

INCLUYE DIARIO UNICO DE CONTRATACIÓN PÚBLICA NÚMERO 1.121

PODER PÚBLICO - RAMA LEGISLATIVA

LEY 1379 DE 2010

(enero 15)

por la cual se organiza la red nacional de bibliotecas públicas y se dictan otras disposiciones.

El Congreso de Colombia

DECRETA:

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1°. *Objeto de la ley y ámbito de aplicación.* Esta ley tiene por objeto definir la política de la Red Nacional de Bibliotecas Públicas, regular su funcionamiento y establecer los instrumentos para su desarrollo integral y sostenible.

Esta ley se aplica a las instituciones, entidades, procesos y recursos relativos a la Red Nacional de Bibliotecas Públicas coordinada por el Ministerio de Cultura-Biblioteca Nacional de Colombia.

Las disposiciones de esta ley no son de aplicación a la red de bibliotecas del Banco de la República, ni de las cajas de compensación, a las bibliotecas escolares o universitarias ni en general, a ninguna otra biblioteca ni sistema bibliotecario que no haga parte de la Red Nacional de Bibliotecas Públicas.

Artículo 2°. *Definiciones.* Para los efectos previstos en esta ley se usan las siguientes definiciones:

1. Libro: Obra científica, artística, literaria, cultural o de cualquier otra índole que constituye una publicación unitaria en uno o varios volúmenes y que puede aparecer impresa o en cualquier soporte susceptible de lectura.

2. Biblioteca: Estructura organizativa que mediante los procesos y servicios técnicamente apropiados, tiene como misión facilitar el acceso de una comunidad o grupo particular de usuarios a documentos publicados o difundidos en cualquier soporte.

3. Biblioteca digital: Colecciones organizadas de contenidos digitales que se ponen a disposición de público. Pueden contener materiales digitalizados, tales como ejemplares digitales de libros y otro material documental procedente de bibliotecas, archivos y museos, o basarse en información producida directamente en formato digital.

4. Acervo documental o fondo bibliográfico: Conjunto de documentos en cualquier soporte que hacen parte de una biblioteca. Término que se puede usar análogamente con el de acervo, o colección.

5. Dotación bibliotecaria: Conjunto de elementos necesarios para la prestación de los servicios bibliotecarios. Se incluyen todos los tipos de recursos: documentos, muebles y equipos, recursos financieros y cualquier otro bien necesario para la conservación, difusión, comunicación y prestación del servicio.

6. Infraestructura bibliotecaria: Espacios físicos e inmuebles diseñados, contruidos o adaptados para la realización de las funciones, los procesos y los servicios bibliotecarios.

7. Patrimonio Bibliográfico y Documental de la Nación: Conjunto de obras o documentos que conforman una colección nacional, que incluye las colecciones recibidas por depósito legal y toda obra que se considere herencia y memoria, o que contribuya a la construcción de la identidad de la Nación en su diversidad. Incluye libros, folletos y manuscritos, microformas, material gráfico, cartográfico, seriado, sonoro, musical, audiovisual, recursos electrónicos, entre otros.

8. Personal bibliotecario: Personas que prestan sus servicios en una biblioteca en razón de su formación, competencias y experiencia.

9. Red de bibliotecas: Conjunto de bibliotecas que comparten intereses y recursos para obtener logros comunes.

10. Servicios bibliotecarios: Conjunto de actividades desarrolladas en una biblioteca, con el fin de facilitar y promover la disponibilidad y el acceso a la información y a la cultura con estándares de calidad, pertinencia y oportunidad.

11. Cooperación bibliotecaria: Acciones de carácter voluntario que se establecen entre bibliotecas, redes y sistemas, para compartir e intercambiar información, ideas, servicios, recursos, conocimientos especializados, documentos y medios con la finalidad de optimizar y desarrollar los servicios bibliotecarios.

12. Biblioteca pública: Es aquella que presta servicios al público en general, por lo que está a disposición de todos los miembros de la comunidad por igual, sin distinción de raza, nacionalidad, edad, sexo, religión, idioma, discapacidad, condición económica y laboral o nivel de instrucción.

13. Biblioteca pública estatal: Biblioteca pública del orden nacional, departamental, distrital o municipal, que pertenece o es organizada por el Estado en sus diversos niveles territoriales de conformidad con esta ley y con las demás disposiciones vigentes.

LICITACIONES

El DIARIO OFICIAL

Informa a las Entidades Oficiales, que se reciben sus órdenes de publicación con dos (2) días hábiles de anticipación.

Vea Índice de Licitaciones en la última página

DIARIO OFICIAL

Fundado el 30 de abril de 1864
Por el Presidente **Manuel Murillo Toro**
Tarifa postal reducida No. 56

DIRECTORA: **MARÍA ISABEL RESTREPO CORREA**

MINISTERIO DEL INTERIOR Y DE JUSTICIA

IMPRESA NACIONAL DE COLOMBIA

MARÍA ISABEL RESTREPO CORREA
Gerente General

Carrera 66 N° 24-09 (Av. Esperanza-Av. 68) Bogotá, D. C. Colombia
Conmutador: PBX 4578000.

e-mail: correspondencia@imprensa.gov.co

14. Red Nacional de Bibliotecas Públicas: Es la red que articula e integra las bibliotecas públicas estatales y sus servicios bibliotecarios en el orden nacional, departamental, distrital y municipal, bajo la coordinación del Ministerio de Cultura-Biblioteca Nacional de Colombia.

15. Biblioteca pública privada o mixta: Es aquella biblioteca creada por una entidad autónoma o no gubernamental, financiada con presupuesto independiente, en la cual se incluyen las partidas necesarias para su sostenimiento. Las bibliotecas públicas privadas o mixtas, a su vez, pueden conformar sus propias redes de bibliotecas.

Artículo 3°. *Utilidad pública o de interés social.* Por su rol estratégico respecto de la educación, la ciencia, la tecnología, la investigación, la cultura, y el desarrollo social y económico de la Nación, la infraestructura y dotaciones, así como los servicios a cargo de las bibliotecas que integran la Red Nacional de Bibliotecas Públicas se declaran de utilidad pública y social.

De manera consecuente, la Red Nacional de Bibliotecas Públicas será materia de especial promoción, protección e intervención del Estado mediante los instrumentos determinados en esta ley mediante aquellos que la Constitución Política faculta para las actividades o situaciones de utilidad pública o interés social.

Los recursos destinados a la Red Nacional de Bibliotecas Públicas se consideran, para todos los efectos legales, inversión social.

Son un servicio público, los servicios a cargo de las bibliotecas que integran la Red Nacional de Bibliotecas Públicas.

Artículo 4°. *Integración a los planes de desarrollo.* La política cultural, y como parte de esta las políticas de lectura y de fomento de la Red Nacional de Bibliotecas Públicas, deben integrarse a los planes de desarrollo económico y social del Estado en todos los niveles territoriales.

Artículo 5°. *Fines estratégicos.* Además de los trazados en la Constitución Política y en la Ley General de Cultura, esta ley constituye un instrumento de apoyo para alcanzar los siguientes fines:

1. Garantizar a las personas los derechos de expresión y acceso a la información, el conocimiento, la educación, la ciencia, la tecnología, la diversidad y al diálogo intercultural nacional y universal, en garantía de sus derechos humanos, fundamentales, colectivos y sociales.

2. Promover el desarrollo de una sociedad lectora, que utiliza para su bienestar y crecimiento la información y el conocimiento.

3. Promover la circulación del libro y de las diversas formas de acceso a la información y el conocimiento.

4. Promover la valoración y desarrollo de la cultura local, así como el acceso a la cultura universal.

5. Promover la reunión, conservación, organización y acceso al patrimonio bibliográfico y documental de la Nación.

6. Crear una infraestructura bibliotecaria y unos servicios que respondan a las necesidades educativas, científicas, sociales, políticas y recreativas de la población.

7. Impulsar una política nacional integral, constante y sostenible de promoción de la lectura y de las bibliotecas públicas que conforman la Red Nacional de Bibliotecas Públicas.

Parágrafo. Las bibliotecas integrantes de la Red Nacional de Bibliotecas Públicas harán suyos y darán aplicación incondicional a los fines esenciales del Estado y a los descritos en esta ley.

Artículo 6°. *Principios fundamentales.* Son principios fundamentales de las bibliotecas que regula esta ley y a los cuales se someterán el Gobierno Nacional y los entes territoriales.

1. Todas las comunidades del territorio nacional tienen derecho a los servicios bibliotecarios y, con ellos, a la lectura, la información y el conocimiento.

2. Todas las personas tienen derecho de acceso, en igualdad de condiciones y sin discriminación de ningún tipo, a los materiales, servicios e instalaciones de las bibliotecas de la Red Nacional de Bibliotecas Públicas.

3. Todo usuario tiene derecho a que se le respete la privacidad, la protección de sus datos personales y la confidencialidad de la información que busca o recibe, así como de los recursos que consulta, toma en préstamo, adquiere o transmite.

4. Las bibliotecas son espacios idóneos para la promoción de la lectura, la formación continua a lo largo de la vida y al desarrollo de una cultura de la información que fomente el conocimiento y manejo de las nuevas tecnologías.

5. Las colecciones de las bibliotecas de la Red Nacional de Bibliotecas Públicas se actualizarán en forma permanente, y ofrecerán a sus usuarios materiales que den acceso a los documentos centrales de la cultura universal, nacional y local. Procurarán, así mismo, desarrollar colecciones de autores locales, y de los grupos culturales y étnicos que hagan parte de la comunidad a la que pertenecen.

6. En razón de su carácter educativo las bibliotecas no estarán obligadas a solicitar la autorización de los titulares de los libros y otros materiales documentales para prestarlos y ponerlos al servicio de los usuarios, en aquellos casos contemplados de manera expresa por las normas que regulen las limitaciones y excepciones al derecho de autor y derechos conexos.

TITULO II

REGULACION DE LA RED NACIONAL DE BIBLIOTECAS
PUBLICAS

CAPITULO I

Red Nacional de Bibliotecas Públicas

Artículo 7°. *Red Nacional de Bibliotecas Públicas.* La Red Nacional de Bibliotecas Públicas articula e integra las bibliotecas públicas estatales y sus servicios bibliotecarios en el orden nacional, departamental, distrital y municipal.

Artículo 8°. *Nodos territoriales y cooperación bibliotecaria.* La Red Nacional de Bibliotecas Públicas incrementará la oferta y mejorará la calidad de los servicios bibliotecarios a partir de una estructura de nodos regionales, departamentales, municipales y distritales, que velen por el desarrollo bibliotecario de cada ente territorial, de modo que se garantice la sostenibilidad técnica, financiera y social de sus bibliotecas públicas.

Asimismo, impulsará su articulación con otras redes bibliotecarias del país de carácter mixto o privado, mediante el establecimiento de relaciones voluntarias de cooperación y complementariedad, sin perjuicio de la aplicación de su respectiva normativa.

Artículo 9°. *Coordinación y desarrollo de la Red Nacional de Bibliotecas Públicas.* La coordinación de la Red Nacional de Bibliotecas Públicas está a cargo del Ministerio de Cultura por intermedio de la Biblioteca Nacional de Colombia.

Artículo 10. *Lineamientos de la Red Nacional de Bibliotecas Públicas.* Se establecen los siguientes lineamientos para la Red Nacional de Bibliotecas Públicas, y en ese sentido constituyen deberes en el desarrollo de su operación:

1. Promover la acción coordinada del Estado, el sector privado y las organizaciones sociales y comunitarias para la sostenibilidad y fortaleci-

miento de las bibliotecas públicas que forman parte de la Red Nacional de Bibliotecas Públicas.

2. Promover la conformación de nodos regionales que integren la Red Nacional de Bibliotecas Públicas y velen por el desarrollo bibliotecario de cada ente territorial, con sus respectivas coordinaciones.

3. Impulsar el desarrollo de servicios bibliotecarios en comunidades no atendidas.

4. Atender y promover las políticas, normas, lineamientos y estándares para el desarrollo bibliotecario público del país.

5. Impulsar la aplicación de planes regionales y locales de lectura, acordes con los lineamientos y políticas nacionales.

6. Impulsar el uso de las tecnologías de la información y las comunicaciones y promover su conocimiento y manejo por parte del personal bibliotecario y las comunidades.

7. Impulsar la estabilidad laboral y la formación permanente de los bibliotecarios públicos tanto en la educación formal como en la educación para el trabajo y para el desarrollo humano.

8. Promover la recolección, organización, conservación y acceso al patrimonio documental y bibliográfico de la Nación.

9. Impulsar el establecimiento de sistemas de información y evaluación de los servicios, planes y programas de las bibliotecas públicas que forman parte de la Red Nacional de Bibliotecas Públicas con el fin de orientar sus acciones.

10. Promover la cooperación con otras redes de bibliotecas públicas, privadas, mixtas, de organizaciones sociales o comunitarias, y del nivel internacional.

11. Participar de manera activa en los espacios de planeación nacional, así como de los órganos consultivos y asesores del Gobierno Nacional en materia de bibliotecas y lectura.

CAPITULO II

Disposiciones aplicables al funcionamiento de las bibliotecas de la Red Nacional de Bibliotecas Públicas

Artículo 11. *Horario*. La jornada mínima de prestación de los servicios de consulta a cargo de las bibliotecas públicas de la Red Nacional de Bibliotecas no podrá ser inferior a las 40 horas semanales, y debe incluir los sábados y en lo posible, los días domingos y festivos.

En la fijación de los horarios, se promoverá la coincidencia con los horarios en los que la comunidad y los grupos escolares tienen tiempo para su consulta.

Artículo 12. *Características de los servicios bibliotecarios*. Los servicios de las bibliotecas públicas se basarán en criterios de calidad, pertinencia, pluralidad, diversidad cultural y lingüística y cobertura, y su personal ejercerá funciones bajo los principios del artículo 209 de la Constitución Política.

Artículo 13. *Planeación*. Para la gestión y administración de las bibliotecas públicas se formularán estrategias que respondan a los planes de desarrollo nacional, regionales y municipales, así como a lo contemplado en esta ley. Por su parte, las autoridades nacionales y territoriales de planeación incluirán en los planes de desarrollo el componente específico del sector bibliotecas públicas para lo cual contarán con la asesoría del Comité Técnico Nacional de Bibliotecas Públicas.

Artículo 14. *Evaluación*. El Ministerio de Cultura, con la asesoría del Comité Técnico Nacional de Bibliotecas Públicas definirá los métodos de evaluación de las bibliotecas de la Red Nacional de Bibliotecas Públicas.

El Departamento Nacional de Planeación establecerá la metodología con la cual esta evaluación hará parte de los indicadores de gestión de las entidades territoriales.

Artículo 15. *Creación de las Bibliotecas*. Las entidades territoriales crearán la Biblioteca Pública, bien sea como una dependencia de su organización, o asignándole las funciones relativas a la biblioteca, a una dependencia ya existente, mediante ordenanza de la asamblea departamental o acuerdo del concejo municipal, según corresponda.

Artículo 16. Quienes sean empleados públicos al servicio de las bibliotecas de la Red Nacional de Bibliotecas Públicas deberán cumplir con las competencias laborales y requisitos para el ejercicio de los empleos, de acuerdo con la categorización establecida para los departamentos, distritos y municipios, de conformidad con la legislación vigente.

Dependiendo de la categorización territorial, quien dirija y administre la biblioteca pública deberá acreditar el título profesional, técnico o tecnológico, de formación en bibliotecología o acreditar experiencia o capacitación en el área, que permitan el desempeño de las funciones relativas a la biblioteca.

Artículo 17. *Inventarios y servicios*. Para todos los efectos contables, presupuestales y financieros, los fondos documentales y bibliográficos tienen la calidad de bienes de consumo o fungibles y como tal serán clasificados en los inventarios y contabilidad del Estado.

Parágrafo 1°. Se exceptúan las obras recibidas por depósito legal y aquellas obras o colecciones que sean declaradas Bienes de Interés Cultural.

Parágrafo 2°. El personal bibliotecario de las bibliotecas de la Red Nacional de Bibliotecas Públicas, no responderá penal, disciplinaria, ni pecuniariamente por pérdida o deterioro de los materiales bibliográficos como consecuencia de la consulta y el préstamo, cuando su origen sea el caso fortuito o la fuerza mayor, o el deterioro por el uso.

Artículo 18. *Ubicación y espacios*. El Ministerio de Cultura en coordinación con la Biblioteca Nacional, definirá lineamientos técnicos de la infraestructura bibliotecaria de la Red Nacional de Bibliotecas Públicas.

Parágrafo. En caso de compartir espacios con otra institución cultural como institución educativa, Casa de la Cultura, centro de convivencia u otros, se deberá garantizar que las actividades propias de dicha institución no interfieran con el funcionamiento normal de la biblioteca pública.

Artículo 19. *Mobiliario y apertura de las colecciones*. Los materiales de las bibliotecas públicas deberán ser organizados y expuestos en estanterías abiertas y al alcance de los usuarios.

Las obras recibidas por depósito legal y aquellas obras o colecciones que sean declaradas Bienes de Interés Cultural, serán objeto de un tratamiento especial que garantice su conservación y difusión.

Artículo 20. *Servicios básicos y servicios complementarios*. Los servicios bibliotecarios de las bibliotecas públicas tendrán el siguiente carácter:

1. Servicios básicos: Son los servicios bibliotecarios de consulta, préstamo externo, referencia, formación de usuarios, servicio de información local, programación cultural propia de la biblioteca, servicios de extensión a la comunidad, acceso a Internet, promoción de lectura y alfabetización digital, así como los demás que reglamente el Ministerio de Cultura.

2. Servicios complementarios: Son entre otros los de reprografía, con sujeción a la ley de derechos de autor, casilleros, cafeterías, librerías y en general los que no estén clasificados como servicios básicos.

Artículo 21. *Gratuidad y calidad*. Los servicios bibliotecarios básicos, son gratuitos al público. Ninguna autoridad nacional o territorial, ni biblioteca pública podrá establecer prácticas tendientes al cobro de estos servicios de manera directa o indirecta.

El Ministerio de Cultura reglamentará con la asesoría del Comité Técnico Nacional de Bibliotecas Públicas, tarifas especiales y flexibles para los servicios complementarios, incluidos los eventos y espectáculos de carácter cultural que requieran ser remunerados.

Todas las bibliotecas que sean parte de la Red Nacional de Bibliotecas Públicas deben cooperar para darles a los ciudadanos acceso gratuito a los materiales documentales y a los servicios bibliotecarios.

Artículo 22. *Catalogación*. Las bibliotecas públicas deberán tener un catálogo a disposición del público, conforme a los lineamientos que establecerá el Ministerio de Cultura en coordinación con la Biblioteca Nacional. La Red Nacional de Bibliotecas Públicas coordinará las estrategias para que los catálogos de todas las bibliotecas sean consultables a través de la red de información pública.

Artículo 23. *Mejora y manejo de acervos y dotaciones*. Las bibliotecas públicas velarán por el desarrollo permanente de sus colecciones, acer-

vos y dotaciones atendiendo a los criterios y políticas que establezca el Ministerio de Cultura con la asesoría del Comité Técnico de Bibliotecas Públicas y a los estudios que la misma biblioteca lleve a cabo, con el fin de satisfacer las necesidades e intereses de su comunidad.

Artículo 24. *Visión territorial.* Las bibliotecas públicas velarán por el desarrollo de una colección y dotación de información local que contenga de manera especial las obras publicadas por los autores de su respectiva jurisdicción territorial.

Artículo 25. *Inventarios.* Las bibliotecas públicas velarán por la organización y mantenimiento preventivo de sus colecciones, acervos y dotaciones y mantendrán un inventario y sistema de catalogación actualizado, para consulta del público en lo pertinente.

Artículo 26. *Conservación.* Las bibliotecas públicas deberán conservar sus colecciones y tener una política para prevenir su pérdida o deterioro, según lineamientos que establezca el Ministerio de Cultura a través de la Biblioteca Nacional.

TÍTULO III

DEL PATRIMONIO BIBLIOGRÁFICO

Artículo 27. *Patrimonio Bibliográfico y Documental de la Nación.* El Patrimonio Bibliográfico y Documental de la Nación es toda obra o conjunto de obras o documentos, en cualquier soporte, que incluye las colecciones recibidas por depósito legal y toda obra que se considere herencia y memoria, o que contribuya a la construcción de la identidad de la Nación en su diversidad. Incluye libros, folletos y manuscritos, microformas, material gráfico, cartográfico, seriado, sonoro, musical, audiovisual, recursos electrónicos, entre otros.

Artículo 28. *Depósito Legal.* El depósito legal es un mecanismo que permite la adquisición, el registro, la preservación y la disponibilidad del patrimonio bibliográfico y documental, y que tiene como fin preservar la memoria cultural y acrecentar y asegurar el acceso al Patrimonio Cultural de la Nación. Tiene un carácter de interés público al hacer posible que cualquier persona pueda acceder a este.

Artículo 29. *Competencias.* La Biblioteca Nacional, y las bibliotecas públicas departamentales son las entidades responsables del depósito legal como mecanismo esencial para el cumplimiento de su misión de reunir, organizar, incrementar, preservar, proteger, registrar y difundir el patrimonio bibliográfico y documental de la Nación en el ámbito nacional y regional, respectivamente.

Artículo 30. *Términos y Sanciones.* El incumplimiento de las obligaciones derivadas del depósito legal será sancionado por el Ministerio de Cultura, con un salario mínimo legal diario vigente par cada día de retraso en el cumplimiento de tales obligaciones y hasta el momento en que se verifique su cumplimiento. El responsable del depósito legal que no haya cumplido esta obligación, no podrá participar directamente o por interpuesta persona en procesos de contratación estatal para la adquisición de libros y dotaciones bibliotecarias, hasta tanto cumpla con dicha obligación y en su caso, hubiera pagado en su totalidad las sanciones pecuniarias impuestas.

La mencionada sanción será impuesta mediante resolución motivada, la cual puede ser objeto de recursos en la vía gubernativa.

Parágrafo. Las sumas de dinero provenientes de las sanciones impuestas en consonancia con este artículo, constituirán fondos especiales que se destinarán a la inversión de la Biblioteca Nacional en su misión patrimonial.

Artículo 31. *Régimen Especial de Protección.* En el caso de los edificios, infraestructura, acervos, dotaciones, libros, documentos u otros bienes de las bibliotecas públicas declarados como Bienes de Interés Cultural, se aplicará adicionalmente el Régimen Especial de Protección regulado en la Ley 1185 de 2008. El Ministerio de Cultura podrá establecer reglamentaciones especiales, dentro del señalado régimen, para los acervos bibliográficos.

