haciendo uso del factor de

corrección histórico Fci, el valor máximo para ZiTP será el promedio ponderado de los Zi de

todos los ingenios que hagan parte del régimen regular.

Artículo 15. Metodología para el cálculo del porcentaje para ponderar el precio de los

mercados diferentes al interno tradicional para los ingenios del régimen regular. Se establece

la siguiente metodología para el cálculo del Z del mes objeto de operaciones de estabilización

(Zmi), para aquellos productores del régimen Regular:

Zmi: Corresponde a la diferencia entre las unidades sujetas a Estabilización de acuerdo con el

artículo 2° de esta resolución multiplicada por su porcentaje de ponderación, acumuladas en lo

corrido del año hasta el mes de liquidación, y las unidades que ponderan en dichos mercados

acumuladas hasta el mes anterior al mes de liquidación para un productor del régimen Regular.

Se calcula con la siguiente fórmula:

– Uai: Unidades de producto sometidas a operaciones de estabilización para cada productor,

acumuladas al mes objeto de la operación de estabilización.

– Uai (t-1): Unidades de producto sometidas a operaciones de estabilización para cada productor,

acumuladas al mes anterior al mes objeto de operaciones de estabilización.

– Zi (t-1): Porcentaje que pondera las unidades sujetas a estabilización en los Mercados Interno

Especial y Otros Mercados el productor i que está en el régimen de transición, acumulado al

mes anterior al mes objeto de operaciones de estabilización.

– Zi: Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen Regular acumulado al mes objeto de operaciones de

estabilización, calculado con la siguiente fórmula:

E: Ponderación de las unidades correspondientes a los mercados Interno Especial y Otros

Mercados compradas a Productores del Régimen Regular. Se calcula Se calcula tal como se

estableció en el artículo 14 de esta resolución.

F: Ponderación de las unidades correspondientes a los mercados Interno Especial y Otros

Mercados compradas a Productores del Régimen de Transición. Se calcula tal como se

estableció en el artículo 14 de esta resolución.

H: Ponderación en los mercados interno especial y en los otros mercados de las unidades

sujetas a operaciones de estabilización para los productores del Régimen Regular. Se calcula

así:

H = ZRi * (Ui - Ci), donde

-- ZRi: Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen Regular.

El porcentaje ZRi será el menor entre el factor de corrección histórico inferior Fci y el valor ZRAi,

según los numerales 15.1y 15.2 de este artículo.

15.1 Cálculo del factor de corrección histórico inferior (Fci):

-- Fci: Factor que permite utilizar el comportamiento histórico del productor como elemento

para corregir el cálculo de ZRi el cual se calcula así:

“Unpi: Unidades sujetas a estabilización para un productor i, producidas por él mismo, tal

como se establece en el artículo 14 de esta resolución.

“Ti: Unidades históricas ponderadas en el mercado nacional tradicional. Se determina con la

siguiente fórmula:

Ti = Oi * K, donde:

– Oi: Porcentaje de participación histórica de un productor i del Régimen Regular en la

producción de este grupo de Productores. Se calcula así:

-- Li: Corresponde a la suma de las mejores cuatro producciones anuales, incluyendo el

equivalente en azúcar de las materias primas, diferentes a la miel final implícita en ellas, que se

destinen a la fabricación de alcohol carburante, para cada productor, escogidas entre las

producciones de los 5 años anteriores al año que se está calculando.

En el evento en que exista un productor cuya historia de producciones dentro de ese grupo sea

menor al rango anterior, Li será la suma de las producciones registradas como productor,

dividida por el número de años registrados y multiplicada por cuatro.

-- Ing R: Refiere al grupo de productores que hacen parte del Régimen Regular.

– K: Ponderación del Mercado Nacional Tradicional del año anterior al de liquidación, para el

Grupo de Productores que hacen parte del Régimen Regular, para efectos de corregir el cálculo

del ZR:

-- UMnti-1: Unidades sujetas a estabilización según lo establecido en el artículo 2° de un

productor i en el Mercado Nacional Tradicional.

-- j-1 denota el año anterior al de liquidación.

-- Ing T: Refiere a los productores que hacen parte del Régimen de Transición.

-- ZiT, j-1: Porcentaje que representa la participación de las unidades sujetas a estabilización en

los Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen de Transición.

-- Ui, j-1: Unidades sujetas a estabilización según lo establecido en el artículo 2° más el

equivalente en azúcar de las materias primas, diferentes de la miel final implícita en ellas, que

se destinen para la fabricación de alcoholes carburantes, de un productor i.

15.2 Cálculo del valor ZRAi

-- ZRAi: Porcentaje para ponderar las unidades en los Mercados Interno Especial y Otros

Mercados objeto de estabilización producidas y vendidas por el productor del Régimen

Regular, incluyendo la venta a otros productores. Este factor se ajustará por: i) la ponderación

de unidades en los mercados interno especial y otros mercados de los ingenios del Régimen de

Transición (ZiTP), y ii) por la ponderación de unidades en los mercados interno especial y otros

mercados de los ingenios del Régimen Regular que hagan uso del factor de corrección

histórico Fci. Se calcula así:

Donde:

- Uieomi: Unidades sujetas a operaciones de estabilización más el equivalente en azúcar de las

materias primas, diferentes de la miel final implícita en ellas, que se destinen para la

fabricación de alcoholes carburantes, vendidas en el Mercado Interno Especial, en los Otros

Mercados o que sustituyeron producción de azúcar por la elaboración de alcohol carburante.

