
EXP. D-10618

Número de
expediente

D- 10618

Magistrado Ponente Gloria Stella Ortiz Delgado

Fecha 13 de enero de 2015

Tema Modificación al juramento estimatorio del CGP, y
contribución especial arbitral.

Norma demandada Ley 1743 de 2014. Artículos 13, 16, 17, 18, 19, 20, 21
y 22.

Artículo 13. Modificación al juramento
estimatorio. ‘‘En adelante el inciso cuarto y el parágrafo
del artículo 206 del Código General del Proceso
quedarán así:
“Si la cantidad estimada excediere en el cincuenta por
ciento (50%) a la que resulte probada, se condenará a
quien hizo el juramento estimatorio a pagar al Consejo
Superior de la Judicatura, Dirección Ejecutiva de
Administración Judicial, o quien haga sus veces, una
suma equivalente al diez por ciento (10%) de la
diferencia entre la cantidad estimada y la probada.
…
“Parágrafo. También habrá lugar a la condena a la que
se refiere este artículo a favor del Consejo Superior de
la Judicatura, Dirección Ejecutiva de Administración
Judicial, o quien haga sus veces, en los eventos en que
se nieguen las pretensiones por falta de demostración
de los perjuicios. En este evento, la sanción equivaldrá
al cinco por ciento (5%) del valor pretendido en la
demanda cuyas pretensiones fueron desestimadas.
“La aplicación de la sanción prevista en el presente
parágrafo sólo procederá cuando la causa de la falta de
demostración de los perjuicios sea imputable al actuar
negligente o temerario de la parte”.

Artículo 16. Naturaleza. ‘‘La Contribución Especial
Arbitral es una contribución parafiscal a cargo de los
centros de arbitraje y de los árbitros, con destino a la
Nación – Rama Judicial. En los casos de tribunales
arbitrales ad hoc la Contribución Especial Arbitral es un
aporte parafiscal a cargo de los árbitros.’’

Artículo 17. Sujeto Activo. ‘‘La Contribución Especial
Arbitral se causa a favor del Consejo Superior de la
Judicatura, Dirección Ejecutiva de Administración
Judicial, o quien haga sus veces, con destino al Fondo
para la Modernización, Descongestión y Bienestar de la

http://www.secretariasenado.gov.co/senado/basedoc/ley_1564_2012_pr005.html#206

EXP. D-10618

Administración de Justicia.’’

Artículo 18. Sujeto Pasivo. ‘‘La Contribución Especial
Arbitral está a cargo de los Centros de Arbitraje y los
árbitros.’’

Artículo 19. Hecho Generador. ‘‘La Contribución
Especial Arbitral para los Centros de Arbitraje se genera
cuando les sean pagados los gastos fijados en cada
proceso y para los árbitros cuando se profiera el laudo
que ponga fin al proceso.’’

Artículo 20. Base Gravable. ‘‘Para los Centros de
Arbitraje la base gravable de la Contribución Especial
Arbitral será el monto de lo recibido por los Centros de
Arbitraje por concepto de gastos de funcionamiento del
tribunal arbitral respectivo. Para los árbitros será el
monto de los honorarios efectivamente recibidos. Para
los tribunales arbitrales ad hoc la base gravable estará
compuesta por el monto recaudado por concepto de
gastos de funcionamiento y honorarios percibidos.’’

Artículo 21. Tarifa. ‘‘La tarifa para arbitraje institucional
será del dos por ciento (2%) de la base gravable para
los árbitros y del dos por ciento (2%) para los Centros
de Arbitraje. la tarifa para los tribunales ad hoc será del
dos por ciento (2%).’’

Artículo 22. liquidación y Pago. ‘‘El Centro de
Arbitraje deberá pagar la contribución dentro de los tres
(3) días siguientes en que le hayan sido pagados los
gastos de funcionamiento del Tribunal respectivo,
mediante consignación realizada a favor del Consejo
Superior de la Judicatura, Dirección Ejecutiva de
Administración Judicial, o quien haga sus veces.

El presidente del tribunal arbitral descontará del pago
del saldo final de los honorarios, el dos por ciento (2%)
del valor total pagado a cada árbitro, y la suma que
resulte la consignará inmediatamente a la orden del
Consejo Superior de la Judicatura, Dirección Ejecutiva
de Administración Judicial, o quien haga sus veces, con
destino al Fondo para la Modernización, Descongestión
y Bienestar de la Administración de Justicia.’’

II-Cargos del accionante

EXP. D-10618

El artículo 13 de la Ley 1743 de 2014 viola los principios semánticos de la

Constitución, como la Equidad y Justicia, ya que no respeta la igualdad procesal al

volver parte beneficiaria de una sanción al Consejo Superior de la Judicatura o

quien haga sus veces, sin haber sufrido el perjuicio de la estimación excesiva.

Esta reforma va encontra de la jurisprudencia constitucional que enseña que las

sanciones no pueden afectar de manera directa o indirecta derechos

fundamentales, y es claro que al hacer beneficiario a la entidad Estatal

mencionada, la parte que sufrió todo el proceso y que logró demostrar que la

estimación era negligente o temeraria, se quedará sin su reparación justa como

incialmente fue consagrado en el artículo 206 del Código General del Proceso.

Los artículos 16-22 de la Ley 1743 recogen varias violaciones a la Constitución.

Empezando porque esa contribución especial arbitral rompe el principio de

equidad horizontal, ya que si partimos de la base que esta clase de equidad se da

entre iguales, no existe razón para gravar a los árbitros como administradores

transitorios de Justicia, mientras a los demás que se contemplan en el artículo 116

constitucional no; además, este parafiscal no viene hacer una excepción de las

que se refiere y permite el artículo 150 #2 constitucional pues lo que se está

buscando con el es de forma ordinaria y regular financiar gastos Estatales en

relación al Aparato Jurisdiccional. En conclusión las normas demandadas van en

contravía a los principios de equidad, progresividad, justicia y excepcionalidad

parafical.

Por otro lado, este parafiscal se convierte en una verdadera renta nacional que

ayuda para que el Estado siga olvidando la necesaria modificación a la política

fiscal, lo cual va en contra del artículo 345 de la Constitución que prohíbe al

Estado percibir contribución no impuestos en tiempo de paz que no figuren en el

presupuesto de renta.

De todo esto se deriva que la ley en los artículos demandados impone una carga

excesiva a los árbitros y Centro Arbitrales lo cual desestimula la práctica arbitral y

perjudica la Jurisdicción Ordinaria (de la cual hace parte el arbitraje) al imponerse

una carga injusta, innecesaria y desigual.

Por último, se debe decir que por parte del artículo 19 demandado existe una

omisión legislativa cuando se afecta al sector de los árbitros y Centros de Arbitraje

con este parafiscal y se beneficia presuntamente a la Rama Judicial. En segundo

término el artículo 21 conlleva a una omisión relativa al vulnerarse el principio de

seguridad jurídica y legalidad, al no tenerse presente que el Laudo es susceptible

de recurso de anulación que bajo las causales 3-5 y 7 tendrán que reembolsar a

las partes la segunda mitad de honorarios recibidos, entonces ¿qué pasaría en

este supuesto?

EXP. D-10618

III-Actuación

La demanda se encuentra archivada.