TÍTULO IV

COMPETENCIAS NACIONALES Y TERRITORIALES

Artículo 32. *Funciones del Ministerio de Cultura.* Además de cualquier otra señalada en esta ley o en las Leyes 397 de 1997 y 1185 de

2008, son funciones del Ministerio de Cultura respecto de la presente ley, las siguientes:

1. Definir la política estatal referente a la Red Nacional de Bibliotecas Públicas, dirigirla y coordinarla.

2. Dictar normas de carácter técnico y administrativo y otros requisitos a los que debe sujetarse el funcionamiento, operación, dotación y prestación de servicios bibliotecarios, así como las condiciones mínimas de la infraestructura.

3. Promover, en coordinación con las entidades territoriales y con otras dependencias del orden nacional, la total cobertura en el país de los servicios bibliotecarios públicos.

4. Reglamentar una política de desarrollo de colecciones para las bibliotecas de la Red Nacional de Bibliotecas Públicas.

5. Definir el Plan Nacional de Lectura según los procedimientos y medios de consulta y participación establecidos en normas vigentes, como marco para el desarrollo de los programas y planes de lectura de las bibliotecas públicas. Las bibliotecas públicas prestarán atención particular a los niños, ofreciendo materiales que apoyen su desarrollo emocional, intelectual y cultural.

6. Participar con los medios y recursos a su alcance, en la dotación bibliográfica y dotaciones de la Red Nacional de Bibliotecas Públicas en forma continua.

7. Coordinar con el Ministerio de Educación Nacional, con universidades y otras instituciones de formación, una política de educación formal y de formación continuada para el personal bibliotecario que forma parte de la Red Nacional de Bibliotecas Públicas, así como de los promotores de lectura y gestores culturales y de la información.

8. Coordinar con el Ministerio de Tecnologías de la Información y las Comunicaciones los mecanismos, medios e instrumentos para proveer la agenda de conectividad y tecnologías de la información y la comunicación a todas las bibliotecas de la Red Nacional de Bibliotecas Públicas.

El Ministerio de Tecnologías de la Información y las Comunicaciones propenderá para que en el término máximo de cinco (5) años todas las bibliotecas públicas del país cuenten con dotación informática y conectividad suficiente en la prestación de sus servicios, en forma acorde con el tamaño de poblaciones usuarias. Las entidades designadas en esta ley apoyarán para el efecto en la provisión de información, sostenibilidad del servicio y demás aspectos dentro de la órbita de sus competencias.

Parágrafo. Para el desarrollo de las competencias rectoras a su cargo, el Ministerio de Cultura contará con la asesoría de la Biblioteca Nacional de Colombia y del Comité Técnico de Bibliotecas Públicas.

9. Establecer un sistema de información para la toma de decisiones que permita orientar las políticas, la planeación, el seguimiento y la evaluación de la Red Nacional de Bibliotecas Públicas y de los planes nacionales y locales de lectura y escritura.

10. Promover modelos de cooperación entre las distintas redes y sistemas bibliotecarios del país.

Artículo 33. *Comité Técnico Nacional de Bibliotecas Públicas.* Créase el Comité Técnico Nacional de Bibliotecas Públicas como organismo asesor del Ministerio de Cultura, para la coordinación e impulso del desarrollo de la Red Nacional de Bibliotecas Públicas.

Artículo 34. *Conformación.* El Comité Técnico Nacional de Bibliotecas Públicas estará conformado por:

1. El Director de la Biblioteca Nacional de Colombia.
2. Un representante del Ministerio de Educación Nacional.
3. Un representante del Ministerio de Tecnologías de la Información y las Comunicaciones.
4. Un representante del Departamento Administrativo de Ciencia, Tecnología e Innovación.
5. Un representante de la Red de Bibliotecas del Banco de la República.
6. Un representante de la Red de Bibliotecas de las Cajas de Compensación Familiar.

7. Un representante de otras redes de bibliotecas públicas, privadas, comunitarias o mixtas que quieran participar en él. En caso de que haya más de tres, estas redes escogerán 3 representantes al Comité.

8. Un representante de la Asociación Colombiana de Bibliotecólogos –ASCOLBI–.

9. Un representante de las Facultades de Bibliotecología y Ciencias de la Información del país.

10. Un representante de cada Comité Regional de Bibliotecas Públicas.

11. Un representante de las bibliotecas departamentales o con funciones de conservación del patrimonio documental de la Nación.

Parágrafo 1°. El Comité Técnico Nacional de Bibliotecas Públicas podrá invitar a las instituciones o personas cuya participación considere importante para el cumplimiento de sus funciones.

Parágrafo 2°. El Ministerio de Cultura reglamentará el funcionamiento, elección de representantes, quórum y demás aspectos pertinentes y proveerá lo necesario para el desarrollo de sus actividades de manera concertada.

Del mismo modo, en caso de ser necesario, el Ministerio de Cultura queda facultado para ampliar la participación de otros miembros en el Comité. La Secretaría Técnica del Comité estará a cargo de la Biblioteca Nacional de Colombia.

Artículo 35. *Funciones*. Son funciones del Comité Técnico Nacional de Bibliotecas Públicas las siguientes:

1. Actuar como instancia de articulación y concertación con el Ministerio de Cultura y las instituciones del sector público, privado o personas naturales que puedan contribuir al desarrollo de la Red Nacional de Bibliotecas Públicas.

2. Diseñar mecanismos de cooperación entre la Red Nacional de Bibliotecas Públicas y otras redes bibliotecarias públicas, mixtas, privadas y comunitarias.

3. Asesorar al Ministerio de Cultura, a la Biblioteca Nacional y a otras entidades públicas, en la definición de lineamientos, criterios y normas relativas a las bibliotecas públicas y el fomento a la lectura, así como a los demás asuntos relacionados con los temas de que trata esta ley.

4. Proponer investigaciones sobre lectura, escritura, uso de las bibliotecas, desarrollos tecnológicos, relaciones de las bibliotecas con sus comunidades y otros temas afines.

Artículo 36. *Entidades territoriales*. En cumplimiento del objeto de esta ley son deberes de las entidades territoriales, además de los que les señalan la Constitución Política, las Leyes 397 de 1997 y 1185 de 2008, así como cualquier otra disposición legal o reglamentaria:

1. Impulsar en el ámbito de su jurisdicción la ejecución de las políticas sobre bibliotecas públicas y las directrices y recomendaciones formuladas por el Ministerio de Cultura.

2. Coordinar en el ámbito de su jurisdicción el funcionamiento de la Red Nacional de Bibliotecas Públicas.

3. Promover la participación del sector privado en el mantenimiento y mejoramiento de los servicios bibliotecarios a su cargo, de conformidad con la presente ley y con las demás vigentes que incorporen incentivos para el efecto.

4. Promover el desarrollo de servicios bibliotecarios para las comunidades rurales.

5. Promover el desarrollo de colecciones que respondan a la composición étnica y cultural en cada jurisdicción.

6. En general, cumplir en el ámbito de su jurisdicción similares competencias a las atribuidas al Ministerio de Cultura, salvo aquellas de carácter reglamentario general.

Parágrafo. Los Ministerios de Cultura y de Comunicaciones apoyarán en lo de sus competencias y según recursos apropiados, la operación de las bibliotecas públicas de las entidades territoriales. Cualquier otra instancia nacional podrá participar en este fin, según sus competencias y recursos apropiados.

Artículo 37. *Competencias específicas de los departamentos*. Además de lo señalado en los artículos anteriores, corresponde a los departamentos:

1. Administrar el Depósito Legal por intermedio de la Biblioteca Pública Departamental o de aquella que sea delegada para asumir sus funciones. Actuará de manera coordinada con la Biblioteca Nacional en el seguimiento y recepción de dicho depósito.

2. Organizar, en el ámbito de su jurisdicción, la Red Departamental de Bibliotecas Públicas con la respectiva coordinación, la cual será asumida por la biblioteca departamental, si existe, o por una biblioteca de la Red Nacional de Bibliotecas Públicas.

En cada departamento la coordinación de la red de bibliotecas será ejercida por un profesional, técnico con conocimiento sobre el tema, con dedicación exclusiva al desarrollo de la red, el cual deberá contar con condiciones óptimas para el buen desarrollo de sus funciones.

3. Establecer la biblioteca pública departamental o definir mediante convenio, otra biblioteca de la Red Nacional de Bibliotecas Públicas que ejercerá la función de recoger, preservar y difundir el patrimonio bibliográfico del departamento, en un lapso no mayor de tres (3) años.

Artículo 38. *Comités Departamentales de Bibliotecas Públicas*. Podrán crearse Comités Departamentales de Bibliotecas Públicas como órganos coordinadores y asesores en la orientación de planes y políticas de desarrollo bibliotecario a nivel departamental y de promover la articulación entre las diferentes redes de bibliotecas existentes en el departamento. La creación de este tipo de Comités no suspenderá ni afectará el cumplimiento de las obligaciones y funciones a cargo de las entidades territoriales.

Artículo 39. *Competencias específicas de los municipios y distritos*. Además de lo señalado en los artículos anteriores, corresponde a los municipios y distritos:

Contar como mínimo con una biblioteca pública municipal, acorde con las reglamentaciones de servicios, infraestructura y dotaciones del Ministerio de Cultura. Los que a la fecha de promulgación de la ley estén desprovistos de ella, la crearán en un lapso no mayor de dos (2) años a partir de la vigencia de esta ley.

En caso de que en la cabecera municipal existan servicios adecuados de bibliotecas prestados por otras entidades, se preferirá que el municipio cumpla esta obligación estableciendo bibliotecas en sus corregimientos o en barrios alejados del centro de la población.

Es recomendable que los municipios de categoría especial 1, 2, 3 y 4 tengan más de una biblioteca de acuerdo con las necesidades de la población, para lo cual se debe considerar a existencia de otro tipo de

LICITACION PUBLICA NUMERO M.A - L.P. - 08 - 2009

Alcaldía Municipal de Aguazul
AVISO DE CONVOCATORIA PUBLICA
NOVIEMBRE 11 DE 2009

En cumplimiento de lo ordenado en el numeral 3 del Artículo 30 de la Ley 80 de 1993 y en el artículo 4° del Decreto 2474 de 2008, el Municipio de Aguazul, Casanare, se permite publicar el presente aviso de convocatoria pública:

OBJETO: SUMINISTRO DE DOS (2) CAMIONES Y DOS (2) CAMIONETAS PARA EL BATALLON DE INFANTERIA N° 44 CR RAMON NONATO PEREZ PARA EL DESPLAZAMIENTO DE LAS TROPAS EN LA JURISDICCION DEL MUNICIPIO DE AGUAZUL, DEPARTAMENTO DE CASANARE.

PRESUPUESTO OFICIAL ESTIMADO: QUINIENTOS CINCUENTA Y CINCO MILLONES OCHOCIENTOS TREINTA MIL NOVECIENTOS SETENTA Y DOS PESOS (\$555.830.972,00), moneda corriente.

NATURALEZA JURIDICA DEL CONTRATO: Contrato de Suministro.

MODALIDAD DE SELECCION: LICITACION PUBLICA. En atención a la necesidad a satisfacer y los postulados que rigen la contratación estatal, la modalidad de selección a desarrollar será la de Licitación Pública, de conformidad con lo consagrado en el numeral 1 del artículo 2° de la Ley 1150 de 2007.

LUGAR DONDE SE PUEDE CONSULTAR EL PROYECTO DE PLIEGO DE CONDICIONES, ASI COMO LOS ESTUDIOS Y DOCUMENTOS PREVIOS: Los interesados en la presente contratación podrán consultar el proyecto de pliegos de condiciones y el estudio de conveniencia y oportunidad en la página del Portal Unico de Contratación del SECOP www.contratos.gov.co, buscador de información por diferentes criterios en la entidad: CASANARE - ALCALDIA MUNICIPIO DE AGUAZUL y el Número de Proceso M.A-L.P-08-2009 o en la Oficina Asesora Jurídica de la Alcaldía del Municipio de Aguazul - Departamento de Casanare, a partir del 12 de noviembre de 2009.

FECHA DE APERTURA DEL PROCESO DE LICITACION PUBLICA: 27 de noviembre de 2009.

AUDIENCIA PARA LA REVISION Y ASIGNACION DE LOS RIESGOS PREVISIBLES: Se desarrollará en la Oficina Asesora Jurídica de la Alcaldía de Aguazul, departamento de Casanare, ubicada en la Carrera 12 N° 10-36, el 20 de noviembre de 2009 a las 3:30 p. m.

AUDIENCIA DE ACLARACION AL PLIEGO DE CONDICIONES: Se desarrollará en la Oficina Asesora Jurídica de la Alcaldía de Aguazul, departamento de Casanare, ubicada en la Carrera 12 N° 10-36; el 2 de diciembre de 2009 a las 3:30 p. m.

FECHA DE CIERRE DEL PROCESO DE LICITACION PUBLICA: 14 de diciembre de 2009 a las 4:00 p. m.

CONVOCATORIA A LAS VEEDURIAS CIUDADANAS: De conformidad con lo ordenado por el artículo 66 de la Ley 80 de 1993 en concordancia con lo dispuesto en el artículo 9° del Decreto 2170 de 2002, el MUNICIPIO DE AGUAZUL, CASANARE, convoca a la ciudadanía en general, en especial a las veedurías ciudadanas, para realizar el control social al presente proceso en las etapas precontractual, contractual y poscontractual del presente proceso de contratación pública.

bibliotecas públicas en el respectivo municipio, con las cuales pueden aplicarse principios de complementariedad y coordinación, para no duplicar esfuerzos y recursos. Para ello, los municipios contarán con el apoyo y coordinación del Comité Técnico Nacional de Bibliotecas Públicas.

TITULO V

SISTEMA DE FINANCIACION COMPLEMENTARIA DE LA RED NACIONAL DE BIBLIOTECAS PUBLICAS

Artículo 40. Se agrega el siguiente párrafo al artículo 125 del Estatuto Tributario.

Parágrafo. Incentivo a la donación del sector privado en la Red Nacional de Bibliotecas Públicas y Biblioteca Nacional, las personas jurídicas obligadas al pago del impuesto sobre la renta por el ejercicio de cualquier tipo de actividad, que realicen donaciones de dinero para la construcción, dotación o mantenimiento de bibliotecas de la Red Nacional de Bibliotecas Públicas y de la Biblioteca Nacional también tendrán derecho a deducir el ciento por ciento (100%) del valor real donado para efectos de calcular el impuesto sobre la renta a su cargo correspondiente al período gravable en que se realice la donación.

Este incentivo solo será aplicable, previa verificación del valor de la donación y aprobación del Ministerio de Cultura. En el caso de las bibliotecas públicas municipales, distritales o departamentales se requerirá la previa aprobación del Ministerio de Cultura y de la autoridad territorial correspondiente.

Para los efectos anteriores, se constituirá un fondo cuenta sin personería jurídica, al que ingresarán los recursos materia de estas donaciones. Dicho fondo será administrado por el Ministerio de Cultura mediante un encargo fiduciario, y no requerirá situación de fondos en materia presupuestal.

El Ministerio de Cultura definirá metodologías para destinar tales recursos a proyectos bibliotecarios prioritariamente en municipios de categorías 4, 5 y 6, y para su canalización bajo parámetros de equidad hacia los municipios en forma acorde con el Plan Nacional de Bibliotecas.

En caso de que el donante defina la destinación de la donación, si se acepta por el Ministerio de Cultura de conformidad con las políticas y reglamentaciones establecidas en materia de bibliotecas públicas, tal destinación será inmodificable.

Estas donaciones darán derecho a un Certificado de Donación Bibliotecaria que será un título valor a la orden transferible por el donante y el cual se emitirá por el Ministerio de Cultura sobre el año en que efectivamente se haga la donación. El monto del incentivo podrá amortizarse en un término de cinco (5) años desde la fecha de la donación.

Igual beneficio tendrán los donantes de acervos bibliotecarios, recursos informáticos y en general recursos bibliotecarios, previo avalúo de los respectivos bienes, según reglamentación del Ministerio de Cultura.

Para los efectos previstos en este párrafo podrán acordarse con el respectivo donante, modalidades de divulgación pública de su participación.

Artículo 41. *Fuentes de financiación.* En desarrollo de lo previsto en el artículo 24 de la Ley 397 de 1997, no menos del 10% del total del incremento de IVA a que se refiere el artículo 470 del Estatuto Tributario, adicionado por la Ley 1111 de 2006, se destinarán a los efectos previstos en dicho artículo.

Igual proporción se aplicará, en donde exista, respecto de la estampilla Procultura. En todo caso, en los distritos en los que existan fuentes de recursos diferentes a la estampilla Procultura, no inferiores al mínimo establecido en este inciso, estos podrán destinarse sin que sea necesario aplicar el porcentaje ya señalado de dicha estampilla.

En ningún caso los recursos a que se refiere este párrafo podrán financiar la nómina ni el presupuesto de funcionamiento de la respectiva biblioteca.

Artículo 42. *Comercialización de bienes y servicios.* Sin perjuicio de la gratuidad en los servicios bibliotecarios básicos en la forma establecida en esta ley, las bibliotecas públicas que integran la Red Nacional

de Bibliotecas Públicas podrán comercializar bienes y servicios que se constituirán en fuentes autónomas de recursos para financiar proyectos de inversión.

Artículo 43. *Apoyo técnico a bibliotecas de carácter privado.* Las bibliotecas privadas que presten servicios al público según reglamentación del Gobierno Nacional, podrán tener acceso a los apoyos que el Estado otorgue para la organización, conservación o catalogación según reglamentación del Gobierno Nacional.

Las bibliotecas privadas declaradas como Bienes de Interés Cultural, tendrán acceso a los incentivos de la Ley 1185 de 2008.

TITULO VI

DISPOSICIONES FINALES

Artículo 44. Prórrogase la vigencia del artículo 21 de la Ley 98 de 1993 por el término de veinte (20) años, contados a partir del 31 de diciembre de 2013. A partir de la fecha antes señalada, los editores beneficiarios del incentivo allí establecido deberán cumplir con un depósito legal, según reglamentación del Gobierno Nacional sin superar un número de diez (10) ejemplares por título, con el fin de fortalecer las bibliotecas públicas del país y los servicios de la Biblioteca Nacional.

Parágrafo. Cuando los ejemplares recibidos de conformidad con el inciso anterior, no sean pertinentes para los fines señalados en este artículo, la Biblioteca Nacional podrá disponer libremente de ellos. En caso de incumplimiento, se aplicarán las sanciones legales.

Artículo 45 *Participación ciudadana.* La administración pública en todos sus niveles garantizará la participación de los ciudadanos en la formulación de políticas, programas y proyectos del sector bibliotecario.

Artículo 46. *Vigilancia y control.* Tanto los organismos de fiscalización y control del Estado como el Ministerio Público, los ciudadanos y sus organizaciones, el Consejo Nacional de Cultura, el Consejo Nacional de Lectura y Bibliotecas y los Consejos Territoriales de Cultura, así como el Consejo Nacional de Patrimonio Cultural y los Consejos Departamentales y Distritales de Patrimonio Cultural, vigilarán el adecuado cumplimiento y desarrollo de esta ley.

Artículo 47. *Vigencia y derogatorias.* La presente ley rige a partir de la fecha de su promulgación, modifica los artículos 24 de la Ley 397 de 1997 y 125 del Estatuto Tributario, y deroga todas las disposiciones que le sean contrarias.

El Presidente del honorable Senado de la República,

Javier Cáceres Leal.

El Secretario General del honorable Senado de la República,

Emilio Ramón Otero Dajud.

El Presidente de la honorable Cámara de Representantes,

Edgar Alfonso Gómez Román.

El Secretario General de la honorable Cámara de Representantes,

Jesús Alfonso Rodríguez Camargo.

REPUBLICA DE COLOMBIA - GOBIERNO NACIONAL

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 15 enero de 2010.

ÁLVARO URIBE VÉLEZ

La Viceministra de Hacienda y Crédito Público, encargada de las Funciones del Despacho del Ministro de Hacienda y Crédito Público,

María Cristina Gloria Inés Cortés Arango.

La Ministra de Educación Nacional.

Cecilia María Vélez White.

La Ministra de Tecnologías de la Información y las Comunicaciones,

María del Rosario Guerra de la Espriella.

La Viceministra de Cultura, encargada de las Funciones del Despacho de la Ministra de Cultura,

María Claudia López Sorzano.

MINISTERIO DEL INTERIOR Y DE JUSTICIA

DECRETOS

DECRETO NUMERO 064 DE 2010

(enero 15)

por el cual se prorroga la suspensión provisional impuesta al Gobernador del departamento del Putumayo y se prorroga el encargo.

El Presidente de la República de Colombia, en ejercicio de sus facultades constitucionales y legales, en especial las conferidas por los artículos 304 de la Constitución Política y 66 de la Ley 4ª de 1913, en concordancia con el artículo 157 de la Ley 734 de 2002, y

CONSIDERANDO:

Que en cumplimiento del fallo del 14 de octubre de 2009, dentro del Expediente número IUS: 2009-154274 proferido simultáneamente con la formulación de cargos, por la Procuraduría Segunda Delegada para la Vigilancia Administrativa, el Gobierno Nacional expidió el Decreto 3980 del 15 de octubre de 2009, a través del cual suspendió provisionalmente al señor Felipe Alfonso Guzmán Mendoza, en su condición de Gobernador del departamento del Putumayo, por el término de tres meses y encargó a un ciudadano para ejercer temporalmente las funciones del Despacho.

Que la Procuraduría Segunda Delegada para la Vigilancia Administrativa, mediante oficio del 15 de enero de 2010, hizo llegar copia del Auto proferido el 14 de enero del mismo año, dentro del Expediente número IUS: 2009-154274, mediante el cual ordenó prorrogar por el término de tres (3) meses la suspensión provisional impuesta al doctor Felipe Alfonso Guzmán Mendoza, en su calidad de Gobernador del departamento del Putumayo, según providencia del 14 de octubre de 2009.

Que con el fin de dar cumplimiento a la decisión antes referida, se hace necesario prorrogar la suspensión impuesta al señor Felipe Alfonso Guzmán Mendoza, Gobernador de departamento del Putumayo, por el término de tres (3) meses, la cual se hizo efectiva mediante Decreto número 3980 del 15 de octubre de 2009.

Que la Sala de Consulta y Servicio Civil del Consejo de Estado, en pronunciamiento del 28 de julio de 1994, Radicación 624, conceptuó que los actos mediante los cuales el Presidente de la República da cumplimiento a una medida dictada por autoridad competente, son de ejecución y contra los mismos no cabe recurso alguno, de conformidad con lo dispuesto en el artículo 49 del Código Contencioso Administrativo.