- ZiTP: Porcentaje que representa la participación de las unidades sujetas a estabilización en los

Mercados Interno Especial y Otros Mercados con respecto a las unidades totales, para cada

productor i de cada productor del Régimen de Transición.

- Unpi: Unidades sujetas a estabilización para un productor i, producidas por él mismo, tal

como se definió en la parte del factor de corrección histórico inferior.

Parágrafo 1°. Cuando un ingenio del Régimen Regular haga uso del Factor de corrección Fci,

se debe recalcular el factor ZRAi, y comparar el nuevo cálculo del ZRAi con los factores de

corrección de los ingenios regulares restantes, hasta que cada ingenio tenga el menor factor

entre el Fci y el ZRAi.

Parágrafo 2°. Para todos los efectos, el Zi o ZiT de un productor sujeto a operaciones de

estabilización que tenga una planta y más refinerías anexas a su planta, Zi o ZiT será calculado

sumando las unidades de cada una de estas. Las cesiones o compensaciones se calcularán con

este Z sobre las unidades sujetas a estabilización de cada una de las plantas y refinerías anexas.

Parágrafo 3°. Cuando todos los productores del Régimen Regular hagan uso del factor de

corrección Fci calculado con un 97,5%, se calculan nuevamente los numerales 1 y 2 de este

artículo con un porcentaje menor hasta un mínimo del 95%. Si como resultado del cálculo con

el 95% todos hacen uso del factor de corrección, el Zi debe ajustarse de la siguiente forma:

Zi ajustado = 1 – (1 – Zi)

Donde está dada por la siguiente relación:

Parágrafo 4°. Durante los dos primeros años en que un productor se liquide con la metodología

correspondiente al régimen regular, el valor ZRi de este ingenio no podrá exceder el valor

máximo del ZRi de cualquiera de los demás productores de este régimen. Si ello llegara a

ocurrir, su valor se ajustará hasta el porcentaje ZRi más cercano. En este caso el porcentaje ZRi

de todos los ingenios del régimen regular se le hará un ajuste , así:

ZRi ajustado = (ZRi +)

El valor está dado por la siguiente fórmula:

Artículo 16. Ajustes al factor Z para los Productores Duales. Para los productores duales, su

porcentaje Zi o ZiT calculados en los artículos 14 o 15 de esta resolución, se ajustará así:

Donde i está dado por la siguiente fórmula:

, donde:

– UAl,i: Unidades equivalentes en azúcar, de las materias primas, diferentes de la miel final

implícita en ellas, que se destinen para la fabricación de alcoholes carburantes. Estas unidades

son acumuladas al mes de la operación de estabilización y convertidas a su equivalente anual.

– Ui: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta resolución

más el equivalente en azúcar de las materias primas, diferentes de la miel final implícita en

ellas, que se destinen para la fabricación de alcoholes carburantes, de un productor i. Estas

unidades son acumuladas al mes de la operación de estabilización y convertidas a su

equivalente anual.

Artículo 17. Ajustes a la Metodología para operaciones de estabilización. Cuando se

presentan casos de Integración entre Productores. Se definen diferentes tipos de integración

dependiendo de: i) si las plantas quedan en operación o no y, ii) del régimen de liquidación al

que pertenecen.

17.1 Integración de Productores con operación en una sola planta: Ocurre cuando dos o

más productores, a través de cualquier figura jurídica, elaboran todos los productos objeto de

operaciones de estabilización en una sola fábrica y las fábricas cerradas dejan de operar dentro

del territorio colombiano. Se pueden presentar los siguientes casos:

17.1.1 Integración entre productores del Régimen Regular

Se debe efectuar el siguiente ajuste:

Donde:

– Li: Corresponde a la definición del numeral 1 del artículo 15.

Una vez calculado el ajuste anterior, se calcula el Zi para el productor integrado de acuerdo con

la metodología definida para el Régimen Regular, teniendo en cuenta que las unidades de

producción se actualizan cada vigencia.

17.1.2 Integración entre productores del régimen de transición y del Régimen Regular

Para el cálculo del Z integrado, las partes mantienen las condiciones dependiendo del Régimen

de liquidación al cual pertenecían, teniendo en cuenta:

– Para establecer las unidades objeto de estabilización que se asignarán a cada uno de

regímenes de liquidación, se sumarán las unidades objeto de operaciones de estabilización del

año inmediatamente anterior a la integración.

“Si las unidades sujetas a estabilización del productor integrado es mayor a la suma de las

unidades que aportó cada productor, a cada parte le corresponde una porción del crecimiento,

proporcional al volumen de unidades que aportó al productor integrado. Los factores de

ponderación de precios Zi se calcularán con la metodología que le corresponda a cada Régimen.

“Si las unidades sujetas a estabilización del productor integrado son menores a la suma de las

unidades que aportó cada productor, la disminución se tratará en su totalidad a las unidades

aportadas por el productor del Régimen Regular.

Para establecer el Zi del productor integrado, se calcula el Z de cada parte y se pondera, así:

Donde:

– Zi: Corresponde a la definición dada en el artículo 15.

– Ui: Corresponde a la definición dada en el artículo 14.

– ZiT: Corresponde a la definición dada en el artículo 14.

17.1.3 Integración entre productores del régimen de transición

Para el cálculo del Z integrado, las partes mantienen las condiciones dependiendo del Régimen

de liquidación al cual pertenecía.