Que con el fin de evitar vacíos de poder o autoridad, se hace necesario prorrogar el encargo efectuado al doctor Adrián Alejandro Revelo Jurado, mediante Decreto 4984 del 24 de diciembre de 2009.

En mérito de lo expuesto,

DECRETA:

Artículo 1°. Prorrogar por el término de tres (3) meses la suspensión provisional impuesta al Señor Felipe Alfonso Guzmán Mendoza, identificado con la cédula de ciudadanía número 2571934, en su condición de Gobernador del departamento del Putumayo, mediante providencia del 14 de octubre de 2009, dentro del Expediente número IUS: 2009-154274, con el fin de dar cumplimiento a la decisión de la Procuraduría Segunda Delegada para la Vigilancia Administrativa, calendada el 14 de enero de 2010, proferida dentro del mismo expediente, de conformidad con lo establecido en la parte motiva del presente decreto.

Artículo 2°. Prorrogar el encargo efectuado mediante Decreto 4984 del 24 de diciembre de 2009 al doctor Adrián Alejandro Revelo Jurado, identificado con la cédula de ciudadanía número 18188094 expedida en Puerto Asís.

Artículo 3°. El presente decreto rige a partir de la fecha de su expedición y contra él no procede recurso alguno, de conformidad con lo establecido en el artículo 49 del Código Contencioso Administrativo.

Publíquese, comuníquese y cúmplase.

Dado en Bogotá, D. C., a 15 de enero de 2010.

ÁLVARO URIBE VÉLEZ

El Ministro del Interior y de Justicia,

Fabio Valencia Cossio.

RESOLUCIONES EJECUTIVAS

RESOLUCION EJECUTIVA NUMERO 004 DE 2010

(enero 15)

por la cual se decide el recurso de reposición interpuesto contra la Resolución Ejecutiva número 307 del 26 de octubre de 2009.

El Presidente de la República de Colombia, en ejercicio de las facultades que le confiere el artículo 491 de la Ley 906 de 2004, conforme a lo previsto en el artículo 50 del Código Contencioso Administrativo, y

CONSIDERANDO:

1. Que mediante Resolución Ejecutiva número 307 del 26 de octubre de 2009, el Gobierno Nacional concedió la extradición del ciudadano colombiano **Ubernei Sánchez Montaña**, identificado con la cédula de ciudadanía número 1111744466, para que comparezca a juicio

por el cargo **Uno** (Concierto para poseer con la intención de distribuir cinco kilogramos o más de cocaína, mientras se encontraba a bordo de una embarcación sujeta a la jurisdicción de los Estados Unidos) y **parcialmente** por el cargo **Dos** (Ayuda y facilitación de la posesión, con la intención de distribuir cinco kilogramos o más de cocaína mientras se encontraba a bordo de una embarcación sujeta a la jurisdicción de los Estados Unidos), **pues para este último se concede únicamente por los hechos sucedidos con anterioridad al 5 de noviembre de 2007**, referidos en la acusación número 8:07-CR-524-T-26 TBM, dictada bajo sello el 12 de diciembre de 2007 en la Corte Distrital de los Estados Unidos para el Distrito Medio de Florida.

En la misma resolución el Gobierno Nacional negó la extradición del ciudadano colombiano **Ubernei Sánchez Montaña** por el cargo **Dos** (Ayuda y facilitación de la posesión, con la intención de distribuir cinco kilogramos o más de cocaína mientras se encontraba a bordo de una embarcación sujeta a la jurisdicción de los Estados Unidos), referido en la acusación número 8:07-CR-524-T-26 TBM, dictada bajo sello el 12 de diciembre de 2007 en la Corte Distrital de los Estados Unidos para el Distrito Medio de Florida, **respecto de los hechos sucedidos el 5 de noviembre de 2007**, de acuerdo con lo señalado por la Corte Suprema de Justicia en su concepto.

En el citado acto administrativo el Gobierno Nacional resolvió, en uso del poder discrecional que la ley le otorga, no diferir la entrega de este ciudadano.

2. Que de conformidad con lo dispuesto en el artículo 44 del Código Contencioso administrativo, la anterior decisión se notificó personalmente al abogado defensor del ciudadano requerido el 11 de noviembre de 2009, a quien se le informó que podía interponer recurso de reposición dentro de los cinco (5) días siguientes a la diligencia de notificación personal.

Estando dentro del término legal, el abogado de confianza del señor **Sánchez Montaña**, mediante escrito radicado el 19 de noviembre de 2009, en el Ministerio del Interior y de Justicia, interpuso recurso de reposición contra la Resolución Ejecutiva número 307 del 26 de octubre de 2009, con el fin de que se reponga la decisión, y se deniegue la extradición de su defendido, teniendo en cuenta que por los mismos hechos que lo solicita el Gobierno de los Estados Unidos de América, ya se ha proferido sentencia condenatoria en Colombia, la cual está debidamente ejecutoriada.

3. Que el recurrente fundamenta su recurso en los siguientes argumentos:

– Advierte que la acusación que motiva la solicitud de extradición del señor **Sánchez Montaña** se fundamenta en hechos sobre los cuales la jurisdicción penal nacional ya ejerció soberanía judicial. Señala la defensa que en contra de su defendido y por el mismo acontecer fáctico, el Juzgado Primero Penal del Circuito Especializado de Pasto le dictó sentencia condenatoria el 29 de octubre de 2008.

Afirma que el ejercicio de la soberanía judicial colombiana fue plena “en el análisis de todo el contexto de la actuación criminal del joven **Ubernei Sánchez Montaña**” y que el hecho de no haberle imputado el delito de concierto para delinquir con fines de narcotráfico no debe ser razón habilitante para que el Gobierno foráneo le formule cargos por tal delito y lo pida en extradición.

Señala que la Corte Suprema de Justicia en el caso del señor **Sánchez Montaña** actuó en forma parcializada, dejando de lado previos pronunciamientos en los que conceptuó de forma desfavorable a la extradición teniendo como fundamento el hecho de que la justicia penal patria había ejercido su soberanía con anterioridad al pedido de extradición.

LICITACION PUBLICA NUMERO LP-SI-019-2009

DEPARTAMENTO DEL META
Municipio de Puerto Gaitán
LA ALCALDIA DE PUERTO GAITAN
CONVOCA

A TODAS LAS PERSONAS NATURALES Y JURIDICAS QUE TENGAN LA CAPACIDAD JURIDICA PARA CONTRATAR CON EL ESTADO, PARA QUE FORMULEN PROPUESTAS DENTRO DEL PROCESO DE LICITACION PUBLICA NUMERO LP-SI-019-2009. ASI:

OBJETO: CONSTRUCCION DE CUBIERTA Y OBRAS COMPLEMENTARIAS PARA EL POLIDEPORTIVO DE LA ESCUELA LA CRISTALINA, ZONA RURAL DEL MUNICIPIO DE PUERTO GAITAN - META.
PRESUPUESTO OFICIAL: QUINIENTOS CUARENTA Y NUEVE MILLONES NOVECIENTOS NOVENTA Y NUEVE MIL NOVECIENTOS CINCUENTA Y OCHO PESOS MONEDA CORRIENTE (\$549.999.958,00).

REQUISITOS PARA PARTICIPAR: Podrán participar las personas naturales o jurídicas, de acuerdo con lo establecido en el pliego de condiciones y que no estén incurso en las causales de inhabilidad e incompatibilidad establecidas en la Ley 80 de 1993, Ley 1150 de 2007 y Decreto 2474 de 2008.

CONSULTA DEL PROYECTO DE PLIEGO DE CONDICIONES: Del trece (13) de noviembre al veintisiete (27) de noviembre de 2009 en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

FECHA DE APERTURA: Se realizará el día treinta (30) de noviembre de 2009.

CONSULTA DE PLIEGO DEFINITIVO: A partir del treinta (30) de noviembre al siete (7) de diciembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

AUDIENCIA PUBLICA DE DISTRIBUCION Y ASIGNACION RIESGOS: El 1° de diciembre a las 8:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, con el fin de establecer la distribución definitiva de riesgos en cumplimiento de lo dispuesto en la Ley 1150 de 2006 artículo 4°.

AUDIENCIA PUBLICA DE ACLARACION DE PLIEGO DE CONDICIONES: El 2 de diciembre a las 2:00 p. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, una audiencia para recibir y resolver las observaciones que tengan al pliego definitivo 2006 artículo 4°.

FECHA DE CIERRE: Siete (7) de diciembre de 2009 a las 9:00 a. m., en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes Alcaldía Municipal, Municipio de Puerto Gaitán.

CRITERIOS DE ADJUDICACION: La Alcaldía de Puerto Gaitán seleccionará la propuesta que en aplicación al principio de selección objetiva cumpla con los criterios de habilitación y evaluación determinados en el pliego de condiciones.

De conformidad con el artículo 66 de la Ley 80/93, en concordancia con el artículo 9° del Decreto 2170/02, convoca a las veedurías ciudadanas a realizar el control social a la presente contratación. Para este efecto podrán presentar sus observaciones en la Secretaría de Gestión Jurídica, ubicada en el Edificio de Bellas Artes tercer piso del Municipio de Puerto Gaitán.

(FECHAS TENTATIVAS DEL PROCESO DE SELECCION)

Aviso único

Manifiesta que la Corte basó el concepto emitido en el presente trámite en que la justicia colombiana no le imputó al señor **Sánchez Montaña** “*las diferentes posibilidades concurrentes que contempla nuestro Código Penal*”, como el delito de conspiración.

Solicita al Gobierno Nacional que reevalúe** la decisión de extraditar al señor **Sánchez Montaña**, “*al estimarse que la Corte hizo un análisis diverso al de su doctrina y por ende corregiría su error, pues un día piensa una cosa y seguidamente, frente a ciudadanos humildes y sin ningún poder económico, dice lo contrario*”.

– En forma subsidiaria la defensa solicita que, con fundamento en el artículo 504 de la Ley 906 de 2004, se difiera la entrega del señor **Sánchez Montaña** hasta tanto cumpla la pena impuesta por el Juez colombiano. Motiva tal petición en que el padre del ciudadano requerido, señor Marcial Sánchez Cuero, también se encuentra solicitado en extradición e igualmente fue objeto de concepto favorable por parte de la Corte Suprema de Justicia. Señala que en el evento en que el padre sea extraditado, su hijo, si permanece en Colombia, podrá velar moralmente por su familia, y que cuando el padre regrese, **Ubernei Sánchez Montaña** afrontará su problema judicial en los Estados Unidos de América.

– Solicita el recurrente que, cualquiera que sea la decisión que se adopte, el Gobierno Nacional haga claridad respecto de que el tiempo que permanezca el señor **Sánchez Montaña** detenido en el extranjero, le sea descontado de la pena impuesta en Colombia.

4. Que frente a lo expuesto por el recurrente, se señala:

– El artículo 35 de la Constitución Política, modificado por el Acto Legislativo número 01 de 1997, señala que la extradición de los colombianos por nacimiento se concederá por delitos cometidos en el exterior, considerados como tales en la legislación colombiana.

A tal efecto, le corresponde al Gobierno Nacional, en ejercicio del poder discrecional que la ley le otorga y obrando según las conveniencias nacionales, decidir sobre las solicitudes de extradición, previo concepto de la Corte Suprema de Justicia sobre el cumplimiento de los presupuestos y requisitos establecidos en la Constitución Política y en la normatividad procesal penal aplicable.

En este caso la Corte Suprema de Justicia encontró acreditadas las exigencias formales que establece la ley para que sea procedente la extradición, verificó que los documentos cumplieran las condiciones de validez que reclama la normatividad procesal, constató el cumplimiento de los requisitos de la plena identidad del requerido, de doble incriminación y de equivalencia de la providencia proferida en el extranjero con la resolución de acusación colombiana.

De la misma forma, y a instancias del Delegado de la Procuraduría y del defensor del ciudadano requerido, la Corte verificó que la eventual extradición del señor **Sánchez Montaña** no vulneraría el principio *non bis in idem* respecto de las conductas delictivas por las cuales había sido juzgado y condenado en nuestro país.

Por lo anterior, la Sala de Casación Penal de la Corte Suprema de Justicia emitió, el 30 de septiembre de 2009, concepto favorable a la extradición del señor **Ubernei Sánchez Montaña** para que fuera juzgado en los Estados Unidos de América por los cargos contenidos en la Acusación número 8:07-CR-524-T-26 TBM, dictada bajo sello el 12 de diciembre de 2007 en la Corte Distrital de los Estados Unidos para el Distrito Medio de Florida, excepto por los hechos acaecidos el 5 de noviembre de 2007, hechos sobre los cuales consideró que el ciudadano requerido ya había sido juzgado y condenado en Colombia.

Con base en el concepto favorable a la extradición, el Gobierno Nacional concedió la extradición del señor **Sánchez Montaña** para que sea juzgado en los Estados Unidos por delitos cometidos en el exterior, tal como lo señala el artículo 35 de la Constitución Política modificado por el Acto Legislativo número 01 de 1997. Lo anterior, por cuanto se encuentra acusado por las autoridades de los Estados Unidos de concertarse con otras personas para poseer cocaína con la intención de distribuirla en ese país.

Ello se ve reflejado en la Nota Verbal número 0674 del 31 de marzo de 2009, a través de la cual el Gobierno de los Estados Unidos de América formalizó la solicitud de extradición, en la que se lee:

“Desde por lo menos 1999, y continuando hasta por lo menos el 12 de diciembre de 2007, fecha en que se dictó la acusación, ..., Ubernei Sánchez Montaña, y ...participaron en una organización internacional de tráfico de narcóticos que se concertó para poseer con la intención de distribuir múltiples kilogramos de cocaína llevándola a los Estados Unidos desde Colombia. La organización utilizaba lanchas rápidas para transportar la cocaína”.

– La extradición es un instrumento de cooperación internacional que tiene como fin el evitar que una persona que ha cometido un delito burle la acción de la justicia refugiándose en un país distinto de aquel en el que cometió el delito y en el cual carecen de competencia las autoridades jurisdiccionales del Estado que solicita su comparecencia.

En efecto, la causa del origen y de utilización de esta figura de cooperación internacional, es el interés de los Estados en lograr que los delitos que vulneran su ordenamiento jurídico, ya sea que se efectúen total o parcialmente en su territorio, no queden en la impunidad. De ahí, que esta figura haya sido objeto de tratados o convenciones internacionales de naturaleza bilateral o multilateral, y de regulación normativa al interior de cada país.

Al respecto, la Corte Constitucional ha manifestado:

“4.1. La extradición es un mecanismo de colaboración entre los estados para combatir el crimen y garantizar que no haya impunidad. Su aplicación se rige, en primera término, por lo que dispongan a este respecto los tratados públicos, como lo señala el artículo 35 de la Constitución Política, y solo en su defecto viene a ser aplicada la ley interna”¹. (Negrilla agregada).

Sobre el particular, la Sala de Casación Penal de la Corte Suprema de Justicia observó que el cargo uno y, parcialmente el cargo dos, de la acusación número 8:07-CR-524-T-26 TBM, dictada el 12 de diciembre de 2007 en la Corte Distrital de los Estados Unidos para el Distrito Medio de Florida, hacen relación a conductas delictivas, cometidas en el exterior,

que no fueron objeto de investigación ni de pronunciamiento por parte de la jurisdicción colombiana.

Por tal motivo, consideró la Corte que respecto de estas conductas punibles era procedente la concesión de la extradición y que respecto de ellas no cabe predicar los principios de “cosa juzgada” y de *non bis in idem*.

Al respecto, la Alta Corporación judicial manifestó:

3.5. En el caso bajo examen se extracta de la copia de la sentencia proferida por el Juzgado Primero Penal del Circuito Especializado de Pasto en contra de Ubernei Sánchez Montaña y los demás copartícipes, que el 3 de diciembre de 2007, suscribieron un preacuerdo con la Fiscalía admitiendo su responsabilidad por el delito de **tráfico, fabricación o porte de estupefacientes agravado** descrito en los artículos 376 y 384, numeral 3 de la Ley 599 de 2000, modificados por el artículo 14 de la Ley 890 de 2004, por los hechos sucedidos el 5 de noviembre de 2007.

El Juzgado Primero Penal del Circuito Especializado con Función de Conocimiento de Pasto, el 2 de mayo de 2008, aprobó dicho preacuerdo y el 29 de octubre siguiente, dictó la respectiva sentencia de condena, imponiéndole a Sánchez Montaña las penas principales de 140 meses y 8 días de prisión y multa de 1.100 salarios mínimos legales mensuales vigentes, la cual quedó ejecutoriada en estrados toda vez que ninguna de las partes interpuso recurso de apelación².

Lo anterior permite establecer que con anterioridad a la solicitud de detención con fines de extradición presentada por el gobierno de los Estados Unidos, a través de su Embajada en Colombia, mediante Nota Verbal número 1193 de 8 de mayo de 2008, Ubernei Sánchez Montaña, de manera libre, consciente y voluntaria, ya había suscrito preacuerdo con la Fiscalía acerca de la asunción de su responsabilidad por el delito de **tráfico, fabricación o porte de estupefacientes agravado**.

3.6. Además de lo anterior, también se desprende que los hechos juzgados en Colombia se relacionan con la incautación y decomiso de un cargamento de 2.750 kilogramos de cocaína efectuado el 5 de noviembre de 2007 en las aguas internacionales del este del Océano Pacífico en el cual el requerido fue aprehendido por hacer parte de la tripulación de una lancha rápida en el cual era transportado, hecho con fundamento en el cual, como se desprende de las Notas Verbales 1193 de 8 de mayo de 2008 y 0674 de 31 de marzo de 2009, mediante las que el Gobierno de Estados Unidos solicitó la detención provisional de aquel y formalizó la solicitud de extradición y las declaraciones rendidas por María Chapa López Fiscal Auxiliar de Estados Unidos para el Distrito Medio de la Florida y el agente Glenn Dutton.

Sin embargo, también se aprecia que tal suceso hace parte del Cargo Dos de la acusación 8:07-CR-524-T-26TBM proferida en la Corte de los Estados Unidos para el Distrito Medio de la Florida en el cual se hace alusión expresa al decomiso de la sustancia y a que con “*conocimiento de causa, e intencionalmente, ayudaron e incitaron, entre ellos y, con otras personas, tanto conocidas como desconocidas al Gran Jurado, y si lo hicieron para, poseer con la intención de distribuir cinco (5) kilogramos o más de una mezcla o sustancia conteniendo una cantidad detectable de cocaína...*”.

3.7. En consecuencia, como ya se anunció, la Sala procederá a emitir concepto desfavorable en relación con el Cargo Dos de la referida acusación, con fundamento en los principios de cosa juzgada y *non bis in idem* que impiden que el Estado Colombia no abdique a la jurisdicción ejercida a favor del Estado requirente, pues el Juzgado Primero Penal del Circuito Especializado con Función de Conocimiento de Pasto, condenó a Ubernei Sánchez Montaña por los acontecimientos del 5 de noviembre de 2007, de conformidad con el preacuerdo que suscribió con la Fiscalía, el cual es anterior a la solicitud de detención con fines de extradición presentada por el gobierno estadounidense.

No obstante, teniendo en cuenta que en las notas verbales mediante las cuales el Gobierno de Estados Unidos solicitó la detención del requerido y formalizó la solicitud de extradición, como en la acusación se hace referencia a que dichos actos se venían ejecutando “*desde una fecha desconocida y continuando hasta en o hacia el 5 de diciembre de 2007*”, el concepto será favorable en relación con la misma categoría de actos punibles sucedidos antes de esta fecha.

3.8. En relación con el Cargo Uno mediante el cual se le imputa al solicitado la conducta delictiva de conspiración, la Sala emitirá concepto favorable en cuanto la misma no hizo parte del preacuerdo que Sánchez Montaña suscribió con la Fiscalía, aspecto que no fue considerado por la defensa en sus alegaciones finales”.

Esta determinación de la Sala de Casación Penal de la Corte Suprema de Justicia es debatida en el presente recurso por el abogado defensor del señor **Sánchez Montaña**, quien considera que la jurisdicción colombiana fue plena y cobijó todo el actuar delictivo del ciudadano requerido, por lo que no es procedente su extradición, y que la actuación de la Corte es parcializada y se aparta de sus anteriores decisiones.

Al respecto, debe precisarse que el recurso de reposición contra la resolución del Gobierno Nacional que decide una solicitud de extradición no puede ser utilizado por las personas requeridas en extradición y sus abogados defensores como un instrumento para desconocer el concepto emitido por la Sala Penal de la Corte Suprema de Justicia y convertir al Gobierno Nacional en instancia de revisión de las decisiones de esa Alta Corporación Judicial.

Sobre el particular, la Sala de Casación Penal de la Corte Suprema de Justicia en concepto emitido el 29 de noviembre de 1983, con ponencia del doctor Alfonso Reyes Echandía, manifestó:

“La intervención de esta Sala se concreta en lo sustancial a realizar una confrontación entre los documentos aportados por el Estado requirente y las normas del respectivo Convenio, o subsidiariamente de la legislación nacional, para determinar si se acomoda integralmente a estas en cuyo caso conceptuará favorablemente a la extradición, o no se aviene a ellas y entonces emitirá opinión adversa. Frente a ese pronunciamiento de la Corte, el Gobierno decidirá sobre el requerimiento de extradición en resolución que deberá ser negativa si así fue el concepto de la Corte, pero que puede ser favorable o desfavorable cuando dicha opi-

¹ CORTE CONSTITUCIONAL. Sentencia 460 de 2008. 14 de mayo de 2008.

² Folios 29 y 30 de cuaderno de la Corte.

nión sea positiva; en tal evento, la resolución gubernamental que niega la extradición ha de estar fundada en razones de conveniencia nacional, como lo precisa el inciso 2° del art. 748 del C. de P.P. aplicable como complemento de lo dispuesto en el número 2° del art. 12 del Tratado que exige razonar la “denegación total o parcial de la solicitud de extradición”. **Y es que si la Corte ha hecho ya en su concepto –como debe hacerlo– el examen jurídico de la cuestión, no es tarea del gobierno volver sobre ese aspecto y menos aún cimentar su decisión contraria a la extradición en consideraciones jurídicas opuestas a las que sirvieron a la Corte para emitir su concepto favorable; si así fuera, sobraría el pronunciamiento previo de la Sala, a más de que se le estaría sometiendo a una instancia de revisión administrativa no prevista en ley ni tratado alguno.** Es innegable, clara y necesaria –desde luego– la potestad gubernamental para optar por conceder o negar la extradición pedida cuando el concepto de la Corte es favorable, pero se trata de una decisión política en cuanto autónoma y ligada solamente a consideraciones soberanas de conveniencia nacional; **solo así se respetan las órbitas judicial y administrativa que armoniosamente concurren en el examen y decisión de esta materia”.** (Negrillas agregadas).

No le está atribuido al Gobierno Nacional, como al parecer lo espera el abogado defensor, apartarse y contradecir, a través de la resolución de un recurso de reposición, los conceptos y pronunciamientos jurídicos que hace la Corte Suprema de Justicia sobre determinados aspectos dentro del trámite de una solicitud de extradición. Todo lo contrario, antes que intentar contradecirlos o reevaluarlos, le sirven al Gobierno Nacional como sustento jurídico para adoptar una decisión, esencialmente discrecional, que involucra aspectos jurídicos los cuales no pueden ser desconocidos.

Cabe agregar que el concepto emitido por parte de la Sala de Casación Penal de la Corte Suprema de Justicia es suficientemente claro, concreto y completo que no da lugar a interpretaciones o dudas. Por tal motivo, y porque de hacerlo se estaría invadiendo y desconociendo la competencia propia de la Corte Suprema de Justicia, el Gobierno Nacional se abstendrá de pronunciarse respecto del cuestionamiento del abogado defensor.

– Respecto a la solicitud subsidiaria del defensor, dirigida a que se difiera la entrega de su defendido hasta que el señor Marcial Sánchez Cuero –padre del señor **Ubernei Sánchez Montaña**–, en caso de ser extraditado, cumpla la pena impuesta en el exterior y regrese al país, debe decirse que esa circunstancia no constituye argumento que conduzca al Gobierno Nacional a modificar la decisión inicialmente adoptada.

Tal como se indicó en la resolución ejecutiva impugnada, el Gobierno Nacional en uso de su facultad discrecional, atendiendo las conveniencias nacionales, no considera pertinente aplazar la entrega del señor **Sánchez Montaña** y, por el contrario, ordenará que se proceda a la misma, previo el cumplimiento de los condicionamientos establecidos en dicha resolución, de conformidad con lo dispuesto en el Código de Procedimiento Penal.

Lo anterior no comporta vulneración alguna de los derechos del ciudadano requerido o de algún miembro de su familia, toda vez que se efectúa en ejercicio una atribución discrecional del Gobierno Nacional, prevista en la normatividad procesal penal que regula el trámite de la extradición, la cual a su vez se fundamenta en una disposición constitucional, el artículo 35 de la Constitución Política.

– En relación con la solicitud del recurrente referida a que el Gobierno Nacional haga claridad respecto de que el tiempo que permanezca detenido en exterior el señor **Sánchez Montaña** le será tenido en cuenta y descontado de la pena impuesta en Colombia, debe señalarse que el examen de tal aspecto y la adopción de la decisión correspondiente son competencia exclusiva de la administración de justicia, y sobre los cuales no cabe injerencia alguna del Ejecutivo.

No obstante lo anterior, cabe reiterar que la extradición del señor **Ubernei Sánchez Montaña** se concede para que sea juzgado en los Estados Unidos de América por delitos cometidos en el exterior, respecto de los cuales no recayó el pronunciamiento de la justicia en Colombia.

Teniendo en cuenta que el trámite de extradición del señor **Ubernei Sánchez Montaña** se ha cumplido con plena observancia y acatamiento del debido proceso a él aplicable, dispuesto en la Constitución Política y en el Código de Procedimiento Penal; que cuenta con el concepto previo y favorable de la Corte Suprema de Justicia, que no se observa vulneración alguna de los derechos fundamentales del ciudadano requerido en extradición y que con el presente recurso no se aportaron nuevos elementos de juicio que lleven al Gobierno Nacional a variar la decisión que inicialmente tomó, es del caso confirmar en todas sus partes la Resolución Ejecutiva número 307 del 26 de octubre de 2009.

En mérito de lo expuesto,

RESUELVE:

Artículo 1°. Confirmar la Resolución Ejecutiva número 307 del 26 de octubre de 2009, por medio de la cual se concedió la extradición del ciudadano colombiano **Ubernei Sánchez Montaña**, de conformidad con lo señalado en la parte motiva de esta resolución.

Artículo 2°. Comunicar la presente decisión al ciudadano requerido o a su apoderado, haciéndole saber que contra esta no procede recurso alguno, quedando así agotada la vía gubernativa.

Artículo 3°. Enviar copia del presente acto administrativo a la Dirección de Asuntos Jurídicos Internacionales y a la Dirección de Asuntos Migratorios, Consulares y Servicio al Ciudadano del Ministerio de Relaciones Exteriores, al Juzgado Primero Penal del Circuito Especializado con función de conocimiento de San Juan de Pasto, y al Fiscal General de la Nación, para lo de sus competencias.

Artículo 4°. La presente resolución rige a partir de la fecha de su expedición.

Publíquese, comuníquese y cúmplase.

Dada en Bogotá, D. C., a 15 de enero de 2010.

ÁLVARO URIBE VÉLEZ

El Ministro del Interior y de Justicia,

Fabio Valencia Cossio.

MINISTERIO DE HACIENDA
Y CRÉDITO PÚBLICO

CORRECCIÓN

En el *Diario Oficial* 47.566 del jueves 17 de diciembre de 2009, apareció publicado el Decreto 4929 del 17 de diciembre de 2009 del Ministerio de Hacienda y Crédito Público, por el cual se fijan los lugares y plazos para la presentación de las declaraciones tributarias y para el pago de los impuestos, anticipos y retenciones en la fuente y se dictan otras disposiciones.

Por un error de transcripción en el artículo 23. *Declaración bimestral del impuesto sobre las ventas*, la tabla de vencimientos del bimestre correspondiente a septiembre-octubre de 2010 presenta de manera errada las fechas, para el dígito de Nit terminado en 2: hasta el 20 de noviembre de 2010, y para el dígito de Nit terminado en 1: hasta el 21 de noviembre de 2010, cuando lo correcto es para el dígito 2: hasta el 22 de noviembre de 2010, y para el dígito 1: hasta el 23 de noviembre de 2010.

MINISTERIO DE AGRICULTURA
Y DESARROLLO RURAL

DECRETOS

DECRETO NUMERO 038 DE 2010

(enero 15)

por el cual se aprueba una reforma de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro.

El Presidente de la República de Colombia, en uso de sus facultades constitucionales y legales y en especial de las que le confiere el artículo 12 de la Ley 16 de 1990,

DECRETA:

Artículo 1°. Aprobar la reforma de los artículos 5°, 8°, 29, 32, 33, 35, 39, 42, 47, 50, 52, 53, 66 y 67 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, adoptada por la Asamblea General de Accionistas de la Entidad en la sesión que consta en el Acta número 29 de fecha 30 de marzo de 2009.

Artículo 2°. El artículo 5° de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 5°. Objeto social.** El objetivo principal de Finagro será la financiación de las actividades de producción en sus distintas fases y/o comercialización del sector agropecuario, a través del redescuento global o individual de las operaciones que hagan las entidades pertenecientes al Sistema Nacional de Crédito Agropecuario u otras instituciones bancarias, financieras, fiduciarias y cooperativas debidamente autorizadas por la Superintendencia Financiera, o mediante la celebración de convenios con tales instituciones, en los cuales se podrá pactar que el riesgo sea compartido entre Finagro y la entidad que accede al redescuento. Como organismo financiero y de redescuento, Finagro podrá realizar, en desarrollo de su objeto social y por expresa disposición legal, en los términos de las respectivas

LICITACION PUBLICA NUMERO LP-SI-21-2009

DEPARTAMENTO DEL META
Municipio de Puerto Gaitán
LA ALCALDIA DE PUERTO GAITAN
CONVOCA

A TODAS LAS PERSONAS NATURALES Y JURIDICAS QUE TENGAN LA CAPACIDAD JURIDICA PARA CONTRATAR CON EL ESTADO, PARA QUE FORMULEN PROPUESTAS DENTRO DEL PROCESO DE LICITACION PUBLICA NUMERO LP-SI-21-2009, ASI:

OBJETO: ESTUDIO DISEÑO Y CONSTRUCCION DE LA SALACUNA Y HOGAR AGRUPADO ZONA URBANA DEL MUNICIPIO DE PUERTO GAITAN (META).

PRESUPUESTO OFICIAL: QUINIENTOS ONCE MILLONES NOVECIENTOS DOCE MIL CIENTO TRECE PESOS MONEDA CORRIENTE (\$511.912.113,00).

REQUISITOS PARA PARTICIPAR: Podrán participar las personas naturales o jurídicas, de acuerdo con lo establecido en el pliego de condiciones y que no estén incurso en las causales de inhabilidad e incompatibilidad establecidas en la Ley 80 de 1993, Ley 1150 de 2007 y Decreto 2474 de 2008.

CONSULTA DEL PROYECTO DE PLIEGO DE CONDICIONES: Del trece (13) al treinta (30) de noviembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

FECHA DE APERTURA: Se realizará el día martes primero (1°) de diciembre de 2009.

CONSULTA DE PLIEGO DEFINITIVO: A partir del primero (1°) al siete (7) de diciembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

AUDIENCIA PUBLICA DE DISTRIBUCION Y ASIGNACION DE RIESGOS: El dos (2) de diciembre a las 8:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, con el fin de establecer la distribución definitiva de riesgos en cumplimiento de lo dispuesto en la Ley 1150 de 2006 artículo 4°.

AUDIENCIA PUBLICA DE ACLARACION DE PLIEGO DE CONDICIONES: El tres (3) de diciembre a las 2:00 p. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, una audiencia para recibir y resolver las observaciones que tengan al pliego definitivo.

FECHA DE CIERRE: Siete (7) de octubre de 2009 a las 8:00 a. m. en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

CRITERIOS DE ADJUDICACION: La Alcaldía de Puerto Gaitán seleccionará la propuesta que en aplicación al principio de selección objetiva cumpla con los criterios de habilitación y evaluación determinados en el pliego de condiciones.

De conformidad con el artículo 66 de la Ley 80/93, en concordancia con el artículo 9° del Decreto 2170/02, convoca a las veedurías ciudadanas a realizar el control social a la presente contratación. Para este efecto podrán presentar sus observaciones en la Secretaría de Gestión Jurídica, ubicada en el Edificio de Bellas Artes, tercer piso, del Municipio de Puerto Gaitán.

Aviso único

IBA 0511509-171109-9

disposiciones o de las normas que la reglamenten, modifiquen, adicionen o deroguen, las siguientes operaciones y funciones:

1. Captar ahorro interno mediante, la emisión de cualquier clase de títulos previa autorización de la Junta Directiva del Banco de la República, para lo cual podrá administrar directamente las emisiones de títulos o celebrar para este fin los contratos de fideicomiso, garantía, agencia o pago a que hubiere lugar.

2. Celebrar operaciones de crédito externo con sujeción a las disposiciones que reglamenten ese endeudamiento para las entidades financieras.

3. Redescantar las operaciones que efectúen las entidades que integran el Sistema Nacional de Crédito Agropecuario y las demás entidades bancarias, financieras, fiduciarias y cooperativas debidamente autorizadas por la Superintendencia Financiera.

4. Celebrar convenios con las entidades debidamente autorizadas por la Superintendencia Financiera, con el fin de destinar recursos a programas específicos de fomento y desarrollo agropecuario, previamente aprobados por la Comisión Nacional de Crédito Agropecuario.

5. Adquirir los bienes que sean necesarios para el desarrollo de sus operaciones, negocios y la prestación de servicios.

6. Realizar los actos, contratos y operaciones civiles, laborales, comerciales y, en general, cualquier actuación indispensable para ejercer los derechos y adquirir las obligaciones que legal y contractualmente se deriven de su existencia y funcionamiento o que legalmente se le atribuyan.

7. Administrar el Fondo Agropecuario de Garantías creado por la Ley 21 de 1985.

8. Previo concepto favorable de la Comisión Nacional de Crédito Agropecuario, otorgar financiación directa a los Fondos de Estabilización de Precios de Productos Agropecuarios y Pesqueros, siempre y cuando respalden sus obligaciones crediticias correspondientes mediante aval o garantía expedidos a favor de Finagro por entidades financieras autorizadas para tal efecto por la Superintendencia Financiera.

9. Otorgar el Incentivo a la Capitalización Rural a través de los intermediarios financieros instituciones fiduciarias o cooperativas.

10. Administrar los recursos que se asignen para atender el otorgamiento de los Certificados de Incentivo Forestal.

11. Estimular la creación y fortalecimiento de empresas productoras, comercializadoras y de transformación primaria de productos agropecuarios y pesqueros, efectuando inversiones en proyectos específicos que las mismas realicen o a través de aportes en su capital, operaciones que serán administradas por Finagro con excedentes de liquidez, distintos de los provenientes de los títulos de desarrollo agropecuario. La participación de Finagro cesará una vez las empresas respectivas logren, a juicio de esa entidad, niveles de competitividad y solidez patrimonial. Para tal efecto, Finagro podrá recibir otros recursos a cualquier título, de otras entidades públicas o privadas, nacionales o internacionales.

12. A través de convenios celebrados con entidades públicas o privadas, administrar recursos para la ejecución de programas de financiamiento en el sector agropecuario y rural.

13. Administrar el Fondo de Inversiones de Capital de Riesgo del Programa Agro Ingreso Seguro-AIS de que trata el artículo 10 de la Ley 1133 de 2007”.

Artículo 3°. El artículo 8° de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 8°. Control y vigilancia.** El Fondo para el Financiamiento del Sector Agropecuario estará sometido al control y vigilancia de la Superintendencia Financiera en los términos del Estatuto Orgánico del Sector Financiero y demás disposiciones concordantes y pertinentes”.

Artículo 4°. El artículo 29° de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 29. Actas de la asamblea.** De lo ocurrido en las reuniones de la Asamblea General se dejará constancia en un libro de actas debidamente registrado. Estas serán firmadas por el Presidente de la Asamblea y su Secretario.

Parágrafo. El Revisor Fiscal enviará a la Superintendencia Financiera dentro de los quince (15) días hábiles siguientes al de la reunión, copia autorizada del acta de la respectiva Asamblea”.

Artículo 5°. El artículo 32 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 32. Junta Directiva.** La Junta Directiva de Finagro estará constituida por:

1. El Ministro de Agricultura y Desarrollo Rural o su delegado, quien la presidirá.

2. Dos representantes de los accionistas con sus respectivos suplentes, uno de los cuales será el Presidente del Banco Agrario de Colombia S.A. y el otro será elegido de acuerdo con el procedimiento que para el efecto se señala en el artículo siguiente.

3. Un representante de los gremios del sector agropecuario, con su respectivo suplente, elegido por los mismos, de conformidad con el artículo 1° del Decreto 2917 del 5 de diciembre de 1990 o con las normas que lo modifiquen, adicionen o deroguen.

4. Un representante de las asociaciones campesinas, con su respectivo suplente, elegido por las mismas, de conformidad con el artículo 2° del Decreto 2917 de diciembre de 1990 o de las normas que lo modifiquen, adicionen o deroguen.

5. El Director General de Planeación del Ministerio de Agricultura y Desarrollo Rural, quien tendrá voz pero no voto.

Parágrafo 1°. El Presidente de Finagro asistirá a las reuniones de la Junta Directiva por derecho propio, con voz pero sin voto.

Parágrafo 2°. Podrán asistir las personas que ocasionalmente invite la Junta Directiva o el Presidente de Finagro, con voz pero sin voto”.

Artículo 6°. El artículo 33 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 33. Elección de miembros de la Junta Directiva.** El representante principal de los accionistas en la Junta Directiva de Finagro, distinto al Presidente del Banco Agrario de Colombia S. A., será elegido por la Asamblea General de Accionistas por mayoría absoluta, de los votos emitidos por los accionistas distintos de la Nación y del Banco Agrario de Colombia S.A. para periodos de dos (2) años, y podrá ser reelegido para periodos subsiguientes. Por el mismo sistema serán elegidos los dos suplentes de los representantes principales de los accionistas, quienes podrán asistir a las reuniones de la Junta Directiva, con voz pero sin voto”.

Artículo 7°. El artículo 35 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 35. Posesión.** Para ejercer el cargo de miembro de la Junta Directiva se deberá tomar posesión del mismo ante la Superintendencia Financiera, con las formalidades consagradas en la ley”.

Artículo 8°. El artículo 39 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 39. Funciones.** Son funciones de la Junta Directiva de Finagro las siguientes:

1. Aprobar los reglamentos de crédito y establecer los requisitos que deban cumplir los usuarios de los créditos redescantables.

2. Aprobar las políticas sobre los redescuentos que sometan a consideración de Finagro las entidades que integran el Sistema Nacional de Crédito Agropecuario, las demás entidades bancarias y financieras debidamente autorizadas por la Superintendencia Financiera y las que autorice la ley para el efecto. Al aprobar tales políticas se tendrá en cuenta que corresponde a Finagro analizar solamente la viabilidad técnica de los proyectos a financiar con los créditos sometidos a su consideración, siendo responsabilidad de las entidades que otorguen el crédito, constatar la rentabilidad financiera y económica de los proyectos y las garantías respectivas.

3. Aprobar la celebración de contratos de fiducia entre Finagro y las entidades financieras autorizadas para ello, con el fin de destinar recursos a programas específicos de fomento y desarrollo agropecuario, previamente aprobados por la Comisión Nacional de Crédito Agropecuario.

4. Definir, de acuerdo con la ley, las características de los títulos que emita Finagro.

5. Fijar las políticas generales para el manejo de la entidad.

6. Aprobar el presupuesto anual de Finagro, sometido a su consideración por el Presidente, el cual comprenderá una parte relativa a inversiones y otra a funcionamiento.

7. Aprobar la estructura administrativa de Finagro y crear o suprimir los cargos que demande la buena marcha de la sociedad, y fijarles su remuneración.

8. Cumplir y hacer cumplir las decisiones que adopte la Asamblea General de Accionistas y las propias, impartiendo las instrucciones que sean necesarias, y servir de órgano consultivo permanente del Presidente de Finagro.

9. Delegar en el Presidente de Finagro todos aquellos actos que no le estén atribuidos exclusivamente por mandato legal, fijando en cada caso las condiciones de la delegación.

10. Establecer las cuantías a las que debe sujetarse el Presidente de Finagro cuando delegue las facultades para celebrar contratos en los términos previstos en el artículo 42, numeral 2, de los presentes estatutos.

11. Dictar el reglamento de suscripción de acciones ordinarias.

12. Presentar a consideración de la Asamblea General para su aprobación o improbación, los balances de fin de ejercicio con sus respectivos anexos, así como los informes y demás documentos de trabajo que exija la ley. Así mismo, en dicha oportunidad, presentará a los accionistas y demás inversionistas indicados en las normas legales y reglamentarias, la identificación y divulgación de los principales riesgos de la sociedad.

13. Convocar la Asamblea General de Accionistas a sus reuniones ordinarias cuando no lo haga oportunamente el representante legal, y a reuniones extraordinarias cuando lo juzgue necesario.

14. Nombrar a los funcionarios de la entidad que desempeñarán los cargos de primer, segundo y tercer suplente del presidente, en cumplimiento de lo dispuesto por el artículo 41 de los presentes estatutos.

15. Autorizar la apertura y cierre de sucursales y agencias de la sociedad en ciudades diferentes del país, previa aprobación de la Superintendencia Financiera cuando a ello hubiere lugar.

16. Dictar y reformar su propio reglamento.

17. Verificar la aplicación de los mecanismos concretos que permitan la prevención, el manejo y la divulgación de los conflictos de intereses que puedan presentarse entre los accionistas y los directores, los administradores o altos funcionarios, y entre los accionistas mayoritarios y minoritarios.

18. Conocer de los reclamos de los accionistas y demás inversionistas indicados en las normas legales y reglamentarias, en relación con el cumplimiento de lo previsto en el código de buen Gobierno.

19. Verificar la existencia de los mecanismos que garanticen el acceso de los accionistas e inversionistas indicados en las normas legales y reglamentarias, a los documentos en los cuales se informen los hallazgos relevantes, que permitan hacer el seguimiento del control interno de la sociedad y que aseguren la Implementación de sistemas adecuados de control interno.

20. Las demás que le sean propias y no estén atribuidas a otro órgano social y las que correspondan en virtud de la ley, dada la naturaleza jurídica de Finagro.

Parágrafo. La Junta Directiva es un cuerpo colegiado y, en consecuencia, ninguno de sus miembros podrá actuar por separado y en forma individual”.

Artículo 9º. El artículo 42 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 42. Funciones.** El Presidente de Finagro tendrá las siguientes funciones:

1. Ejecutar las decisiones de la Asamblea General de accionistas y de la Junta Directiva.
2. Ordenar y dirigir la celebración de licitaciones o concursos y escoger y suscribir los contratos y actos necesarios para el cumplimiento del objeto de la sociedad o que se relacionen con su existencia y funcionamiento, o delegar tales facultades con sujeción a las cuantías que señale la Junta Directiva.
3. Presentar a la consideración de la Junta Directiva los planes y programas que deba desarrollar Finagro, así como el proyecto de presupuesto anual.
4. Dirigir y coordinar el funcionamiento de la Entidad.
5. Velar por el adecuado manejo y utilización de los recursos y bienes de la sociedad. La administración de la sociedad velará por que los informes del Revisor Fiscal relacionados con hallazgos relevantes sean comunicados a los accionistas y demás inversionistas indicados en las normas legales y reglamentarias.
6. Nombrar y remover el personal necesario para el desempeño de los cargos aprobados por la Junta Directiva de Finagro, y resolver sobre sus renunciaciones. Dirigir, coordinar, vigilar y controlar las relaciones laborales teniendo la facultad de delegar funciones en esta materia.
7. Mantener a la Junta Directiva permanentemente informada sobre la marcha de los negocios, y suministrar los informes que le sean solicitados.
8. Convocar a la Asamblea General de Accionistas a sus reuniones ordinarias y extraordinarias.
9. Presentar previamente a la Junta Directiva el balance general destinado a la Asamblea General de Accionistas, junto con el estado de resultados y el proyecto de distribución de utilidades y demás anexos explicativos.
10. Rendir cuenta justificada de su gestión al final de cada ejercicio social.
11. Firmar los balances de Finagro y demás documentos contables con destino a la Superintendencia Financiera.
12. Delegar en sus subalternos, previa autorización de la Junta Directiva, las funciones que considere convenientes para el cumplimiento de los fines sociales de Finagro.
13. Constituir apoderados judiciales y extrajudiciales.
14. Las demás funciones que le correspondan como representante legal de Finagro por disposición de estos estatutos, de la Junta Directiva, o en virtud de la ley, dada la naturaleza jurídica de la Entidad”.