Para establecer las unidades objeto de estabilización que se asignarán a cada productor, se

tendrán en cuenta, la suma de las unidades objeto de operaciones de estabilización del año

inmediatamente anterior a la integración, teniendo en cuenta que tanto las variaciones positivas

como las negativas, se tratan de manera proporcional al volumen aportado por cada productor.

Para establecer el Zi del productor integrado, se calcula el Z de cada parte y se pondera, así:

Donde:

– Ui: Corresponde a la definición dada en el artículo 14.

– ZiT: Corresponde a la definición dada en el artículo 14.

17.2 Integración de Productores cuando las plantas integradas siguen operando: Ocurre

cuando dos o más productores efectúan un proceso de integración, donde las plantas que

participan en el proceso siguen en operación.

El cálculo de las operaciones de estabilización conserva para cada planta la metodología para

el cálculo de las operaciones de estabilización que tenían de manera individual y dichas

liquidaciones por planta se consolidan en una liquidación para el ente integrado.

Las unidades sujetas a operaciones de estabilización que se considerarán para el cálculo de las

operaciones de estabilización, serán las operaciones efectuadas por el ente integrado, las cuales

se distribuirán entre las plantas que conforman dicho ente teniendo en cuenta la producción y

existencias de los diferentes tipos de productos y calidades fabricados por cada planta de

manera individual.

17.3 Integración Mixta de Productores: Ocurre cuando tres o más productores, efectúan un

proceso de integración donde al menos dos de las plantas siguen en operación y las plantas

cerradas dejan de operar dentro del territorio colombiano.

Para el cálculo del Z integrado, se mantienen las condiciones antes de la integración para cada

uno de los productores que lo conformaron.

Para establecer las unidades objeto de estabilización que se asignarán a cada uno de los

regímenes de liquidación, se tendrán en cuenta la suma de las unidades objeto de operaciones

de estabilización del año inmediatamente anterior a la integración, el valor de las unidades

aportadas por las plantas que se cierran. La administración del productor integrado deberá

informar a la administración del Fondo cómo se distribuye porcentualmente las unidades

sujetas a operaciones de estabilización de los productores que se cierran entre los que quedan

en operación. Dicha distribución se hace por una única vez y se mantiene fija durante el tiempo

que dure la integración.

El cálculo de las operaciones de estabilización se hace teniendo en cuenta las metodologías

definidas en los puntos anteriores, conservando el espíritu de la norma.

CAPÍTULO V

Cálculo del Indicador del Precio Promedio de Venta para Estabilización para cada

Productor PPPEi

Artículo 18. Indicador del Precio Promedio de Venta para Estabilización PPPEi. Corresponde

al precio promedio de venta al cual vendió un productor en los diferentes mercados objeto de

estabilización estimado por el Fondo, más el ajuste originado por las desviaciones de los

volúmenes vendidos (ponderado teórico menos venta real) y las diferencias de los precios de

mercado para el grupo de Mercado Interno Especial y los otros mercados, el cual se establece

con la siguiente fórmula:

– Umi: Suma de las unidades sujetas a estabilización según lo establecido en el artículo 2° de

esta resolución de un productor i en todos los mercados para el mes objeto de estabilización. Se

calcula la diferencia entre la suma de las operaciones de productos objeto de estabilización

acumulada en lo corrido del año al mes de liquidación y el acumulado al mes anterior.

– A: Valor estimado por el Fondo de las ventas, para un productor i, el cual se calcula con la

siguiente fórmula:

UMxi: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta resolución

de un productor i en cada uno de los mercados (x) del mes objeto de estabilización. Se calcula

la diferencia entre las operaciones de productos objeto de estabilización acumulada en el

mercado x en lo corrido del año al mes de liquidación y el acumulado al mes anterior.

PMx: Indicador del precio de mercado del mes para cada uno de los mercados sujetos a

estabilización (x), calculados según lo establecido en el artículo 19 de esta resolución.

x: Refiere a los siguientes mercados objetos de estabilización: Mercado Nacional Tradicional,

Mercado Interno Especial y otros mercados.

– B: Desviación del ingreso del Mercado Nacional Tradicional para un productor i, el cual se

calcula con la siguiente fórmula:

B = [UMnti - (1 - Zmi) * Umi] * (PMnt - PPMieom), donde:

UMnti: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta

resolución de un productor i en el Mercado Nacional Tradicional del mes objeto de

estabilización. Corresponde a la diferencia entre las operaciones de productos objeto de

estabilización acumulada en el Mercado Nacional Tradicional en lo corrido del año al mes de

liquidación menos el acumulado al mes anterior.

Zmi: Porcentaje para ponderar el indicador del precio de los mercados Interno Especial y Otros

Mercados, para cada productor i, correspondiente al mes objeto de operaciones de

estabilización, según lo establecido en el Capítulo IV de esta resolución.

(1-Zmi): Porcentaje para ponderar el indicador del precio del Mercado Nacional Tradicional,

para cada productor i, correspondiente al mes objeto de operaciones de estabilización.

Umi: Corresponde a la definición dada al inicio de este artículo.

PMnt: Indicador del precio de mercado Nacional Tradicional, calculado según lo establecido

en el artículo 20 de esta resolución.

PPMieom: Indicador de precio promedio ponderado de las operaciones efectuadas en los

Mercados Interno Especial y Otros Mercados. Corresponde al resultado de ponderar el precio

del Mercado Interno Especial y el precio de los Otros Mercados.