Artículo 10. El artículo 47 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 47. Otras obligaciones.** Además de las funciones anteriores, el Revisor Fiscal deberá cumplir las siguientes obligaciones:

1. Rendir un dictamen o informe a la Asamblea General de Accionistas sobre el Balance general de fin de ejercicio de la Sociedad, en el cual deberá expresar por lo menos:
 - a) Si ha obtenido las informaciones necesarias para cumplir sus funciones;
 - b) Si en el curso de la revisión se han seguido los procedimientos aconsejados por la técnica de la interventoría de cuentas;
 - c) Si en su concepto la contabilidad se lleva conforme a las normas legales y a la técnica contable, y si las operaciones registradas se ajustan a los Estatutos, a las decisiones de la Asamblea General, de la Junta Directiva y de la Superintendencia Financiera;
 - d) Si el Balance y el Estado de Pérdidas y Ganancias han sido tomados fielmente de los libros y si, en su opinión, el primero presenta en forma fidedigna, de acuerdo con las normas de contabilidad generalmente aceptadas, la respectiva situación financiera al terminar el periodo revisado, y si el segundo refleja el resultado de las operaciones en dicho periodo;
 - e) Las reservas y salvedades que tenga sobre la fidelidad en los Estados Financieros.
2. Rendir un informe a la Asamblea General de Accionistas en el cual deberá expresar:
 - a) Si los actos de los administradores de la Sociedad se ajustan a los Estatutos, a las órdenes o instrucciones impartidas por la Asamblea General y por la Superintendencia Financiera;
 - b) Si la correspondencia, los comprobantes de las cuentas y los libros de actas y de registro de acciones se llevan y se conservan debidamente;
 - c) Si hay y son adecuadas las medidas de control interno de conservación y custodia de los bienes de la Sociedad y de terceros que estén en poder de ella.
3. Sujetarse al presupuesto de operaciones que le apruebe la Asamblea General de Accionistas de Finagro”.

Artículo 11. El artículo 50 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 50. Responsabilidad.** El Revisor Fiscal responderá de los perjuicios que ocasione a la Sociedad, a sus accionistas o a terceros por negligencia o dolo en el cumplimiento de sus funciones. Para efectividad de las sanciones previstas en la ley contra el Revisor Fiscal por el incumplimiento de sus deberes, el Presidente de la Sociedad, los

pondrá en conocimiento de la Superintendencia Financiera o de las autoridades competentes según el caso”.

Artículo 12. El artículo 52 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 52. Balance mensual.** El último día hábil de cada mes la sociedad producirá un balance de prueba, que se someterá a consideración de la Junta Directiva y, que de así requerirse, será remitido a la Superintendencia Financiera, en los términos de ley”.

Artículo 13. El artículo 53 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 53. Balance general.** A treinta y uno (31) de diciembre de cada año Finagro deberá cortar sus cuentas y producir el inventario y el balance general de sus negocios, a fin de someterlo a la aprobación de la Asamblea de Accionistas, previo concepto favorable de la Superintendencia Financiera si así se requiriera en los términos de ley”.

Artículo 14. El artículo 66 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 66. Publicación del balance general.** El balance general de cada ejercicio, una vez aprobado por la Asamblea de Accionistas y previa autorización de la Superintendencia Financiera, será publicado en un diario de circulación nacional”.

Artículo 15. El artículo 67 de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro, quedará así:

“**Artículo 67. Causales.** La Sociedad se disolverá por alguna de las siguientes causales:

- a) Por vencimiento del término previsto para su duración en el contrato, si no fuere prorrogado válidamente antes de su expiración;
- b) Por reducción del número de accionistas a menos del requerido por la ley para su formación y funcionamiento;
- c) Cuando el noventa y cinco por ciento (95%) de las acciones llegue a pertenecer a un solo accionista particular;
- d) Cuando ocurran pérdidas que reduzcan el patrimonio neto a una cuantía inferior al cincuenta por ciento (50%) del capital suscrito;
- e) Por decisión de autoridad competente en los casos expresamente previstos en las leyes;
- f) Por las demás causales establecidas en la ley en relación con los establecimientos crediticios, especialmente las que determinen su toma de posesión y liquidación forzosa administrativa por parte de la Superintendencia Financiera”.

Artículo 16. El presente decreto rige desde la fecha de su publicación en el **Diario Oficial** y modifica en lo pertinente los Decretos 892 de 1995, 1395 de 2002, 2172 de 2007 y 1484 de 2008.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 15 de enero de 2010.

ÁLVARO URIBE VÉLEZ

El Ministro de Agricultura y Desarrollo Rural,

Andrés Darío Fernández Acosta.

LICITACION PUBLICA NUMERO LP-SI -22-2009

DEPARTAMENTO DEL META
MUNICIPIO DE PUERTO GAITAN
LA ALCALDIA DE PUERTO GAITAN
CONVOCA

A TODAS LAS PERSONAS NATURALES Y JURIDICAS QUE TENGAN LA CAPACIDAD JURIDICA PARA CONTRATAR CON EL ESTADO, PARA QUE FORMULEN PROPUESTAS DENTRO DEL PROCESO DE LICITACION PUBLICA NUMERO LP-SI-22-2009, ASI:

OBJETO: ESTUDIO DISEÑO Y CONSTRUCCION DEL INTERNADO DE LA ESCUELA NUEVAS FUNDACIONES, ZONA RURAL DEL MUNICIPIO DE PUERTO GAITAN (META).

PRESUPUESTO OFICIAL: DOS MIL CUATROCIENTOS NOVENTA Y NUEVE MILLONES NOVECIENTOS OCHENTA Y CINCO MIL CUATROCIENTOS SESENTA Y TRES PESOS MONEDA CORRIENTE (\$2.499.985.463,00).

REQUISITOS PARA PARTICIPAR: Podrán participar las personas naturales o jurídicas, de acuerdo con lo establecido en el pliego de condiciones y que no estén incurso en las causales de inhabilidad e incompatibilidad establecidas en la Ley 80 de 1993, Ley 1150 de 2007 y Decreto 2474 de 2008.

CONSULTA DEL PROYECTO DE PLIEGO DE CONDICIONES: Del trece (13) al treinta (30) de noviembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

FECHA DE APERTURA: Se realizará el día martes primero (1º) de diciembre de 2009.

CONSULTA DE PLIEGO DEFINITIVO: A partir del primero (1º) al siete (7) de diciembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

AUDIENCIA PUBLICA DE DISTRIBUCION Y ASIGNACION DE RIESGOS: El dos (2) de diciembre de 2009 a las 10:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, con el fin de establecer la distribución definitiva de riesgos en cumplimiento a lo dispuesto en la Ley 1150 de 2006 artículo 4º.

AUDIENCIA PUBLICA DE ACLARACION DE PLIEGO DE CONDICIONES: El tres (3) de diciembre a las 9:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, una audiencia para recibir y resolver las observaciones que tengan al pliego definitivo.

FECHA DE CIERRE: Siete (7) de diciembre de 2009 a las 8:00 a. m., en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

CRITERIOS DE ADJUDICACION: La Alcaldía de Puerto Gaitán seleccionará la propuesta que en aplicación al principio de selección objetiva cumpla con los criterios de habilitación y evaluación determinados en el pliego de condiciones.

De conformidad con el artículo 66 de la Ley 80/93, en concordancia con el artículo 9º del Decreto 2170/02, convoca a las veedurías ciudadanas a realizar el control social a la presente contratación. Para este efecto podrán presentar sus observaciones en la Secretaría de Gestión Jurídica, ubicada en el Edificio de Bellas Artes, tercer piso, del Municipio de Puerto Gaitán.

Aviso único

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO

Dirección de Comercio Exterior

CIRCULARES

CIRCULAR NUMERO 002 DE 2010

(enero 12)

Para: Usuarios y funcionarios Ministerio de Comercio, Industria y Turismo
De: Dirección de Comercio Exterior
Asunto: Importación de vehículos
Fecha: Bogotá, D. C., 12 de enero de 2010

Para su conocimiento y fines pertinentes, de manera atenta se informa sobre el procedimiento que debe seguirse para la importación de vehículos, los cuales incluyen las motocicletas, motociclos o mototriciclos, según el año de fabricación, año modelo y fecha de presentación de la solicitud, de acuerdo con el siguiente cuadro:

Año Fabricación	Año Modelo	Año Presentacion Solicitud Al Mcit	Regimen Previa	Regimen Libre	Vigencia Licencia Registro
2009	2010	2009		X	6 meses independiente de cambio del año
2009	2010	2010	X		6 meses siempre que no pase del 31-12-2010
2010	2010	2010		X	6 meses siempre que no pase del 31-12-2010
2010	2011	2010		X	6 meses independiente de cambio del año

Los registros de importación de vehículos incluidos las motocicletas, motociclos o mototriciclos aprobados en el año 2009 por el régimen de libre importación con año de fabricación 2009 y modelo 2010, pueden ser utilizados como documento soporte de la declaración de importación siempre y cuando se encuentren vigentes.

Para los mismos vehículos incluidos las motocicletas, motociclos o mototriciclos (año de fabricación 2009 y modelo 2010) para los cuales no se haya tramitado la solicitud de importación en el año 2009, deberán solicitar Licencia de Importación ante el Comité de Importaciones. Las Licencias tendrán vigencia de seis meses siempre y cuando no pasen del 31 de diciembre de 2010.

Cordial saludo,
El Director de Comercio Exterior,

Rafael Antonio Torres Martín.
(C.F.)

MINISTERIO DE EDUCACIÓN NACIONAL

DECRETOS

DECRETO NUMERO 036 DE 2010

(enero 14)

por medio del cual se realiza una incorporación en el Instituto Colombiano para la Evaluación de la Educación – Icfes.

El Presidente de la República de Colombia, en ejercicio de sus atribuciones constitucionales y legales en especial las conferidas en el numeral 13 del artículo 189 de la Constitución Política en concordancia con lo señalado en el artículo 4° del Decreto 5016 de 2009,

DECRETA:

Artículo 1°. Incorpórase a la planta de personal del Instituto Colombiano para la Evaluación de la Educación -Icfes- a la doctora **Margarita María Peña Borrero**, identificada con la cédula de ciudadanía número 31269773 expedida en Cali, en el empleo de Director General grado 04 del Instituto Colombiano para la Evaluación de la Educación -Icfes-.

Artículo 2°. El presente decreto rige a partir de la fecha de su expedición.

Publíquese, comuníquese y cúmplase.

Dado en Bogotá, D. C., a 14 de enero de 2010.

ÁLVARO URIBE VÉLEZ

Gabriel Burgos Mantilla.

SUPERINTENDENCIAS

Superintendencia de Industria y Comercio

RESOLUCIONES

RESOLUCION NUMERO 200 DE 2010

(enero 14)

por la cual se modifica el Capítulo Quinto del Título II de la Circular Unica de la Superintendencia de Industria y Comercio en relación con el Registro de Calidad e Idoneidad de Bienes y Servicios.

El Superintendente de Industria y Comercio, en ejercicio de sus facultades legales, en especial las conferidas en el artículo 1° numeral 18 del Decreto 3523 de 2009 y el artículo 3° del Decreto 3466 de 1982, y

CONSIDERANDO:

Primero. Que según lo establecido en el numeral 36 del artículo 1° del Decreto 3523 de 2009, es función de la Superintendencia de Industria y Comercio instruir a sus destinatarios sobre la manera como deben cumplirse las normas en materia de protección al consumidor, fijar los criterios que faciliten su cumplimiento y señalar los procedimientos para su cabal aplicación. De la misma forma, el numeral 18 del mismo artículo, establece que es función de la Superintendencia de Industria y Comercio “organizar el sistema de registro de calidad e idoneidad de que trata el Decreto 3466 de 1982.

Segundo. Que de conformidad con lo señalado en el artículo 3° del Decreto 3466 de 1982, todo productor o importador podrá registrar ante la Superintendencia de Industria y Comercio, las características que determinen con precisión la calidad e idoneidad de aquellos. La Superintendencia de Industria y Comercio organizará el sistema de registro de que trata el inciso anterior, podrá confiar a otras entidades públicas o a las Cámaras de Comercio la recepción de la documentación correspondiente y establecer tarifas por concepto de registro, así como definir su destinación.

Tercero. Que con el propósito de garantizar un acceso rápido y seguro, tanto para los productores que utilicen el registro como para la consulta de los consumidores, se requiere modificar la Resolución 00005 del 2 de enero de 2002, por la cual se reglamentó el registro de calidad e idoneidad de bienes y servicios, la cual se encuentra incorporada en el Capítulo V, Título II de la Circular Unica de la Superintendencia de Industria y Comercio.

RESUELVE:

Artículo 1°. Modifíquese el Capítulo Quinto del Título II, de la Circular Unica de la Superintendencia de Industria y Comercio, de la siguiente manera:

5.1 Registro de calidad e idoneidad de bienes y servicios

A través del registro de calidad e idoneidad de bienes y servicios se efectuará el depósito de la declaración unilateral de las características que determinan, con precisión, la calidad e idoneidad de los bienes y servicios destinados al consumo del público que el respectivo productor o importador ponen en el mercado.

El mencionado registro adoptará la tecnología necesaria para desarrollar un sistema informático vía Internet que brinde seguridad y eficacia.

Para el depósito, se deberá diligenciar vía Internet el formulario electrónico general de depósito 3021-F04 que forma parte integral de la presente circular como anexo 2.6. La Superintendencia de Industria y Comercio adoptará formularios específicos para determinadas clases de bienes o servicios, cuando las condiciones lo ameriten.

5.2 Solicitud de depósito en el Registro

El formulario de depósito y la documentación sobre el producto o servicio para solicitar el registro, podrán ser presentados ante la Superintendencia de Industria y Comercio vía Internet a través del vínculo creado para ello en la página de la Superintendencia de Industria y Comercio – www.sic.gov.co–.

5.3 Vigencia del depósito en el Registro

El depósito en el registro de calidad e idoneidad tendrá vigencia durante el año en que se verifique y 2 años calendario más, hasta el 31 de diciembre correspondiente.

Vencido el término de vigencia establecido en este artículo, la respectiva declaración del productor o el importador será excluida del registro.

El productor o el importador podrán solicitar la renovación del registro antes de su vencimiento.

5.4 Modificaciones del Registro

Las condiciones de calidad e idoneidad depositadas podrán ser modificadas en cualquier tiempo.

La modificación deberá ser objeto de depósito, siguiendo igual procedimiento que para el depósito inicial. Las nuevas condiciones aplicarán para los bienes que se pongan en circulación o servicios que se presten a consumidores con posterioridad al depósito de la modificación.

5.5 Responsabilidad del depositante

El registro no releva al solicitante de su deber de informar de manera veraz y suficiente sobre las características, condiciones, calidad e idoneidad del bien o servicio.

5.6 Verificación de las condiciones depositadas en el Registro

En cualquier momento la Superintendencia de Industria y Comercio podrá verificar la veracidad de la declaración sobre las características que determinen la calidad e idoneidad de bienes y servicios y su correspondencia con lo efectivamente ofrecido, así como su sujeción a las nociones de calidad e idoneidad definidas en el artículo 1° del Decreto 3466 de 1982.

Si las condiciones depositadas en el registro no corresponden con las informadas, primarán las primeras para todos los efectos legales y la Superintendencia ordenará la exclusión del registro, sin perjuicio de las sanciones legales que procedan.

Cuando se requiera verificar la correspondencia de la calidad o idoneidad de un bien o servicio con las registradas, las pruebas o ensayos se realizarán en un laboratorio acreditado dentro del subsistema Nacional de la calidad y su costo será asumido por el titular del registro.

5.7 Tarifas del Registro

Para el depósito en el registro de que trata la presente circular y para cada renovación, el interesado deberá acreditar el pago en favor de la Superintendencia de Industria y Comercio de una suma equivalente a cinco (5) salarios mínimos mensuales vigentes por el producto inicial o servicio del que se solicite depósito en el registro. Para el depósito en el registro a nombre del mismo interesado de productos o servicios adicionales al primero, se deberá acreditar el pago en favor de la Superintendencia de Industria y Comercio de una suma equivalente a cuatro (4) salarios mínimos mensuales vigentes por cada producto o servicio adicional.

Para depositar una modificación, el interesado deberá acreditar el pago en favor de la Superintendencia de Industria y Comercio de una suma equivalente a dos (2) salarios mínimos mensuales vigentes por cada producto o servicio.

El pago podrá realizarse vía Internet a través del vínculo correspondiente en la página www.sic.gov.co o a través de consignación, la cual deberá efectuarse en efectivo o en cheque de gerencia en el Banco de Bogotá, cuenta corriente N° 062-754387, Formato de Recaudo nacional, código rentístico 02, a nombre de la Superintendencia de Industria y Comercio.

5.8 Información a los consumidores sobre el depósito en el Registro

Obtenido el registro, el productor o importador podrá incorporar en el empaque o en el documento en el que se formalice la venta del bien, o la prestación del servicio y en su publicidad la mención del registro. En estos casos, deberá incluir la siguiente leyenda:

“La responsabilidad por la calidad e idoneidad registrada es de los productores e importadores y en ningún caso de la Superintendencia de Industria y Comercio”

5.9 Consulta del Registro

El registro será público y puede ser consultado vía Internet. Igualmente la Superintendencia de Industria y Comercio difundirá el texto de estos formularios a través de medios electrónicos o impresos.

Artículo 2°. *Vigencia.* La presente resolución rige a partir de la fecha de publicación en el *Diario Oficial*.

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 14 de enero de 2010.

El Superintendente de Industria y Comercio,

Gustavo Valbuena Quiñones.

(C. F.)

Superintendencia de Notariado y Registro

RESOLUCIONES

RESOLUCION NUMERO 0081 DE 2010

(enero 13)

por la cual se incrementan las tarifas de los derechos por concepto de la función registral.

El Superintendente de Notariado y Registro, en ejercicio de las facultades establecidas en los artículos 12, numeral 2 y 13 numeral 29 del Decreto 412 de 2007 y conforme a lo dispuesto en los artículos 22 y 23 del Decreto 2280 de 2008, y

CONSIDERANDO QUE:

El artículo 22 del Decreto 2280 de 2008 estableció que los valores de las tarifas y derechos por concepto de la función registral previstas en este decreto, se incrementarán anualmente a partir del día primero de enero de 2009 y años subsiguientes, en el mismo porcentaje de la inflación fin de periodo establecido y certificado por el Banco de la República o la Entidad que el Gobierno Nacional determine.

De conformidad con el artículo 19 del Decreto 2280 de 2008, el Superintendente de Notariado y Registro, está facultado para reajustar las cuantías de que trata este decreto, ajustándolas a la decena más próxima.

La doctora Marta Emilia Ordóñez Gómez, Coordinadora del Grupo de Banco de Datos de la Dirección de Difusión, Mercadeo y Cultura Estadística del DANE, certifica que el porcentaje del Índice de Precios al Consumidor a fin de año 2009, es de dos puntos por ciento (2.00%). La Dirección Financiera y la Oficina Asesora de Planeación de esta Superintendencia con oficio de enero 12 de 2010, expidieron la respectiva tabla de cálculo de ajuste de las tarifas para el cobro de los derechos registrales.

Con Oficio 2009-IE-15410 de 2009, el Jefe de la Oficina de Informática de esta Superintendencia, en relación con el ajuste de las tarifas registrales informa: “que el tiempo requerido para llevar a cabo los cambios en las aplicaciones registrales es de dos semanas (diez días hábiles)”.

por lo expuesto, este despacho,

RESUELVE:

TARIFAS DE DERECHOS POR CONCEPTO DEL REGISTRO DE INSTRUMENTOS PUBLICOS

CAPITULO I

Actuaciones registrales

Artículo 1°. *Tarifa ordinaria para la inscripción de documentos.* La inscripción de los títulos, actos y documentos que de acuerdo con la ley están sujetos a registro causarán los siguientes derechos a cargo del solicitante:

a) La suma de catorce mil doscientos ochenta pesos (\$14.280) por cada uno de los actos que por su naturaleza carezcan de cuantía en el documento objeto de inscripción. Salvo los casos previstos en este decreto, también deberá cancelarse la suma de dos mil doscientos pesos (\$2.200) por cada folio de matrícula adicional donde deba inscribirse el documento;

b) En los actos o negocios jurídicos que por su naturaleza tienen cuantía, se aplicará la tarifa del cinco por mil (5x1.000); en todo caso, el valor mínimo a recaudar por derechos registrales será la suma de catorce mil doscientos ochenta pesos (\$14.280).

Cuando la cuantía del acto consignada en el documento a registrar fuere inferior al avalúo catastral o al autoavalúo, los derechos registrales se liquidarán con base en estos últimos, según el caso;

c) La suma de dos mil ciento noventa pesos (\$2.190) por cada matrícula que deba abrirse;

d) La suma de catorce mil doscientos ochenta pesos (\$14.280) por la inscripción o revocatoria de testamentos.

Parágrafo 1°. Los derechos de registro a que se refiere el presente artículo se causarán separadamente por cada uno de los actos o contratos, aun cuando estos aparezcan contenidos en el mismo instrumento o documento.

Parágrafo 2°. Para determinar la base de la liquidación del contrato en la transferencia de derechos de cuota a cualquier título o de una porción segregada de otro inmueble, se tendrá en cuenta el porcentaje del derecho o del área enajenada que se consigne en él, instrumento, según el caso, siguiendo lo previsto en el literal b) del presente artículo. Si el porcentaje del derecho o el área enajenada no se señalan, los derechos de registro se liquidarán sobre el ciento por ciento (100%) del avalúo catastral.

Parágrafo 3°. Cuando las obligaciones derivadas de lo declarado consistan en prestaciones periódicas de plazo determinable con base en los datos consignados en el instrumento o documento, los derechos registrales se liquidarán teniendo en cuenta la cuantía total de tales prestaciones. Si el plazo fuere indeterminado, la base de la liquidación será el monto de la misma en cinco (5) años.

Parágrafo 4°. Los derechos de registro en los instrumentos públicos contentivos de declaración de mejoras o de construcción, así como los de transferencia de la nuda propiedad, se liquidarán con base en el valor consignado en el documento y a falta de este, por el avalúo o autoavalúo catastral del inmueble y no se aplicará lo previsto en el inciso 2° del literal b) del artículo 1° de esta resolución.

Parágrafo 5°. La base de la liquidación de los derechos de registro en la constitución de servidumbres voluntarias o legales, corresponderá al valor fijado por las partes en el negocio jurídico, a falta de este los derechos se fijarán con base en el avalúo o autoavalúo catastral del inmueble o en el que presente el mayor valor si la servidumbre recae sobre dos o más predios.

Artículo 2°. *Sucesiones y/o liquidación de la sociedad conyugal o de la sociedad patrimonial de hecho.* En la inscripción del proceso judicial de sucesión y/o la liquidación de la sociedad conyugal, o de la sociedad patrimonial de hecho, o cuando estos se tramiten por la vía notarial, los derechos registrales se liquidarán en la forma prevista en el artículo 1° de esta resolución, salvo en los siguientes casos que se tomarán como acto sin cuantía:

a) Cuando la adjudicación del bien tenga como finalidad cubrir un pasivo o hijuela de deudas y gastos;

b) Cuando siendo ambos cónyuges titulares de derechos sobre el inmueble(s) de que se trate, en la liquidación de la sociedad conyugal o de la sociedad patrimonial de hecho no haya transferencia de derechos de un cónyuge, o compañero(a) al otro.

Artículo 3°. *Permuta.* La liquidación de los derechos registrales en las escrituras públicas que contienen el negocio jurídico de permuta, se efectuará tomando como base el mayor valor existente entre el fijado por las partes en el contrato y el del avalúo catastral o autoavalúo del inmueble que supere dicho valor. Cuando cada uno de los contratantes permute más de un inmueble, para determinar la base de la liquidación de los derechos de registro, se tomará el mayor valor resultante de la sumatoria de los avalúos catastrales o

LICITACION PUBLICA NUMERO LP-SI-25-2009

DEPARTAMENTO DEL META
Municipio de Puerto Gaitán
LA ALCALDIA DE PUERTO GAITAN
CONVOCA

A TODAS LAS PERSONAS NATURALES Y JURIDICAS QUE TENGAN LA CAPACIDAD JURIDICA PARA CONTRATAR CON EL ESTADO, PARA QUE FORMULEN PROPUESTAS DENTRO DEL PROCESO DE LICITACION PUBLICA NUMERO LP-SI-010-2009, ASI:

OBJETO: CONSTRUCCION Y MEJORAMIENTO DE LA PLANTA DE SACRIFICIO DE GANADO, DEL MUNICIPIO DE PUERTO GAITAN (META) FASE II.

PRESUPUESTO OFICIAL: QUINIENTOS NOVENTA Y NUEVE MILLONES NOVECIENTOS NOVENTA Y SEIS MIL CUARENTA Y DOS PESOS MONEDA CORRIENTE (\$599.996.042,00).

REQUISITOS PARA PARTICIPAR: Podrán participar las personas naturales o jurídicas, de acuerdo con lo establecido en el pliego de condiciones y que no estén incurso en las causales de inhabilidad e incompatibilidad establecidas en la Ley 80 de 1993, Ley 1150 de 2007 y Decreto 2474 de 2008.

CONSULTA DEL PROYECTO DE PLIEGO DE CONDICIONES: Del veintitrés (23) de diciembre al cuatro (4) de diciembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

FECHA DE APERTURA: Se realizará el día siete (7) de diciembre de 2009.

CONSULTA DE PLIEGO DEFINITIVO: A partir del siete (7) al catorce (14) de diciembre de 2009, en el Portal Unico de Contratación, www.contratos.gov.co, o Secretaría de Gestión Jurídica, piso 3 Edificio Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

AUDIENCIA DE ASIGNACION DE RIESGOS: El nueve (9) de diciembre a las 9:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, una audiencia para establecer la distribución definitiva de riesgos en cumplimiento de lo dispuesto en la Ley 1150 de 2007 y el Decreto 2025 de 2009.

AUDIENCIA DE ACLARACION DE PLIEGO DEFINITIVO: El 10 de diciembre a las 9:00 a. m. se realizará en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, una audiencia para recibir y resolver las observaciones que tengan al pliego definitivo.

FECHA DE CIERRE: El catorce (14) de diciembre de 2009 a las 9:00 a. m., en la Secretaría de Gestión Jurídica, piso 3 sede Bellas Artes, Alcaldía Municipal, Municipio de Puerto Gaitán.

CRITERIOS DE ADJUDICACION: La Alcaldía de Puerto Gaitán seleccionará la propuesta que en aplicación del principio de selección objetiva cumpla con los criterios de habilitación y evaluación determinados en el pliego de condiciones. De conformidad con el artículo 66 de la Ley 80/93, en concordancia con el artículo 9° del Decreto 2170/02, convoca a las veedurías ciudadanas a realizar el control social a la presente contratación.

Para este efecto podrán presentar sus observaciones en la Secretaría de Gestión Jurídica, ubicada en el Edificio de Bellas Artes, tercer piso, del municipio de Puerto Gaitán.

FECHAS TENTATIVAS PARA EL DESARROLLO DEL PROCESO

Aviso único

autoavalúos de los bienes que cada parte transfiere, siempre que dicho valor sea superior al fijado por las partes en el contrato.

Artículo 4°. *Donación*. Para la liquidación de los derechos de registro del instrumento público que contiene la donación, se tomará como base el avalúo catastral de los bienes donados. Si lo donado es una parte de un inmueble, la liquidación se hará a prorrata del área transferida. Si esta no se señala, los derechos de registro se liquidarán sobre el ciento por ciento (100%) del avalúo catastral del bien. Cuando los bienes donados provengan de organismos internacionales, cuyo objetivo comporta fines de utilidad pública o de interés social, los derechos de registro se liquidarán como acto sin cuantía.

Artículo 5°. *Fideicomiso civil*. En la inscripción de escrituras públicas que incluyen la transferencia de la propiedad inmueble a un tercero a título de fideicomiso, los derechos de registro se liquidarán con base en el valor estipulado en el acto y no se tendrá en cuenta lo previsto en el inciso 2° del literal b) del artículo 1° de la presente resolución.

Cuando la propiedad se conserve en cabeza del constituyente, los derechos de registro se liquidarán como acto sin cuantía.

Los derechos de registro de la escritura pública por la cual se restituya o traslade la propiedad a la persona o personas en cuyo favor se constituyó el fideicomiso, se liquidarán con base en el avalúo catastral o autoavalúo del inmueble.

Artículo 6°. *Constitución de garantías*. Salvo situaciones especiales previstas por el legislador, cuando se constituyan hipotecas abiertas en donde se fijen las cuantías máximas de la obligación que garantiza el gravamen o la ampliación de estas, los derechos registrales se liquidarán tomando como base dicha cuantía.

Cuando se trate de constitución o ampliación de hipotecas abiertas sin límite de cuantía, los derechos registrales se liquidarán con base en la constancia, documento o carta que para tal efecto deberá presentar la persona o entidad acreedora, y que se protocolizará con la escritura que contenga el acto, en el cual se fijará de manera clara y precisa el cupo o monto del crédito aprobado que garantiza la respectiva hipoteca.

No se cobrarán derechos por el registro de la hipoteca cuando en el mismo acto de venta aquella se constituya entre las mismas partes para asegurar el cumplimiento de las obligaciones surgidas de los actos o contratos celebrados.

Las escrituras públicas de constitución de hipoteca originadas en la sustitución de garantía real, otorgadas entre las mismas partes y por el mismo crédito, de lo cual se dejará expresa constancia en el documento, se liquidarán como acto sin cuantía siempre que en el mismo instrumento se cancele la hipoteca constituida sobre el inmueble objeto de sustitución, esta última también se liquidará como acto sin cuantía.

La cancelación y liberación de gravámenes hipotecarios se liquidarán por el mismo valor de su constitución, o por el valor a prorrata de la parte liberada, conforme a lo previsto en el literal b) del artículo 1° de la presente resolución.

Artículo 7°. *Actos sin cuantía*. Se consideran actos sin cuantía para efectos de la liquidación de los derechos registrales, entre otros, la constitución o cancelación de: el comodato, el reglamento de propiedad horizontal, el régimen de copropiedad, la partición o división material, el englobe, el desenglobe, el loteo o reloteo, la constitución de la administración anticrética, de la condición resolutoria expresa, del patrimonio de familia, de la afectación a vivienda familiar, del usufructo, las escrituras que versen sobre corrección de errores, aclaraciones, adiciones y, en general, todos aquellos actos o negocios jurídicos que por su naturaleza carezcan de cuantía, salvo las situaciones especiales, previstas en la presente resolución.

Artículo 8°. *Cancelaciones*. Salvo lo previsto para la cancelación y liberación de gravámenes hipotecarios y demás exenciones contempladas en esta resolución, la cancelación de inscripciones en el registro se liquidará como acto sin cuantía. En este último evento, además, se cobrará la suma de dos mil ciento noventa pesos (\$2.190) por cada folio de matrícula adicional donde deba registrarse el documento. Este valor se recaudará, inclusive, cuando se trate de la cancelación de inscripciones trasladadas de un predio de mayor extensión a los folios de matrícula segregados de este.

Parágrafo. La base de la liquidación de los derechos registrales en la inscripción de los instrumentos públicos relacionados con la resolución, rescisión, resciliación contractual, será la que corresponda al mismo valor que se consignó en el documento que contiene el negocio jurídico objeto de resolución, rescisión o resciliación.

Artículo 9°. *Constancia de inscripción*. La constancia de inscripción que de acuerdo con la ley debe reproducir el registrador sobre la copia auténtica o autenticada que del documento inscrito le presente el interesado, causará derechos por la suma de ocho mil setecientos ochenta pesos (\$8.780). No causará derecho alguno la constancia de registro que se imponga en las copias de los documentos con destino al archivo de las Oficinas de Registro de Instrumentos Públicos y Catastro.

Artículo 10. *Copias*. La expedición de copia de un documento inscrito, de resoluciones, de actuaciones administrativas, de inscripciones del antiguo sistema de registro, de instrumentos públicos que reposen en el Archivo Nacional o de cualquier otro que se conserve en los archivos de las Oficinas de Registro de Instrumentos Públicos causará derechos, así:

a) De documentos almacenados en medio óptico o microfilmado, la suma de ochocientos ochenta pesos (\$880) por cada página reproducida;

b) De documentos que reposen en los archivos físicos de la respectiva Oficina de Registro, la suma de quinientos cincuenta pesos (\$550) por cada página fotocopiada.

Artículo 11. *Certificados*. Los certificados que según la ley corresponde expedir a los Registradores de Instrumentos Públicos, según el caso, causarán derechos, así:

a) Los Certificados de Tradición y Libertad, la suma de doce mil ochenta pesos (\$12.080) cada uno;

b) Las certificaciones que según la ley corresponde expedir para adelantar los procesos de pertenencia o de adjudicación de bienes baldíos, la suma de veintiséis mil trescientos sesenta pesos (\$26.360) cada uno;

c) Los certificados contentivos de ampliación a la tradición de un inmueble por un lapso superior a los veinte años, la suma de veintiséis mil trescientos sesenta pesos (\$26.360) cada uno;

d) Las constancias que requieran los particulares para obtener el número de matrícula inmobiliaria con base en el nombre del propietario, el número de la identificación o dirección del inmueble, cuyos datos reposen en los archivos de la respectiva Oficina de Registro de Instrumentos Públicos causarán derechos por la suma de mil cien pesos (\$1.100) por cada inmueble o persona que comprenda la consulta;

e) La suma de mil cien pesos (\$1.100), se causará también en relación con la constancia que indique respecto a determinada persona no ser propietaria de bienes o titular de derechos inscritos.

Artículo 12. *Incentivo registral*. La inscripción de aquellos títulos constitutivos de transferencia del dominio otorgado o ejecutoriado con anterioridad al 31 de diciembre de 1990, causarán derechos registrales por valor de catorce mil doscientos ochenta pesos (\$14.280).

CAPITULO II

Tarifas especiales

Artículo 13. *Vivienda de interés social y reforma agraria*. En los negocios jurídicos de adquisición, hipoteca, constitución de patrimonio de familia y/o afectación a vivienda familiar, bien sea que consten en un mismo instrumento o en instrumentos separados, referidos a la adquisición de vivienda nueva de interés social, en las que intervengan entidades públicas o personas particulares, se causarán derechos registrales equivalentes a la mitad de los ordinarios señalados en el literal b) del artículo 1° de este decreto, siempre que el bien se encuentre comprendido hasta el rango de estratificación tres (3), lo cual se acreditará ante la respectiva Oficina de Registro de Instrumentos Públicos. En los contratos de compraventa e hipoteca que consten en un mismo instrumento o en instrumentos separados relacionados con la adquisición de inmuebles mediante negociación voluntaria de tierras entre campesinos y propietarios para desarrollar Unidades Agrícolas Familiares con subsidios otorgados por el Incoder, o en la negociación directa de tierras o mejoras por parte de dicho organismo, en cumplimiento de los fines de interés social y utilidad pública consagrados en la Ley de Reforma Agraria, se causarán derechos registrales equivalentes a la mitad de los ordinarios señalados en la tarifa.

Parágrafo. La expedición del certificado de tradición y libertad solicitado por la inscripción de alguno de los títulos a que se refiere el presente artículo causará derechos registrales equivalentes a la mitad de los ordinarios señalados en el inciso 1° del artículo 14 de esta resolución.

Artículo 14. *Identificación de inmuebles con planos prediales catastrales*. La inscripción de los documentos en los cuales se emplee el procedimiento de identificación predial previsto en el Decreto 2157 de 1995, causará derechos registrales por la suma de dos mil ciento noventa pesos (\$2.190) siempre que:

a) Se trate de escrituras u otros títulos otorgados por entidades públicas en que consten negocios jurídicos de compraventa, hipoteca o constitución de patrimonio de familia, referidos a vivienda de interés social o a Unidades Agrícolas Familiares, UAF;

b) Una entidad pública transfiera un bien raíz a título de subsidio de vivienda en especie, se constituya patrimonio de familia y/o afectación a vivienda familiar.

Parágrafo. La expedición del certificado de tradición y libertad solicitado con ocasión del registro de estos documentos, causará derechos registrales por la suma de dos mil ciento noventa pesos (\$2.190).

Artículo 15. *Cesión de bienes fiscales*. En los instrumentos públicos de cesión o transferencia a título gratuito de bienes fiscales inmuebles, que otorguen o expidan las entidades públicas, en los términos del artículo 58 de la Ley 9ª de 1989, modificado por el artículo 95 de la Ley 388 de 1997, en concordancia con la Ley 708 de 2001, modificada por la Ley 1001 de 2005, los derechos registrales se liquidarán sobre la base de cinco (5) salarios mínimos legales mensuales vigentes de conformidad con lo previsto en el parágrafo del artículo 3° de esta ley.

Artículo 16. *Sistema especializado de financiación de vivienda*. La inscripción de los actos y contratos que se otorguen en los términos prescritos por los artículos 23 y 31 de la Ley 546 de 1999, causarán los derechos en ellos previstos a saber:

a) Los derechos de registro que se causen en la constitución o modificación de gravámenes hipotecarios a favor de un participante en el sistema especializado de financiación de vivienda, para garantizar un crédito de vivienda individual, se liquidarán al setenta por ciento (70%) de la tarifa ordinaria aplicable;

b) Los derechos de registro que se causen con ocasión de la constitución o modificación de gravámenes hipotecarios a favor de un participante en el sistema especializado de financiación de vivienda, para garantizar un crédito de vivienda de interés social no subsidiable, se liquidarán al cuarenta por ciento (40%) de la tarifa ordinaria aplicable;

c) Los derechos de registro que se causen con ocasión de la constitución o modificación de gravámenes hipotecarios a favor de un participante en el sistema especializado de financiación de vivienda, para garantizar un crédito de vivienda de interés social, que en razón de su cuantía puede ser objeto de subsidio directo, se liquidarán al diez por ciento (10%) de la tarifa ordinaria aplicable;

d) Para los efectos de los derechos de registro, la constitución del patrimonio de familia de que trata el artículo 22 de la Ley 546 de 1999, en todos los casos se considerará como acto sin cuantía;

e) La cancelación de gravámenes hipotecarios a que se refiere el presente artículo, serán considerados como acto sin cuantía.

CAPITULO III

Exenciones

Artículo 17. *Actuaciones exentas.* La actuación registral no causará derecho alguno en los siguientes casos:

a) Cuando las solicitudes de certificación de inscripción de documentos o su cancelación en que intervengan exclusivamente las entidades estatales, a excepción de las Empresas de Servicios Públicos Domiciliarios, las Empresas Industriales y Comerciales del Estado, y las Sociedades de Economía Mixta las cuales asumirán el pago de los derechos de registro.

Parágrafo. En los actos de inscripción, certificación o cancelación de documentos en que intervengan las Empresas Oficiales de Servicios Públicos Domiciliarios, los derechos registrales a su cargo se liquidarán con base en el porcentaje de participación de estas, el que se acreditará para tales efectos con el documento legal pertinente. Los particulares, personas naturales o jurídicas que contraten con estas empresas asumirán el pago por el excedente;

b) Cuando las solicitudes de certificación, de inscripción de documentos o su cancelación, así como la expedición de copias de los instrumentos que reposan en el archivo de la oficina de registro, provengan de la Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado, los Tribunales, el Consejo Superior de la Judicatura, la Fiscalía General de la Nación, la Contraloría General de la República, la Procuraduría General de la Nación, las Superintendencias, la Dirección Nacional de Estupefacientes, los Jueces Penales, la Policía Judicial, los Defensores de Familia, los Juzgados de Familia en asuntos relacionados con menores, el Personero Municipal, los funcionarios de ejecuciones fiscales, o cualquier otro organismo que ejerza funciones similares, originadas en desarrollo de investigaciones que les corresponda adelantar, de intervención y toma de posesión de bienes o que se requiera para aportar a procesos en que actúen en calidad de demandados o demandantes, independientemente de que afecten o beneficien a un particular, persona natural o jurídica;

c) Cuando los organismos y entidades de que trata el parágrafo de este artículo requieran certificados o copias de documentos o instrumentos públicos que reposen en los archivos de las Oficinas de Registro de Instrumentos Públicos, siempre que en dichos instrumentos la entidad solicitante figure como titular de un derecho real;

d) Cuando las copias de documentos públicos sean requeridas por las autoridades o entidades públicas facultadas legalmente para adelantar cobros coactivos;

e) Cuando se trate de actos o contratos de gobiernos extranjeros que tengan por finalidad adquirir o enajenar bienes inmuebles en nuestro país para servir de sede a las misiones diplomáticas, a condición de que exista reciprocidad del gobierno extranjero en esta materia con nuestro país, para lo cual se protocolizará con la escritura respectiva, la certificación que expida para el efecto la autoridad competente.

Sin embargo, cuando los particulares contraten con gobiernos extranjeros, en los términos previstos en el presente literal, o con algunas de las entidades estatales a que se refiere el parágrafo de este artículo, aquellos pagarán los derechos de registro sobre el cincuenta por ciento (50%) de la tarifa normal vigente;

f) Cuando se trate de la inscripción de actos o contratos referidos a resguardos o reservas indígenas.

Parágrafo. Para los efectos del presente decreto son entidades estatales, entre otras: La Nación, las regiones, los departamentos, las provincias, los distritos capital y especiales, las áreas metropolitanas, los territorios indígenas, las asociaciones de municipios, los municipios, los establecimientos públicos, el Senado de la República, la Cámara de Representantes, el Consejo Superior de la Judicatura, la Fiscalía General de la Nación, la Contraloría General de la República, las Contralorías Departamentales, Distritales y Municipales, la Procuraduría General de la Nación, la Defensoría del Pueblo, la Registraduría Nacional del Estado Civil, los Ministerios, los Departamentos Administrativos, las Superintendencias, la Dirección Nacional de Estupefacientes y las Unidades Administrativas Especiales y, en general, los organismos o dependencias del Estado a los que la Ley otorgue capacidad para celebrar contratos.

CAPITULO IV

Normas generales

Artículo 18. *Recaudo de los derechos de registro.* El pago de las sumas que se causen por el ejercicio de la función registral se efectuará por el interesado al momento de la solicitud del servicio. Cuando la inscripción del documento deba realizarse en diferentes círculos registrales, la totalidad de los derechos que se causen podrá cancelarse en la Oficina en donde se haya solicitado el primer servicio, razón por la cual esta expedirá certificación con destino a cada una de las oficinas donde deba presentarse el documento.

Artículo 19. *Aproximación al múltiplo más cercano.* Para facilitar el recaudo y contabilización de los valores resultantes de la liquidación de los derechos de registro, estos se aproximarán a la centena más cercana.

Artículo 20. *Recaudo del mayor valor en los derechos de registro y expedición de certificados.* Cuando la suma cobrada por el registro del documento fuere inferior a la tarifa prevista en el presente decreto, el Registrador de Instrumentos Públicos ordenará el recaudo de mayor valor liquidado, en la forma establecida por la Superintendencia de Notariado y Registro.

En todo caso, el Registrador dispondrá la suspensión de la inscripción del instrumento hasta tanto el interesado cancele los derechos correspondientes. Cuando la solicitud se refiera a la expedición de un Certificado de Tradición y Libertad, el Registrador se abstendrá de suscribirlo o autorizar su entrega hasta tanto el peticionario cancele el mayor valor adeudado.

Artículo 21. *Término para la devolución de los dineros por concepto de derechos de registro o de la solicitud de certificados.* Cuando el documento presentado no se pueda registrar, el interesado podrá solicitar la devolución o el reintegro de los valores pagados a la oficina de registro recaudadora de los dineros, dentro de los cuatro (4) meses siguientes a la ejecutoria del acto o providencia que niega el registro.

Igual término se aplicará para la devolución de dineros cuando se presenten pagos en exceso, o pagos de lo no debido, el cual se contará a partir de la fecha de desanotación del documento.

En tratándose de la no expedición de certificados, el término para solicitar el reintegro de los dineros será de un (1) mes a partir de la fecha de desanotación de la solicitud.

Si vencidos los términos de que trata el presente artículo, el interesado no solicita la devolución de los dineros, precluirá su derecho a reclamarlo.

CAPITULO V

Disposiciones finales

Artículo transitorio. *Transferencia de inmuebles ubicados en zonas de alto riesgo.* En los actos o negocios jurídicos en que intervengan los titulares de derechos de dominio o dominio incompleto, según el caso, que deban entregar al municipio su inmueble afectado, rural o urbano, por estar situado en alguna de las zonas de alto riesgo ubicadas en las localidades de los departamentos señalados en los Decretos 182 y 223 de 1999, para efectos de acceder a los beneficios del subsidio de que trata el literal a) del artículo 1° del Decreto 196 de 1999, los derechos notariales y de registro se liquidarán como acto sin cuantía.

Parágrafo. Dicha tarifa incluye la expedición de copias para el interesado y los archivos de las Oficinas de Registro y Catastro así como la del certificado de Tradición y Libertad, cuando fuere el caso.