– C: Desviación del ingreso de los mercados Interno Especial y Otros Mercados para un

productor i, el cual se calcula con la siguiente fórmula:

UMxzi: Unidades sujetas a estabilización según lo establecido en el artículo 2° de esta

resolución de un productor i en cada uno de los mercados (x) del mes objeto de estabilización.

Se calcula la diferencia entre las operaciones de productos objeto de estabilización acumulada

en el mercado x en lo corrido del año al mes de liquidación menos el acumulado al mes

anterior.

PMxz: Indicador del precio de los siguientes mercados objetos de estabilización: Mercado

Interno Especial y otros mercados, calculados según lo establecido en los artículos 21 y 22 de

esta resolución.

PPMieom: Tal como se definió en la descripción de la variable B.

xz: Refiere a los siguientes mercados objetos de estabilización: Mercado Interno Especial y

otros mercados.

Artículo 19. Indicador de Precio del Mercado y su Cotización Fuente. Se denomina indicador

de precio del mercado al precio más relevante para cada grupo de mercados, de conformidad

con lo previsto en el parágrafo 1° del artículo 4° del Decreto 569 de 2000. Se determinará

mensualmente de la siguiente manera:

19.1 Nacional Tradicional (PMnt). El indicador de precio para este mercado corresponderá,

al precio de paridad de importación del azúcar blanco corriente en Cali, ajustado por las

condiciones de mercado y el valor necesario para generar indiferencia entre los ingresos de los

mercados. Se calcula conforme al artículo 20 de esta resolución.

19.2 Interno Especial (PMie). El indicador del precio para este mercado corresponderá, al

precio de paridad de importación del azúcar blanco corriente en Cartagena, ajustado por las

condiciones de mercado y el valor necesario para generar indiferencia entre los ingresos de los

diferentes mercados. Se calcula conforme al artículo 21 de esta resolución.

19.3 Otros Mercados (PMom). El indicador del precio para estos mercados corresponderá al

promedio ponderado de las ventas de azúcar de menor calidad que la Comercializadora

Internacional de Azucares y Mieles CIAMSA o en su defecto, la entidad que el Comité

reconozca para este propósito, haya realizado en los mercados de exportación, para cada mes

objeto de operaciones de estabilización. Se calcula conforme al artículo 22 de esta resolución.

Artículo 20. Indicador de Precio de Mercado para el Mercado Nacional Tradicional. Para

efectos del cálculo del indicador del precio del Mercado Nacional Tradicional para el mes

objeto de estabilización, se aplicará la siguiente fórmula:

PMnt = PPIMnt CMnt + Fa, donde:

– PPlMnt : Precio de paridad de importación para el Mercado Nacional Tradicional, es un

ponderado de las unidades entregadas al mercado por los productores nacionales y las

importaciones según su origen. Una vez calculado no se modifica por efecto de ajustes a las

unidades reportadas por los productores en meses posteriores ni por información más

actualizada del DANE de la cual se tenga conocimiento en forma posterior a la liquidación. Se

calcula con la siguiente fórmula:

PPl brb: Precio de paridad de importación con origen Brasil, ingresando por Buenaventura, en

Cali, del mes de liquidación, conforme al artículo 23 de esta resolución.

PPlpreb: Precio de paridad de importación con origen en Perú y Bolivia, que ingresa por

Buenaventura, en Cali, del mes de liquidación, conforme al artículo 23 de esta resolución.

UMntt: Unidades aparentes vendidas en el Mercado Nacional Tradicional el mes de

liquidación, calculadas como: operaciones en el Mercado Nacional Tradicional de los

productores registradas en el mes de liquidación, más las importaciones que ingresaron por los

puertos diferentes a los ubicados en las ciudades que conforman el Mercado Interno Especial

del último mes que se tenga información de la DIAN al momento de efectuar la liquidación.

Imprebt- 1: Importaciones originadas en los mercados preferenciales, que ingresaron por

puertos diferentes a las ciudades que conforman el Mercado Interno Especial, del último mes

que se tenga información de la DIAN.

– CMnt: Es un ajuste al precio de paridad de importación del Mercado Nacional Tradicional

del mes de liquidación, de acuerdo a cómo fue su comportamiento el mes anterior frente el

precio estimado de venta de los productores para el mercado de Cali en dicho periodo,

calculado así:

-- CMnt=100%

-- PVMntt-1: Precio estimado de venta en el Mercado Nacional Tradicional para el azúcar

blanco corriente en sacos de 50 kilos del mes anterior al mes de liquidación, el cual se calcula

con la siguiente fórmula:

-- Pdane Cali: Precio promedio del mes anterior, en mercados mayoristas de Cali, del azúcar

blanco corriente, publicado por el DANE. En el evento de no estar disponible el promedio del

mes, la secretaría técnica, con base en los informes semanales del DANE, calculará un

promedio.

-- TAIUCali: Porcentaje calculado de gastos de transporte desde el ingenio hasta la sede del

mayorista, más la administración, imprevistos y utilidades del mayorista, que establezca el

Comité Directivo a través de resolución.

-- IVAAZ: Tarifa del Impuesto al Valor Agregado (IVA) vigente para el azúcar.

PPiMntt-1: Precio de paridad de importación al Mercado Nacional Tradicional del mes anterior

al mes de liquidación.

– Fa: Es el ajuste al indicador del precio del Mercado Nacional Tradicional para asegurar que

los ingresos entre el Mercado Nacional Tradicional, y el azúcar blanco en el mercado de

exportación sean indiferentes, una vez realizadas las operaciones de estabilización. Este ajuste

puede ser positivo o negativo, dependiendo de cuál sea el mercado que genera mayores

ingresos antes de aplicar el ajuste, y se calcula con la siguiente fórmula:

Fa = IngMntantes de ajuste – lngBomantes de ajuste, donde:

IngMntantes de ajuste: Valoración efectuada por el Fondo del ingreso percibido por el productor,

por las operaciones realizadas en el Mercado Nacional Tradicional, después de operaciones de

estabilización sin aplicar ajustes. Se calcula con la siguiente fórmula:

IngMntantes de ajuste = PPIMnt * CMnt - I&C – ESTntantes de ajuste, donde:

-- PPIMnt: Precio de paridad de importación para el Mercado Nacional Tradicional, calculado

en el punto anterior.

-- CMnt: Es un ajuste al precio de paridad de importación del mes de liquidación, calculado en

el punto anterior.

-- I&C: Corresponde al impuesto de industria y comercio que deben pagar las ventas

nacionales, calculado de acuerdo con la tarifa vigente.

-- ESTntantes de ajuste: Resultado de las operaciones de estabilización para el Mercado Nacional

Tradicional, calculado con el indicador de precios de dicho mercado sin el factor de ajuste.

Corresponde a la diferencia entre el indicador de precios antes de ajuste del Mercado Nacional

Tradicional y el ponderado de los precios de referencia PPP de un productor i.

-- IngBomantes de ajuste: Valoración efectuada por el Fondo del ingreso percibido por el productor,

por las ventas de azúcares blancos en sacos de 50 kilos en los mercados de exportación,

después de operaciones de estabilización sin aplicar ajustes. Se calcula con la siguiente

fórmula:

IngBomantes de ajuste = PVblanco 50 kilos - GV exp - ESTomantes de ajuste, donde:

-- PVblanco 50 kilos: Precio de venta del azúcar blanco corriente en los mercados de exportación en

el mes de liquidación. Corresponde al promedio ponderado del 20% de las ventas de menor

precio de azúcares blancos en sacos de 50 kilos efectuadas en los mercados de exportación,

realizadas u operadas por Ciamsa o la entidad que el Comité Directivo decida.

-- GVexp: Gastos variables de exportación, los cuales corresponde a la tarifa variable de la

comercializadora internacional más el promedio de los fletes hasta Buenaventura, pagados por

los productores, los cuales se encuestan y promedian en forma ponderada trimestralmente.

-- ESTomantes de ajuste: Resultado de las operaciones de estabilización para los otros mercados,

calculado con el indicador de precios del Mercado Nacional Tradicional sin el factor de ajuste.

Corresponde a la diferencia entre el indicador de precios antes de ajuste de los otros mercados

y el ponderado de los precios de referencia PPP del mismo productor utilizado para establecer

el ingreso del Mercado Nacional Tradicional.

Artículo 21. Indicador de Precio de Mercado para el Mercado Interno Especial. Para efectos

del cálculo del indicador del precio del Mercado Interno Especial previsto en la presente

resolución, se aplicará la siguiente fórmula:

PMie = PPlMie * CMie + Fa - Gastosie, donde:

– PPlMie: Precio de paridad de importación para el Mercado Interno Especial, es un ponderado

de las unidades entregadas al mercado por los productores nacionales y las importaciones

según su origen. Una vez calculado no se modifica por efecto de ajustes a las unidades

reportadas por los productores en meses posteriores ni por información más actualizada del

DANE de la cual se tenga conocimiento en forma posterior a la liquidación. Se calcula con la

siguiente fórmula:

PPlbrc: Precio de paridad de importación con origen Brasil, ingresando por Cartagena, en

Cartagena, del mes de liquidación, conforme al artículo 23 de esta resolución.

PPlprec: Precio de paridad de importación con origen en Perú y Bolivia, ingresando por

Cartagena, en Cartagena, del mes que se está liquidando, conforme al artículo 23 de esta

resolución.

UMiet: Unidades aparentes vendidas en el Mercado Interno Especial, el mes de liquidación,

calculadas como: operaciones en el Mercado Interno Especial de los productores registradas en

el mes de liquidación, más las importaciones que ingresaron por los puertos de las ciudades

que conforman el Mercado Interno Especial del último mes que se tenga información de la

DIAN.

lmprect-l: Importaciones originadas en los mercados preferenciales, que entraron por puertos de

las ciudades que conforman el Mercado Interno Especial, del último mes que se tenga

información de la DIAN.

– CMie: Ajuste al precio de paridad de importación del Mercado Interno Especial del mes de

liquidación, de acuerdo a su comportamiento el mes anterior frente el precio estimado de venta

de los productores para el mercado de Cartagena en dicho periodo, calculado así:

-- CMie =100%

-- PVMiet-1: Precio estimado de venta en el Mercado Interno Especial para el azúcar blanco

corriente en sacos de 50 kilos del mes anterior al mes de liquidación, el cual se calcula con la

siguiente fórmula:

-- Pdane Cartagena: Precio promedio del mes anterior, en mercados mayoristas de Cartagena,

del azúcar blanco corriente, publicado por el DANE. En el evento de no estar disponible el

promedio del mes, la secretaría técnica, con base en los informes semanales del DANE,

calculará un promedio.