CAPITULO VI

Artículo 22. *Vigencia.* Esta resolución rige a partir de la fecha de su expedición y la implementación en las Oficinas de Registro de Instrumentos Públicos se efectuará dentro de los términos expresados en la parte motiva de esta resolución. Publíquese en el *Diario Oficial*.

Publíquese, comuníquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Superintendente de Notariado y Registro,

Orlando García-Herreros Salcedo.
(C.F.)

ESTABLECIMIENTOS PÚBLICOS

Instituto Colombiano Agropecuario

RESOLUCIONES

RESOLUCION NUMERO 005287 DE 2009

(diciembre 29)

por medio de la cual se actualizan las tarifas de los servicios técnicos que presta el Instituto Colombiano Agropecuario, ICA

El Gerente General del Instituto Colombiano Agropecuario, ICA, en ejercicio de la facultad legalmente concedida en virtud del artículo 84 del Acuerdo 15 de 2007, y

CONSIDERANDO:

El Instituto Colombiano Agropecuario, ICA, es el responsable de ejercer el control técnico de la sanidad agropecuaria en el país y señalar los servicios que debe prestar a los usuarios;

El Acuerdo 15 de 2007, emitido por el Consejo Directivo del Instituto Colombiano Agropecuario, ICA, establece las tarifas por los servicios técnicos que presta el Instituto;

Los artículos 1° y 2° del Acuerdo número 6 del 19 de diciembre de 2009 emitido por el Consejo Directivo de la entidad, actualizaron los valores de las pruebas realizadas con Kits suministrados por la Asociación Nacional de Porcicultores en desarrollo de la carta de entendimiento número 02 del 6 de marzo de 2007 e incluyeron dos pruebas correspondientes a la Fluorescencia Polarizada (FPA) para Brucelosis;

Mediante el artículo 84 del Acuerdo 15 de 2007, el Consejo Directivo facultó al Gerente General del ICA para reajustar anualmente las tarifas establecidas en el Acuerdo teniendo en cuenta el Índice de Precios al Consumidor, IPC, certificado por el DANE; cifra que presentó una variación en los últimos doce meses con corte a noviembre de 2.37%;

En mérito de lo expuesto, el Gerente General del ICA, actualiza las tarifas así:

RESUELVE:

Artículo 1°. Las tarifas para los servicios de registros de insumos pecuarios a personas naturales o jurídicas y unidades técnicas, conceptos técnicos de insumos pecuarios y la supervisión de la calidad de alimentos para animales nacionales o importados, de que trata el artículo 1° del Capítulo I del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa(\$)
1. Registro como importador de alimentos para animales, biológicos o de medicamentos veterinarios, de semen/embriones, líneas genéticas aviares o huevos fértiles para incubación	532.600
2. Modificación del registro de empresas importadoras de alimentos para animales, biológicos o de medicamentos veterinarios, semen/embriones, líneas genéticas aviares o huevos fértiles para incubación, por cambio de dirección	532.600
3. Ampliación del registro de empresas importadoras de alimentos para animales, biológicos o de medicamentos veterinarios	532.600
4. Registro como productor por contrato de alimentos para animales, biológicos o de medicamentos veterinarios	532.600

Concepto	Tarifa(\$)
5. Modificación del registro como productor por contrato de alimentos para animales, biológicos o de medicamentos veterinarios, por cambio de dirección	532.600
6. Ampliación del registro de empresas productoras por contrato de alimentos para animales, biológicos o de medicamentos veterinarios	532.600
7. Registro como productor, o productor – importador de alimentos para animales, harinas de origen animal, biológicos o de medicamentos veterinarios, líneas genéticas aviares o huevos fértiles para incubación	1.186.700
8. Modificación del registro de empresas productoras o productor - importador de alimentos para animales, harinas de origen animal, biológicos o de medicamentos veterinarios, de líneas genéticas aviares o huevos fértiles para incubación, por cambio de dirección	1.186.700
9. Ampliación del registro de empresas productoras de alimentos para animales, biológicos o de medicamentos veterinarios	1.186.700
10. Registro de laboratorio de control de calidad de alimentos para animales, biológicos o de medicamentos veterinarios o material seminal/embriones	723.400
11. Modificación del registro de laboratorios de control de calidad de alimentos para animales, biológicos o de medicamentos veterinarios, por cambio de dirección	723.400
12. Ampliación del registro de laboratorios de control de calidad de alimentos para animales, biológicos o de medicamentos veterinarios	723.400
13. Modificación del registro de empresas productoras, productoras por contrato, semielaboradoras, empacadoras o envasadoras, importadoras y laboratorios de control de calidad de alimentos para animales, harinas de origen animal, biológicos o de medicamentos veterinarios, de semen/embriones, líneas genéticas aviares o huevos fértiles para incubación, por cambio de razón social	201.800
14. Registro como semielaborador, empacador o envasador de alimentos para animales, biológicos o de medicamentos veterinarios	532.600
15. Modificación al registro de plantas semielaboradoras, empacadoras o envasadoras de alimentos para animales, biológicos o de medicamentos veterinarios, por cambio de dirección	532.600
16. Ampliación del registro de plantas semielaboradoras, empacadoras o envasadoras de alimentos para animales, biológicos o de medicamentos veterinarios	532.600
17. Licencia de venta de productos veterinarios (Alimentos para animales, biológicos o de medicamentos veterinarios, líneas genéticas aviares)	947.300
18. Renovación licencia de venta de líneas genéticas aviares	387.100
19. Modificación de la licencia de venta de productos (Alimentos para animales, biológicos o de medicamentos veterinarios, líneas genéticas aviares o huevos fértiles para incubación), por cambio de nombre o titularidad	138.900
20. Modificación de la licencia de venta de productos veterinarios (Alimentos para animales, biológicos o de medicamentos veterinarios, por sustitución, modificación de garantías, fórmulas, indicación y otras), excepto ingredientes activos y garantías nutricionales	387.100
21. Modificación de la licencia de venta de productos veterinarios (Alimentos para animales, biológicos o de medicamentos veterinarios), por cambio de país de origen	59.600
22. Modificación de la licencia de venta de alimentos para animales o de medicamentos veterinarios, por autorización de importadores	36.400
23. Modificación de la licencia de venta de alimentos para animales, biológicos o medicamentos veterinarios por autorización de nuevas presentaciones	48.500
24. Modificación de la licencia de venta de biológicos o medicamentos veterinarios por ampliación del periodo de validez	138.900
25. Registro de productor de alimentos para autoconsumo	265.800
26. Autorización de sucursal de productor de alimentos para animales, biológicos, medicamentos veterinarios, semen/embriones, líneas genéticas aviares, huevos fértiles para incubación	1.186.700
27. Registro de unidades técnicas para la verificación de la calidad de material seminal y auditoría a los centros de producción de material seminal y embriones, y laboratorios de procesamiento de material seminal	584.500
28. Registro para los centros de producción de material seminal y de embriones	1.186.700
29. Registro para laboratorios de procesamiento de material seminal	723.400
30. Expedición o renovación del registro de donantes de material seminal o embriones	122.400
31. Registro de unidades técnicas para pruebas de eficacia e inocuidad de insumos pecuarios	584.500
32. Registro de unidades técnicas para la verificación de las Buenas Prácticas de Manufactura Vigentes (BPMV) a productores de biológicos o medicamentos veterinarios	584.500
33. Cambio de razón social en el registro de unidades técnicas para la verificación de las Buenas Prácticas de Manufactura Vigentes (BPMV) a productores de medicamentos veterinarios	60.700
34. Modificación en el registro de unidades técnicas para la verificación de las Buenas Prácticas de Manufactura Vigentes (BPMV) a productores de medicamentos veterinarios por cambio de instalaciones	529.400
35. Aprobación nuevos integrantes de las unidades técnicas para la verificación de las Buenas Prácticas de Manufactura Vigentes (BPMV) a productores de medicamentos veterinarios	86.000

Concepto	Tarifa(\$)
36. Registro de importadores de OMG de interés pecuario, sus derivados y productos que lo contengan	1.266.000
37. Registro de unidad de investigación donde se desarrollen o se manipulen animales o microorganismos modificados genéticamente en contención	1.266.000
38. Registro de unidad de investigación con animales no modificados genéticamente donde se manipulen OMG en contención	1.266.000
39. Auditor día para certificación de BPM a productores o productores por contrato de medicamentos o biológicos veterinarios (Por cada uno)	648.500
40. Auditor día para seguimiento de la certificación de BPM a productores de medicamentos o biológicos veterinarios	648.500
41. Auditor día para verificación o seguimiento de BPM a los laboratorios de medicamentos y biológicos veterinarios en el exterior. Nota: Puede pagarla en dólares o su equivalente en pesos colombianos	US\$ 558
42. Auditor día para registro o seguimiento de los centros de producción de material seminal y embriones y laboratorios de procesamiento de material seminal	648.500
43. Inscripción de director científico, director técnico y asesor técnico de empresas productoras de alimentos para animales, biológicos o de medicamentos veterinarios, semen/embriones, líneas genéticas aviares o huevos fértiles para incubación	37.500
44. Conceptos técnicos para experimentación, importación o exportación de productos terminados o materias primas de alimentos para animales, biológicos o medicamentos veterinarios	48.500
45. Modificación a los conceptos técnicos previos para importación o exportación de productos terminados o materias primas de alimentos para animales, biológicos o medicamentos veterinarios	23.100
46. Constancia de control de calidad de alimentos para animales, biológicos o medicamentos veterinarios	81.600
47. Constancia para exclusión IVA (Medicamentos o biológicos veterinarios)	48.500
48. Constancia de libre venta por producto (Alimentos para animales, biológicos o medicamentos veterinarios) con o sin composición	48.500
49. Autenticación de la licencia de venta de productos (Alimentos para animales, biológicos o medicamentos veterinarios)	19.900
50. Constancias relacionadas con los registros de alimentos para animales, biológicos o medicamentos veterinarios	48.500
51. Folleto reglamentación de los insumos pecuarios	7.300
52. Manual técnico para la verificación de buenas prácticas de manufactura a empresas productoras de medicamentos y biológicos veterinarios	25.400
53. Supervisión de la calidad de alimentos para animales por tonelada o fracción producida en el país o importada	960
54. Aprobación de rotulados de insumos pecuarios	46.300

Artículo 2°. Las tarifas para los análisis de calidad de los productos farmacéuticos de uso veterinario, por cada muestra sometida a prueba o análisis de que trata el artículo 2° del Capítulo II del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
Productos Farmacéuticos	
55. Método HPLC	129.000
55-0. Prueba de potencia microbiológica de antibióticos	125.700
56. Método Espectrofotométrico	88.200
57. Método Volumétrico - Método Titulación	86.000
58. Método Absorción Atómica	34.200
59. Determinación de la estabilidad de una emulsión	22.000
60. Determinación de Ph	4.800
60-1. Contenido Volumen	5.500
61. Prueba de esterilidad (Método de inoculación directa)	48.500
62. Prueba de esterilidad (Método de filtración por membrana)	57.300
63. Prueba de inocuidad o seguridad en campo o en laboratorio de productos farmacéuticos	383.800
64. Prueba de pirógenos	175.400
65. Prueba de endotoxinas	195.200
66. Pruebas de eficacia (Supervisión de campo)	1.187.800

Artículo 3°. Las tarifas para los siguientes servicios de análisis de calidad de productos biológicos de uso animal por cada muestra sometida a prueba o análisis de que trata el artículo 3° del Capítulo II del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
PRODUCTOS BIOLÓGICOS BACTERIANOS	
67. Esterilidad en medios líquidos (1 frasco)	48.500
68. Esterilidad en medios líquidos (3 frascos)	110.300
68-1. Esterilidad en medios líquidos (5 frascos)	168.700
69. Esterilidad en medios líquidos (10 frascos)	314.300
70. Inocuidad o seguridad en ratones	209.600
71. Inocuidad o seguridad en cobayos	227.200

Concepto	Tarifa (\$)
72. Sensibilidad para Antígeno Bang – Prueba Placa	30.900
73. Sensibilidad para Antígeno Bang – Prueba Tubo	36.400
74. Sensibilidad para Antígeno Ring – Test (Anillo)	21.000
75. Sensibilidad para Antígeno Salmonelosis Pullorum	21.000
76. Eficacia o potencia en Antrax (Carbón Bacteridiano)	799.500
77. Eficacia o potencia en Carbón Sintomático (Clostridium Chauvoei)	799.500
78. Eficacia o potencia Pasterellosis	387.100
79. Eficacia o potencia Clostridium Sépticum	799.500
80. Eficacia o potencia Clostridium Haemolyticum	799.500
81. Eficacia o potencia Clostridium Sordelli	799.500
82. Eficacia o potencia Clostridium Novyii	799.500
83. Eficacia o potencia Clostridium Perfringens	799.500
84. Eficacia o potencia para 2 fracciones de Clostridium con titulación de toxinas	1.399.500
85. Eficacia o potencia para 3 fracciones de Clostridium con titulación de toxinas	1.997.200
86. Eficacia o potencia para 4 fracciones de Clostridium con titulación de toxinas	2.595.000
87. Eficacia o potencia para 5 fracciones de Clostridium con titulación de toxinas	3.192.700
88. Recuento y disociación Carbón Bacteridiano (Antrax)	108.100
89. Recuento y disociación Brucella Abortus Cepa 19	81.600
90. Determinación volumen celular	23.100
91. Determinación Ph	4.800
91-1. Sensibilidad Antígeno Rosa de Bengala	56.200
91-2. Concentración Antígeno Rosa de Bengala	27.500
PRODUCTOS BIOLÓGICOS VIRALES	
Pruebas en Vacunas Aviares	
92. Esterilidad en medios sólidos (1 Frasco)	48.500
93. Inocuidad	324.200
94. Titulación para Marek	197.400
95. Titulación para Gumboro	197.400
96. Titulación para otras vacunas aviares	197.400
97. Eficacia o potencia para aviares (Newcastle, Marek, Viruela, Bronquitis, Encefalomiélitis, Laringotraqueitis y Gumboro)	216.200
98. Titulación de anticuerpos en aves mediante técnica Elisa	18.700
Pruebas en otras vacunas virales	
99. Esterilidad en medios líquidos (1 frasco)	48.500
100. Esterilidad en medios líquidos (3 frascos)	110.300
100-1. Esterilidad en medios líquidos (5 frascos)	168.700
101. Esterilidad en medios líquidos (10 frascos)	314.300
102. Titulación para Peste Porcina Clásica (Cólera Porcina)	453.300
103. Titulación para Encefalitis Equina (En Células Vero)	298.800
104. Titulación para Encefalitis Equina (En ratones lactantes)	344.100
105. Inocuidad o seguridad en ratones	209.600
106. Inocuidad o seguridad en cobayos	227.200
107. Titulación para Moquillo Canino	265.800
108. Inocuidad en Vacuna Antirrábica Inactivada	220.600
109. Inocuidad en cerdos para Peste Porcina Clásica	358.400
110. Eficiencia o potencia Peste Porcina Clásica (PPC)	893.300
111. Eficiencia o potencia Encefalitis Equina	1.253.900
112. Eficacia o potencia (NIH) Vacuna Antirrábica Inactivada	1.253.900
113. Producción de fibroblastos en embrión de pollo	344.100
114. Evaluación documental de la calidad de biológicos	68.400

Artículo 4°. Las tarifas para los servicios, de que trata el artículo 5° del Capítulo II del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
115. Evaluación de calidad del material seminal congelado nacional o importado por pajilla	37.500
115-1. Presencia o ausencia de células inflamatorias	11.100

Artículo 5°. Las tarifas de análisis de calidad de alimentos para animales y materias primas, por cada muestra sometida a pruebas o análisis, de que trata el artículo 6° del Capítulo II del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
Ensayo biológico para evaluación de alimentos	
116. Prueba en aves	4.770.900
117. Actividad ureásica	17.000
118. Determinación de la proteína soluble en agua	48.500
119. Determinación de la proteína soluble en álcali	48.500
120. Digestibilidad en pepsinas de la proteína de origen animal (Doble proteína)	82.700
120-1. Proteína funcional en cereales	55.200
Análisis especiales para alimentos	
121. Determinación de Ph	4.800
122. Nitrógeno no proteico	43.000
123. Taninos solubles	51.800

Concepto	Tarifa (\$)
124. Taninos condensados	165.400
Análisis Proximal	
125. Cenizas	15.800
126. Extracto etéreo (Grasa)	36.400
126-1. Determinación de energía total	33.100
127. Fibra cruda total	61.700
128. Humedad	11.000
129. Proteína	38.600
Análisis de forrajes	
130. Fibra Detergente Neutro (FDN)	93.800
131. Fibra Detergente Ácida (FDA)	61.700
Valoración de Ingredientes	
132. Determinación de metionina	57.300
133. Determinación de lisina pura	57.300
Análisis de Toxinas	
134. Aflatoxinas B1, B2, G1, G2	163.200
135. Aislamiento de Aflatoxina B1, Zearalenona, Deoxivalenol	159.900
136. Ocratoxinas "A"	163.200
137. Gossipol libre (Torta de algodón)	109.200
138. Tricótesenos "A"	159.900
Análisis Microbiológicos	
139. Aislamiento de salmonella	39.700
140. Recuento de microorganismos aerobios mesófilos	30.900
141. Recuento de clostridios sulfito reductores	30.900
142. Recuento de coliformes totales	30.900
143. Aislamiento e identificación de E. Coli	37.500
144. Recuento e identificación de hongos	30.900
Determinación de elementos por absorción atómica	
145. Calcio	34.200
146. Magnesio	34.200
147. Zinc	34.200
148. Cobre	34.200
148-1. Cobalto	34.200
148-2. Plomo	34.200
148-3. Arsénico	34.200
148-4. Mercurio	34.200
Determinación de elementos	
149. Fósforo	37.500
150. Flúor	65.100
151. Yodo	65.100
152. Calcio, Magnesio, Zinc y Cobre (Paquete)	93.800

Artículo 6°. Las tarifas para el servicio de supervisión y análisis de calidad de la vacuna antiaftosa y de estomatitis vesicular de que trata el artículo 7° del Capítulo III del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
VACUNA ANTIAFTOSA	
153. Esterilidad en medios líquidos (10 frascos)	314.300
153-1. Elisa 3ABC – EITB (Aftosa) – Por muestra de suero	33.100
154. Seroneutralización (Monovalente), por suero	34.200
155. Sin tarifar	
156. Inocuidad en células B.H.K.	1.346.600
157. Conductividad eléctrica	8.500
158. Sin tarifar	
159. Sin tarifar	
160. Determinación de la estabilidad de la emulsión	22.000
161. Supervisión de animales en control y de fincas proveedoras	967.200
162. Sin tarifar	
163. Sin tarifar	
164. ELISA CFL titulación día 30 posvacunación (Por suero monovalente)	81.600
165. ELISA CFL screening día 0 (Por suero monovalente)	56.200
166. Sin tarifar	
167. Procedimientos prueba de potencia indirecta para la vacuna antiaftosa en el Urabá Antioqueño (Sin convenio)	2.918.100
168. Procedimientos prueba de potencia indirecta para la vacuna antiaftosa en el Urabá Antioqueño (Convenio)	2.201.300
169. Microchips (Por cada uno)	15.500
170. Orejeras amarillas o verdes (Por cada una)	3.700
171. Prueba de pureza para la Vacuna Antiaftosa (Día 0 y día 30)	1.187.800
172. Prueba de pureza para la Vacuna Antiaftosa (Día 60)	1.187.800
VACUNA ESTOMATITIS VESICULAR	
173. Esterilidad en medios líquidos (10 frascos)	314.300
174. Inmunogenicidad (Seroneutralización por suero monovalente)	34.200

Concepto	Tarifa (\$)
175. Determinación de la estabilidad de la emulsión	22.000
176. Conductividad eléctrica	8.500
177. Supervisión de animales en control y de fincas proveedoras	967.200

Artículo 7°. Las tarifas para los servicios de registros de fincas productoras de bovinos, ovinos, caprinos y bubalinos para sacrificio con destino a la exportación e inscripción de establecimientos para exportar a Colombia animales vivos, sus productos u otros de riesgo, de que trata el artículo 11 del Capítulo IV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
178. Expedición o renovación de registro de fincas (Cría, levante y ceba) para exportación de ganado bovino, porcinos, ovinos, caprinos y equinos en pie o de carne de estas especies	62.900
179. Sin tarifar	
180. Expedición o renovación de registro de fincas para cuarentena pecuaria	176.500
181. Inscripción de establecimientos comerciales que exportan a Colombia animales vivos y otros productos de riesgo para los animales (Revisión documental)	44.100
182. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Ecuador, Venezuela y Panamá) (Por día de asistencia)	US\$ 534
183. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Brasil, Argentina, Chile, Uruguay, Paraguay y Bolivia) (Por día de asistencia)	US\$ 558
184. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Centroamérica excepto Panamá) (Por día de asistencia)	US\$ 581
185. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Norteamérica) (Por día de asistencia)	US\$ 604
186. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Europa) (Por día de asistencia)	US\$ 628
187. Visita de verificación de las condiciones sanitarias del establecimiento comercial en el exterior (Asia y Oceanía) (Por día de asistencia)	US\$ 651
188. Certificaciones o constancias varias relacionadas con los registros de fincas y fincas para cuarentena	18.700

Artículo 8°. Las tarifas por la expedición del **Documento Zoonosanitario para Importación** de animales vivos y sus productos de que trata el artículo 12 del Capítulo V del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)	
	Básica	Incremento
189. Bovinos, bubalinos, equinos y asnales	166.600 Hasta 10 animales	10.700 Por animal adicional
190. Porcinos, ovinos y caprinos	102.600 Hasta 10 animales	6.700 Por animal adicional
191. Aves para pie de cría y comerciales mayores de dos (2) días	102.600 Hasta 100 animales	4.600 Por cada 100 animales o fracción adicional
192. Aves para pie de cría y comerciales (1 día de nacidas), huevos fértiles y huevos SPF	34.200 Hasta 1.000 unidades	4.600 Por cada 1.000 unidades o fracción adicional
193. Conejos y curies, nutrias, marmotas, chinchillas y otros animales de peletería, ratones, hamster y otros animales de laboratorio	34.200 Hasta 100 animales	4.600 Por cada 100 animales o fracción adicional
194. Aves ornamentales tales como palomas mensajeras, papagayos, pericos, canarios turpiales y otras	34.200 Hasta 100 animales	4.600 Por cada 100 animales o fracción adicional
195. Aves de riña	49.600 Hasta 10 animales	4.600 Por cada 10 animales o fracción adicional
196. Animales con destino a zoológicos oficiales	34.200 Para cualquier cantidad	
Animales con destino a zoológicos privados		
197. Mamíferos mayores	168.700 Hasta 10 animales	9.400 Por animal adicional
198. Mamíferos menores	101.400 Hasta 10 animales	6.700 Por animal adicional
199. Aves y otras especies	49.600 Hasta 10 animales	6.700 Por cada 10 animales o fracción adicional
200. Animales para espectáculos circenses	34.200 Para cualquier cantidad	
201. Animales de la fauna silvestre no contemplados en los <u>numerales 196 a 199</u> tales como reptiles, batracios y/o simios	34.200 Hasta 1.000 animales	4.500 Por cada 1.000 animales o fracción adicional
202. Abejas reina con sus obreras de compañía	34.200 Para cualquier cantidad	
203. Huevos de gusano de seda	34.200 Para cualquier cantidad	