-- TAIUCartagena: Valor calculado de gastos de transporte desde el ingenio hasta la sede del

mayorista, más la administración, imprevistos y utilidades del mayorista, que establezca el

Comité Directivo a través de resolución.

-- IVAAz: Tarifa del impuesto al valor agregado (IVA) vigente para el azúcar.

-- PPiMiet-1: Precio de paridad de importación al Mercado Interno Especial del mes anterior al

mes que se está liquidando.

– Fa: Corresponde al valor calculado para asegurar la igualdad de ingresos entre el Mercado

Nacional Tradicional y el blanco de exportación menos los gastos de I&C del Mercado

Nacional Tradicional.

– Gastosie: Corresponde a los gastos adicionales que se generan para la atención de la

operación en el Mercado Interno Especial. Los gastos que se deben considerar para la

operación del Mercado Interno Especial, su cotización fuente y la forma de cálculo, son los

siguientes:

Fletes: La Secretaría Técnica calculará un promedio ponderado de la información que

trimestralmente le reporten los ingenios que tengan operaciones en este mercado, de acuerdo

con los siguientes criterios: Promedio por tonelada despachada de los fletes, incluyendo cargue

y descargue, incurridos para el despacho del azúcar desde la bodega del ingenio hasta el

Almacén General de Depósito o cliente inscrito, de las ciudades que hacen parte del Mercado

Interno Especial.

Bodegaje de Producto Terminado en el Almacén General de Depósito: La Secretaría Técnica

calculará un promedio ponderado de la información que trimestralmente le reporten los

ingenios que tengan operaciones en este mercado, de acuerdo con el siguiente criterio:

promedio por tonelada vendida de los costos pagados al almacén general de depósito por el

almacenamiento, custodia y demás actividades relacionadas con la operación del Mercado

Interno Especial.

IVA por valor del flete: dado que la operación del Mercado Interno Especial implica facturar

puesto en las ciudades que lo conforman, sin discriminar en la factura el precio del azúcar del

de los fletes, se debe asumir un IVA por el valor del flete, que no está gravado con este

impuesto, constituyéndose en un gasto para el productor. El cálculo corresponde al IVA del

azúcar por el valor promedio del flete.

Trazabilidad: corresponde al valor promedio por quintal que se debe pagar por los servicios de

las empresas de seguridad logística para la carga. Este valor saldrá de la tarifa cobrada en el

mes (que depende del número de trayectos despachados), dividido entre la carga completa de

una tractomula (680 quintales).

Parágrafo. En el evento en que para un mes dado el indicador del precio del Mercado Interno

Especial neto de gastos, llegare a ser inferior al indicador del precio de los Otros Mercados

neto de gastos, se aplicará para el primero el precio del mercado del segundo.

Artículo 22. Indicador de Precio de Mercado para los Otros Mercados. Para efectos del

cálculo del indicador del precio de los otros mercados, se aplicará la siguiente fórmula:

PMom = PVmenor calidad - Gexpom, donde:

– PVmenor calidad: Precio de venta de los azúcares de menor calidad en los mercados de

exportación. Corresponde al promedio ponderado de las ventas de menor calidad efectuadas

por Ciamsa, que solo o con los siguientes productos de menor calidad del mes objeto de

estabilización corresponda al menos al 20% del total de ventas del mes objeto de operaciones

de estabilización. Cuando Ciamsa no haya realizado ventas en el mes objeto de operaciones de

estabilización o sus productos vendidos no correspondan al azúcar de menor calidad vendido a

ese mercado, el precio indicativo del mercado será el promedio ponderado de los precios de

venta reportados por los productores al Fondo.

– Gexpom: Corresponde a los gastos de exportación incurridos por el ingenio para la

exportación de los productos. Los gastos de exportación e importación serán calculados

donde:

por la Secretaría Técnica de acuerdo con los parámetros definidos por la Resolución número 4

de 2011, para exportaciones e importaciones por vía marítima o terrestre.

Parágrafo. Las calidades de los azúcares para efectos del cálculo de las operaciones de

estabilización serán definidas por el Comité Directivo a través de resolución.

Artículo 23. Precio de paridad de importación. Es un promedio simple de los precios de

paridad de importación de un quintal de azúcar, calculados para cada semana del mes objeto de

operaciones de estabilización (PPI).

El promedio de la semana que tenga días de dos meses diferentes, se considerará que hará parte

del mes que tenga más días en esa semana. En el caso en que el número de días con

información sea el mismo para cada mes, dicho valor se promediará como parte del mes que

termina en dicha semana. Este se calcula así:

Donde:

– PNY: Promedio diario del cierre de la posición futura más cercana del Contrato número 11 de

la bolsa de Nueva York para azúcar crudo, para cada semana del mes.

– ÄP: Promedio de los referentes de primas para azúcares blancos. Su fuente será un estudio de

una empresa reconocida, establecida por el Comité Directivo.

– Tseg: Tasa de seguro aplicable al valor de la carga importada utilizada por la Comunidad

Andina de Naciones (CAN) para el cálculo de los precios de referencia para la franja de

precios.

– Fint: Flete internacional, el cual se calcula como el promedio de 12 meses de la diferencia

entre los precios CIF y FOB, de la información de importaciones de la DIAN. En caso de no

haber importaciones de azúcar para un trayecto dado, se tomará la misma diferencia para

productos de similares especificaciones, importados en contenedores.

– Aran: Porcentaje del arancel aplicado por la DIAN, considerando las preferencias según el

origen del azúcar importado que se está calculando.

– Gagen: Porcentaje de los gastos de agenciamiento, que cobra como comisión la sociedad de

intermediación aduanera responsable del trámite de la importación.

– Gport: Gastos portuarios: gastos asociados a los gastos por movimiento y almacenamiento de

la carga en los puertos de entrada de la misma. Su cálculo se establece con base en una

encuesta anual.

– Tcam: Tasa de cambio. Promedio diario de la tasa representativa del mercado divulgada por

el Banco de la República, para cada semana del mes.

– Fnal: Valor del flete terrestre del transporte de la carga desde el puerto hasta el sitio

establecido para cada caso. Este flete se calcula con base en la información que provee en su

portal web el Ministerio de Transporte.

Las variables, su valor y sus fuentes para el cálculo de los precios de paridad construidos según

el país de origen, serán adoptados por el Comité Directivo.

CAPÍTULO VI

Cálculo del Ponderado de los Indicadores de los Precios de Referencia para cada

Productor PPPi

Artículo 24. Ponderado de los Indicadores de los Precios de Referencia para cada productor

PPPi. Corresponde al ponderado de los indicadores de los precios de referencia para todos los

mercados objeto de estabilización.

Este será el resultado de ponderar los indicadores de los precios de referencia del Mercado

Nacional Tradicional, y el promedio ponderado de los mercados Interno Especial y Otros

Mercados, de acuerdo con el régimen al que pertenece cada productor, de la siguiente manera:

Si el productor pertenece al régimen Regular:

PPPi= (Ymi * PRef.mt) + (Zmi * PRef.ieom), teniendo que: Ymi+ Zmi = 100%

Si el productor pertenece al régimen de Transición:

PPPiT = (YmiT * PRef.mt) + (ZmiT * PRef.ieom), teniendo que: YmiT + ZmiT = 100%

Donde:

– PRef.mt: Indicador del precio de referencia para el mes de liquidación para el Mercado

Nacional Tradicional.

– PRef.ieom: Precio promedio ponderado de los indicadores de los precios de referencia para el

mes de liquidación, de los mercados interno especial y otros mercados.

– Yi: Porcentaje para ponderar el indicador del precio del Mercado Nacional Tradicional para el

productor i.

– YiT: Porcentaje para ponderar el indicador del precio del Mercado Nacional Tradicional para

el productor i que está en régimen de transición.

– Zmi: Porcentaje para ponderar el precio de los indicadores de precios de referencia de los

mercados interno especial y otros mercados, para el productor i calculado en el Capítulo IV de

esta resolución.

– ZmiT: Porcentaje para ponderar el precio ponderado de los indicadores de precios de

referencia de los mercados interno especial y otros mercados, para el productor i que está en

régimen de transición calculado en el Capítulo IV de esta resolución.

Artículo 25. Indicador de Precios de Referencia para Cada Mercado (PRefx). Corresponde a

los precios históricos de cada uno de los mercados, construidos a partir de los indicadores de

precios de mercado.

Se calcula con el promedio móvil ponderado de los indicadores de precios de cada mercado de

los últimos 12 meses, de acuerdo con la siguiente fórmula:

– PMx t: Indicador del precio de Mercado para cada uno de los mercados objeto de operaciones,

para el mes de liquidación, sin incluir: el factor de ajuste Fa utilizado cada mes y sin

descontársele gastos a los precios en que aplican (Gexpom para el indicador de precios de Otros

Mercados y Gastosie para el indicador de precios del Mercado Interno Especial).

– : Variable de ponderación para el precio del último mes y por diferencia de los 11 meses

anteriores, que establezca el Comité Directivo, para efectos del cálculo de los precios de

referencia.

– Fa: Factor de ajuste aplicado a los indicadores de precios del mercado nacional tradicional e

Interno Especial, del mes de liquidación, tal como se definió en los artículos 20 y 21 de esta

resolución.

– t: cada uno de los 11 meses anteriores al mes de liquidación, donde el mes 1 es el mes más

reciente.

CAPÍTULO VII

Información sobre el valor a pagar o a recibir

Artículo 26. Información sobre el valor total a pagar o a recibir por parte de los productores.

La Entidad Administradora del Fondo a más tardar el día doce (12) calendario de cada mes, o

el día hábil inmediatamente siguiente, informará a cada productor el valor total que este adeuda

o debe recibir. Este valor estará acompañado de la información de soporte requerida para que

el productor pueda calcular por su cuenta el monto que le ha sido liquidado.

Este valor incorporará el resultado de la liquidación del mes objeto de operaciones de

estabilización, más los ajustes a la liquidación generados por modificaciones a la información

de los meses anteriores. Se calcularán de acuerdo con la siguiente fórmula:

Donde:

– Est: Corresponde a las cesiones o compensaciones del productor.

– Estn: Corresponde a las operaciones de estabilización de las unidades objeto de estabilización

del periodo que se está liquidando.

– (Estt – Estt–1)m: Se refiere al ajuste realizado entre las operaciones de estabilización para cada

uno de los meses anteriores al período liquidado y las calculadas en el mes de liquidación,

correspondientes a la vigencia anual.

– m: Denota cada uno de los meses anteriores al mes de liquidación.

Parágrafo 1°. Una vez el productor reciba esta información, realizará la retención de las

cesiones de estabilización que resulten a su cargo.

Parágrafo 2°. En el momento de pagar la cesión, el productor cancelará al Fondo intereses por

treinta (30) días a la Tasa de Interés Mensual (DTF), publicada oficialmente por el organismo

competente.

Artículo 27. Pago del Valor Adeudado por los Productores. Al productor que le resulte del

procedimiento establecido en el artículo anterior un valor adeudado al Fondo, deberá pagarlo

dentro de los primeros quince (15) días calendario del mes siguiente al mes de liquidación.

Para hacer efectivo el pago, se utilizarán los procedimientos que establezca la Secretaría

Técnica del Fondo.

Parágrafo. El productor que incurra en mora en el cumplimiento de sus obligaciones con el

Fondo, pagará los intereses de mora que se causen a la tasa de mora establecida para el

impuesto de renta y complementarios.

Artículo 28. Pago de las Compensaciones de Estabilización. Se efectuará, de acuerdo con el

procedimiento previsto en el artículo 10 de esta resolución. Dado el caso que el productor

tenga deudas con el Fondo, se cruzará el valor a pagar con el valor adeudado. El saldo se

cubrirá mediante pago en efectivo, cheque o transferencia, según lo establezca la Secretaría

Técnica. El Fondo pagará lo que corresponda a cada productor a más tardar el dieciocho (18)

de cada mes o el día hábil siguiente.

Parágrafo 1°. Cuando resulten sumas a favor del productor, estas serán canceladas por el Fondo

de acuerdo con la disponibilidad de recursos provenientes del recaudo de las cesiones. En el

evento en que los recursos no fueren suficientes, lo recaudado se distribuirá proporcionalmente

a lo adeudado a cada productor, según la metodología del artículo 10 de esta resolución. El

Fondo podrá hacer el pago en las entidades financieras que, conjuntamente con el productor, se

establezcan para tal fin.

Parágrafo 2°. En el momento de pagar la compensación, el Fondo cancelará al productor

intereses por treinta (30) días a la misma tasa establecida en el parágrafo Segundo del artículo

26 de la presente resolución.

Parágrafo 3°. El Fondo incurre en mora con el productor, si después del día dieciocho (18) del

mes siguiente al de la retención no ha pagado el valor adeudado. En tal evento, el Fondo pagará

los intereses de mora que se causen a la tasa de mora establecida para el impuesto de renta y

complementarios.

CAPÍTULO VIII

Disposiciones varias

Artículo 29. Financiación de los gastos de funcionamiento. Los gastos de funcionamiento y los

costos de administración que genere la operación del Fondo, serán sufragados con cargo a sus

recursos, de conformidad con el artículo 44 de la Ley 101 de 1993, para lo cual se ajustará en

un porcentaje el ponderado de los indicadores de los precios de Referencia PPP para cada

productor. Dicho porcentaje se calculará teniendo en cuenta: i) el neto entre las cesiones y

compensaciones liquidadas en cada periodo, ii) el presupuesto de funcionamiento del Fondo y,

iii) la ejecución de dicho presupuesto.

Artículo 30. Tasa de cambio aplicable a las operaciones de estabilización. Para efectos de las

operaciones de estabilización que ejecutará el Fondo, los precios se determinarán en pesos

colombianos, usando el promedio aritmético de las Tasas Representativas del Mercado diarias

para cada uno de los meses en que se registran las operaciones. La fuente de la tasa

representativa diaria será el Banco de la República.

Artículo 31. Seguimiento. La Secretaría Técnica deberá presentar informes en cada Comité

Directivo sobre: i) indicadores de precios utilizados para las liquidaciones de cesiones y

compensaciones, ii) el desarrollo de la metodología aplicada en cada mercado y, iii) los demás

que el Comité le solicite.

Artículo 32. Auditoría de las Operaciones de Estabilización. La operación del Fondo y, en

particular, el suministro de datos por los productores, así como la información necesaria para la

estabilización de precios, será sujeta a la auditoría que determine el Comité Directivo. La

Entidad Administradora del Fondo celebrará ajustándose a la presente resolución, y a las

disposiciones legales, un contrato de prestación de servicios de auditoría con la entidad

designada para tal fin.

Parágrafo. Cuando los productores realicen operaciones que generen compensaciones, a través

de compañías de comercialización internacional, clientes ubicados en zonas francas o que sean

una zona franca especial y estos no hagan parte del programa de exportaciones conjuntas,

dichas operaciones serán auditadas por la firma que preste servicios al Fondo, de manera que

se pueda verificar la documentación, el destino final y los mercados de estos productos, lo cual

incide en el valor y momento de la causación de las operaciones de estabilización. El productor

deberá informar a estas compañías sobre este requisito y asegurar su cumplimiento.

Artículo 33. Vigencia y derogatoria. La presente resolución rige a partir de la fecha de su

expedición y deroga todas las disposiciones que sean contrarias, en especial las Resoluciones

números 1, 2 y 3 del 11de noviembre de 2011, 1° de junio 28 de 2013 y 1º de abril 30 de 2015.

Divúlguese y publíquese de acuerdo con las normas legales.

Para constancia de lo anterior se firma en la ciudad de Santiago de Cali, a 26 de agosto de

2015.

El Presidente,

Hernán Miguel Román Calderón,

Delegado Ministerio de Agricultura y Desarrollo Rural.

El Secretario Técnico,

Jorge Ernesto Rebolledo Rueda.

* * *

1 De acuerdo con lo establecido en el Decreto 569 de 2000 y la armonización realizada por

Colombia al arancel en el año 2012.