Concepto	Tarifa (\$)	
	Básica	Incremento
204. Material seminal y embriones de mamíferos	51.800 Para cualquier cantidad de dosis o unidad	
205. Productos biológicos	48.500 Para cualquier cantidad	
206. Productos de origen animal	34.200 Para cualquier cantidad	
207. Huevos comerciales para consumo humano	34.200 Hasta 10.000 unidades	4.500 Por cada 10.000 unidades o fracción adicional
208. Productos tales como (Ovas embrionadas de truchas)	34.200 Hasta 1.000.000	4.500 Por cada 1.000.000 o fracción adicional
209. Artemia salina o poliquetos	34.200 Para cualquier cantidad	
210. Las especies de animales y productos no contemplados en el presente artículo	34.200 Para cualquier cantidad	
211. Modificaciones efectuadas a cada Documento Zoonosanitario	18.700	

Artículo 9°. Las tarifas del **Certificado de Inspección a nivel de puertos** del estado sanitario de animales y sus productos de origen animal, así como los productos para uso y consumo animal que se importen al país o exporten del país, por inspección realizada (Cada cargamento amparado por un documento zoonosanitario de importación), de que trata el artículo 13 del Capítulo VI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)	
	Básica	Incremento
212. Bovinos, bubalinos, equinos y asnales	49.600 Hasta 10 animales	4.500 Por animal adicional
213. Porcinos, ovinos y caprinos	49.600 Hasta 10 animales	4.500 Por animal adicional
214. Aves para pie de cría y comerciales, huevos fértiles y huevos SPF	30.900 Hasta 1.000 unidades	4.500 Por cada 1.000 unidades o fracción adicional
215. Conejos y curies, nutrias, marmotas, chinchillas y otros animales de peletería, ratones, hamster y otros animales adicionales de laboratorio	34.200 Hasta 100 animales	4.500 Por cada 100 animales o fracción adicional
216. Aves ornamentales tales como palomas mensajeras, papagayos, pericos, canarios turpiales y otras	34.200 Hasta 100 animales	6.100 Por cada 100 animales o fracción adicional
217. Aves de riña	48.500 Hasta 5 animales	8.200 Por cada 5 animales o fracción adicional
218. Animales con destino a zoológicos oficiales	34.200 Para cualquier cantidad	
Animales con destino a zoológicos privados		
219. Mamíferos mayores	102.600 Hasta 10 animales	9.400 Por animal adicional
220. Mamíferos menores	65.100 Hasta 10 animales	8.200 Por animal adicional
221. Aves y otras especies	34.200 Hasta 10 animales	4.500 Por animal adicional
222. Animales con destino a espectáculos circenses	34.200 Hasta 100 animales	9.400 Por cada 100 animales o fracción adicional
223. Perros, gatos y otros animales de compañía en el hogar	34.200 Hasta 5 animales por especie	
224. Perros y gatos para fines comerciales y otros animales diferentes a la compañía en el hogar	49.600 Hasta 10 animales	4.500 Por cada 10 animales o fracción adicional
225. Animales de la fauna silvestre no contemplados en los <u>numerales 218 a 221</u> tales como reptiles, batracios y/o simios	49.600 Hasta 10 animales	4.500 Por cada 10 animales o fracción adicional
226. Abejas reinas con sus obreras de compañía	34.200 Para cualquier cantidad	
227. Huevos de gusano de seda	34.200 Para cualquier cantidad	
228. Material seminal y embriones de mamíferos	34.200 Para cualquier cantidad	
229. Productos biológicos y farmacéuticos	65.100 Para cualquier cantidad	
230. Huevos comerciales para consumo humano	34.200 Hasta 10.000 unidades	4.500 Por cada 10.000 unidades o fracción adicional

Concepto	Tarifa (\$)	
	Básica	Incremento
231. Productos y subproductos de origen animal	65.100 Hasta 10 toneladas	360 Por cada tonelada o fracción adicional
232. Materias primas para la elaboración de productos de uso veterinario	65.100 Hasta 10 toneladas	360 Por cada tonelada o fracción adicional
233. Otras especies no contempladas en este artículo	34.200 Para cualquier cantidad	
234. Productos tales como ovas embrionadas de truchas	34.200 Hasta 1.000.000 de unidades	4.500 Por cada 1.000.000 de unidades o fracción adicional
235. Artemia salina o poliquetos	34.200 Para cualquier cantidad	
236. Otros productos no contemplados en este artículo (Excepto carne en canal, deshuesada o destino industrial)	34.200 Hasta 10 toneladas	360 Por cada tonelada o fracción adicional
237. Identificación de ovinos y caprinos con chapeta u orejera para la exportación (Por cada unidad)	3.100	
Concepto	Tarifa (\$)	
238. Análisis de laboratorio de la muestra seleccionada para el diagnóstico integral para importación de aves para pie de cría y comerciales (de un día de nacidos), huevos fértiles y huevos SPF de que trata el numeral 214 del presente artículo 13	78.300	

Artículo 10. La tarifa para el servicio de inspección de que trata el artículo 14 del Capítulo VII del Acuerdo 15 de 2007, se actualiza así:

Concepto	Tarifa (\$)
239. Inspección sanitaria a bovinos y búfalos con destino al beneficio en los mataderos establecidos en la zona y que procedan de la zona amazónica del Brasil y Perú e ingresen al departamento del Amazonas por camión	4.300

Artículo 11. Las tarifas para la Inspección Sanitaria a Productos y Subproductos de origen animal con destino al consumo de la canasta familiar en la zona y que procedan de la zona Amazónica del Brasil y Perú e ingresen al Departamento del Amazonas de que trata el artículo 15 del Capítulo VII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
240. Hasta 25 kg	0
241. De más de 25 hasta 500 kg	13.200
242. De más de 500 hasta 1.000 kg	15.500
243. De más de 1.000 hasta 1.500 kg	21.000
244. De más de 1.500 hasta 2.000 kg	24.300
245. De más de 2.000 hasta 2.500 kg	27.500
246. De más de 2.500 hasta 3.000 kg	30.900
247. De más de 3.000 hasta 3.500 kg	35.300
248. De más de 3.500 kg	38.600

Artículo 12. Las tarifas para los servicios de visitas de certificación sanitaria a peces ornamentales en las bodegas – exportación – visitas a animales acuáticos importados, de que trata el artículo 16 del Capítulo VIII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
249. Visita de certificación sanitaria de peces ornamentales en las bodegas para exportación	25.400
250. Visita de seguimiento a animales acuáticos importados	95.900

Artículo 13. Las tarifas para el servicio de expedición de Certificado Zoosanitario para exportación, de que trata el artículo 17 del Capítulo IX del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
251. Certificado zoosanitario para exportación	35.300
252. Modificaciones al certificado zoosanitario para exportación (Por cada uno)	17.000
253. Certificación de productos y subproductos de origen animal para exportación	18.700

Artículo 14. Las tarifas para los servicios de cuarentena a nivel de fincas de animales importados, de que trata el artículo 18 del Capítulo X del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
254. Control sanitario de la cuarentena de animales a nivel de finca (Incluye cuatro (4) visitas de inspección)	396.000
255. Visita de inspección sanitaria cuando la cuarentena se prolongue por cualquier circunstancia (Por cada visita adicional)	95.900

Artículo 15. Las tarifas para los servicios que presta el Ica a usuarios particulares, relacionado con el control de cuarentena realizado en el Puesto Cuarentenario de San Jorge (Soacha, Cundinamarca) a animales importados o exportados de que trata el artículo 19 del Capítulo XI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
256. Bovinos, bubalinos y equinos mayores a 2 años (Por animal)	164.300
257. Bovinos, bubalinos y equinos menores a 2 años (Por animal)	82.700

Concepto	Tarifa (\$)
258. Caprinos, ovinos y porcinos mayores a 6 meses (Por animal)	82.700
259. Caprinos, ovinos y porcinos menores a 6 meses (Por animal)	40.800

Artículo 16. La tarifa para el servicio técnico de inspección de muestras sin valor comercial de que trata el artículo 20 del Capítulo XII del Acuerdo 15 de 2007, se actualiza así:

Concepto	Tarifa (\$)
260. Inspección sanitaria (Pecuaria), a nivel de puertos, de muestras sin valor comercial	6.700

Artículo 17. Las tarifas por los servicios de análisis que prestan el Laboratorio de Diagnóstico Veterinario en Bogotá y los Centros de Diagnóstico de las seccionales de que trata el artículo 22 del Capítulo XV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
BACTERIOLOGÍA	
263. Cultivo e identificación de bacterias (Por bacteria específica solicitada)	12.200
264. Cultivo e identificación de bacterias no anaerobias (3 bacterias)	24.300
265. Cultivo e identificación de bacterias anaerobias estrictas (Ej.: Clostridium, Campylobacter)	20.300
266. Examen directo y cultivo para tricomonas	9.800
267. Cultivo e identificación de Mycobacterium Boris	34.200
268. Coloración de Zielh Neelsen	6.200
269. Detección de residuos de antibióticos en leche	10.200
270. Análisis microbiológico de aguas para consumo animal	30.900
271. Análisis microbiológico de alimentos para consumo animal	30.900
272. Tipificación de Salmonella	25.400
273. Cultivo de Leptospira	25.400
274. Antibiograma	21.000
275. Cultivo micológico	15.500
276. Control de calidad de pollitos de 1 día (10 pollitos)	62.900
277. Control de calidad en huevos (10 huevos)	44.100
278. Recuento bacteriológico	15.800
279. Tipificación de E. Coli (Antiserosos para K88, 987P, F41 y K99)	10.400
280. Tipificación de pasteurella multócida (Serotipos A y D)	7.700
281. Tipificación de Actinobacillus Pleuropneumoniae (Serotipo 1.5 y 7)	7.700
282. Tipificación de Streptococcus Suis tipo 2	7.700
283. Inmunofluorescencia directa para Lectospira	20.500
284. Recuento micológico	19.900
285. Examen directo para espiroquetas en muestras líquidas	6.300
SEROLOGÍA	
Prueba de Aglutinación	
286. Brucelosis (Rosa de Bengala)	5.100
287. Brucelosis. Prueba del Anillo (Ring Test)	5.100
288. Leptospirosis. Microaglutinación – MAT (Cinco o seis serovares)	18.100
289. Sin tarifar	
Inhibición de la Hemoaglutinación (HI)	
290. Newcastle	5.100
291. Bronquitis infecciosa	5.100
292. Parainfluenza bovina 3	11.400
293. Parvovirus porcina	5.100
294. Influenza equina (H3N8 y H7N7)	11.400
295. Encefalitis Equina (EEV, EEE, EEO) (Para cada enfermedad)	15.800
296. Influenza Porcina (H1N1)	10.400
297. Influenza Porcina (H3N2)	10.400
Prueba de Inmunodifusión	
298. Anemia Infecciosa Equina	11.400
299. Fiebre Aftosa. Anti-VIA	11.400
300. Influenza Aviar (Solo movilización)	11.400
301. Artritis Encefalitis Caprina	11.400
Seroneutralización	
302. Fiebre Aftosa	28.700
303. Estomatitis Vesicular	28.700
304. Enfermedad de Aujeszky	15.500
305. Encéfalo Miocarditis Porcina	15.500
306. Gastroenteritis Transmisible (GTE)	15.500
307. Rinotraqueitis Infecciosa Bovina (IBR)	28.700
308. Peste Porcina Clásica (NPLA)	15.500
Análisis Mediante Técnica de ELISA	
309. Laringotraqueitis Infecciosa Aviar (ILT)	7.700
310. Leucosis Bovina	15.800
311. Neosporosis Bovina	21.000
312. Rinotraqueitis Infecciosa Bovina (IBR)	15.800
313. Diarrea Viral Bovina (DVB)	22.000
314. Enfermedad de Aujeszky – Gp1	7.000

Concepto	Tarifa (\$)
315. Síndrome Respiratorio y Reproductivo Porcino (PPRS)	13.200
316. Peste Porcina Clásica	10.400
317. Diarrea Viral Bovina (Antígeno)	22.000
318. Bronquitis Infecciosa	7.700
319. Enfermedad de Gumboro	7.700
320. Elisa 3ABC – EITB (Aftosa)	33.100
321. Micoplasmosis Porcina	8.500
322. Pleuroneumonía Contagiosa Porcina	8.600
323. Erisipela Porcina	7.000
324. Influenza Porcina (H1N1)	10.400
325. Influenza Porcina (H3N2)	10.400
326. Paratuberculosis bovina y ovina (Incluye prueba de tamizaje y verificación)	15.800
327. Hemoparásitos Equinos (Babesia Equi y Babesia Caball) (Para cada uno)	15.800
328. Encefalitis Equina Venezolana (IgM e IgG) (Para cada uno)	15.800
329. Encefalitis Equina del Este (IgM)	15.800
330. Salmonelosis Porcina	13.200
331. Gastroenteritis Transmisible/Coronavirus Porcino	16.600
332. Brucelosis. Elisa Indirecta, anticuerpos	19.900
333. Brucelosis. Elisa Competitiva, anticuerpos	23.100
334. Tuberculosis. Interferón Gamma Bovino	25.400
335. IA (Influenza Aviar)	11.400
336. Enteropatía Proliferativa Porcina	23.100
337. Circo virus Porcino Tipo II	12.200
338. Pruebas serológicas realizadas con Kits o reactivos suministrados por convenios diferentes a porcinos	3.700
Fijación de complemento (Anticuerpos)	
339. Aftosa	11.400
340. Brucella	11.400
PARASITOLOGIA	
Exámenes coproparasitarios	
341. Técnica de Mac Master	6.300
342. Parásitos pulmonares (Técnica Baerman o mini - Baerman)	6.300
343. Fasciola hepática (Técnica de Dennis)	6.300
344. Identificación y clasificación de parásitos	6.300
345. Examen de raspado de piel	6.300
PATOLOGIA CLINICA	
346. Cuadro hemático completo. Incluye: Hematocrito, hemoglobina, conteo total de glóbulos blancos y conteo diferencial de glóbulos blancos	13.200
347. Hematocrito y Hemoparásitos (Incluye: Frotis, porcentaje de parasitemia y prueba de Word)	9.600
348. Parcial de orina (Incluye análisis químicos con tiras reactivas)	6.300
DIAGNOSTICO INTEGRAL POR CASO	
349. Grandes animales (Bovinos y equinos)	108.100
350. Medianos animales (Ovinos, caprinos y porcinos)	60.700
351. Pequeños animales (Caninos y felinos)	47.400
352. Aves (Ver artículo 24°)	62.900
353. Roedores	62.900
354. Peces	37.500
355. Otros	37.500
LABORATORIO DE PATOLOGIA	
356. Preparación histológica (Por lámina)	5.100
357. Examen histopatológico (Por caso)	37.500
358. Citología	8.800
TOXICOLOGIA	
359. Cianuro (Cualitativo)	11.400
360. Nitratos y nitritos (Cualitativo)	15.800
361. Carbamatos (Cualitativa – Inhibición de la Colinesterasa)	13.200
362. Organo fosforados (Cualitativa – Inhibición de la Colinesterasa)	13.200
363. Organo fosforados con grupo Nitro (Cualitativa)	13.200
364. Selenio (Cualitativa)	13.200
365. Paraquat /Diquat (Herbicidas) (Cualitativa)	13.200
VIROLOGIA	
366. Aislamiento viral de Newcastle en huevos embrionados incluyendo pato tipificación	50.800
367. Aislamiento viral del virus de Bronquitis Infecciosa Aviar en embrión de pollo (Incluye confirmación con neuraminidasa)	50.800
368. Aislamiento del virus de Gumboro en huevos embrionados	50.800
369. Aislamiento de Laringotraqueitis Infecciosa en huevos embrionados	50.800
370. Identificación Viral Directa por Inmunofluorescencia	15.800
371. Identificación Viral Directa/Indirecta por Inmunoperoxidasa	15.800
372. Inmunoperoxidasa indirecta para PPRS	81.600

Concepto	Tarifa (\$)
373. Inmunoperoxidasa indirecta para PPC	81.600
374. Inmunoperoxidasa indirecta para Lawsonia Intracellularis	81.600
375. Inmunoperoxidasa indirecta para Circo Virus Porcino Tipo II	81.600
376. Identificación viral por Hemoaglutinación (Parvovirus porcina)	8.200
377. Sin tarifar	
378. Líquido Esófago Faringeo LEF (OP)	30.900
379. Aislamiento de Viruela en huevos embrionados	50.800
380. Aislamiento de Reovirus en Hepatocitos de pollo	62.900
381. Aislamiento de Adenovirus en Hepatocitos de pollo	62.900
382. Antígeno de Newcastle inactivado para inhibición de la Hemoaglutinación (Título > 1: 1024) 1ml	77.200
383. Aislamiento en huevos embrionados e identificación viral para influenza equina	50.800
384. Inmunofluorescencia directa para el diagnóstico de Rabia	15.800
385. Inmunofluorescencia indirecta para PPRS	15.500
386. Inmunofluorescencia indirecta para Hemoparásitos Equinos (Babesia Equi y Babesia Caball), (Para cada uno)	15.500
387. Inmunofluorescencia directa para PPC	73.900
388. Aislamiento del virus de la PPC	66.100
389. Aislamiento del virus del PPRS	72.800
390. Aislamiento del virus del Aujeszky	40.800
391. Aislamiento del virus de la Influenza	25.400
OTROS EXAMENES	
392. Prueba de tuberculina para cuarentenas de animales importados o de exportación, movilizaciones y registro de donantes	12.200
393. Histovacuna para papiloma	19.900
394. Espermiograma	25.400
395. Sin tarifar	
396. Sin tarifar	
397. PCR para Peste Porcina Clásica (PCC)	50.800
398. PCR para Brucella	50.800
399. PCR para Mycobacterium Boris en tejidos	34.200
400. RT-PCR para el virus de rabia	50.800
401. PCR para el virus de IBR	50.800
402. Sin tarifar	
403. Sin tarifar	
404. RT - PCR anidado para el virus de Gumboro (IBD)	121.300
405. PCR Múltiple M Gallisepticum y M Synoviae	60.700
406. PCR M Gallisepticum pvpA + RFLP Tipificación (Si el 397 es positivo)	91.500
407. RT - PCR para el virus de Newcastle (Una muestra) (NDV)	50.800
408. Tipificación molecular para el virus de Newcastle (NDV)	95.900
409. PCR para el virus de Laringotraqueitis Infecciosa Aviar (ILT)	50.800
410. RT - PCR para el virus de IBV (Una muestra)	50.800
411. RFLP para IBV para muestras positivas por RT – PCR	36.400
412. RFLP para IBD para muestras positivas por RT – PCR	36.400
413. PCR - EDS (Síndrome de Baja Postura)	50.800
414. RT - PCR Fiebre Aftosa y Estomatitis Vesicular	109.200
415. RT-PCR anidada para PPRS	159.900
416. RT-PCR anidada para PPC	150.000
417. PCR para Haemophilus Parasuis	78.300
418. PCR anidada para Micoplasma Hyopneumoniae	90.400
419. RT-PCR para el virus de influenza	115.800
420. PCR anidada para Lawsonia Intracellularis	116.900
421. Cultivo celular y aislamiento de los virus de Fiebre Aftosa y Estomatitis Vesicular	30.900
421-0. Fluorescencia Polarizada (FPA) para Brucelosis	9.500
421-1. Fluorescencia Polarizada (FPA) para Brucelosis (Maquila)	4.750
Pruebas para Detección de Virus en Crustáceos	
422. PCR (Una muestra más tres controles)	62.900
423. PCR (Dos muestras)	80.500
424. PCR (Tres muestras)	93.800
425. PCR (Cuatro muestras)	111.400
426. PCR (Cinco muestras)	125.700
427. Chapeta u orejera utilizada para identificar los animales sometidos a las pruebas de ELISA 3ABC y EITB, necesarias para su movilización a la Zona Libre de Fiebre Aftosa	3.100
428. Registro de laboratorio que realicen análisis de laboratorio o pruebas para diagnóstico veterinario	615.300
Pruebas para Diagnóstico Rutinario Serológico realizadas con Kits suministrados por la Asociación Nacional de Porcicultores en desarrollo de la Carta de Entendimiento número 02 del 6 de marzo de 2007	
263-0. Aislamiento para (Pasteurella Multocida, Actinobacillus Pleuropneumoniae (APP) y Streptococcus Suis) (Por cada una)	11.000

Concepto	Tarifa (\$)
272-0. Tipificación de Salmonella	22.900
274-0. Antibiograma	18.900
280-0. Tipificación de Pasteurella Multócida (Serotipos A y D)	6.900
281-0. Serotipificación para Actinobacillus Pleuropneumoniae (APP)	6.900
282-0. Serotipificación de Streptococcus Suis tipo 2	6.900
286-0. Brucelosis. Rosa de Bengala	4.600
288-0. Leptospirosis. Microaglutinación-MAT (Tres serovares)	16.300
293-0. Parvovirus Porcina	4.600
296-0. Influenza Porcina (H1N1)	9.400
297-0. Influenza Porcina (H3N2)	9.400
304-0. Enfermedad de Aujeszky – Seroneutralización	14.000
306-0. Gastroenteritis Transmisible(GTE) Seroneutralización	14.000
314-0. Enfermedad de Aujeszky – Gp1 – Elisa	6.300
315-0. Síndrome Respiratorio y Reproductivo Porcino (PRRS) - Elisa	11.900
321-0. Micoplasmosis Porcina – Elisa	7.700
322-0. Pleuroneumonía Contagiosa Porcina (APP Elisa)	7.700
323-0. Erisipela Porcina - Elisa	6.300
324-0. Influenza Porcina (H1N1) - Elisa	9.400
325-0. Influenza Porcina (H3N2) - Elisa	9.400
330-0. Salmonelosis Porcina - Elisa	11.900
331-0. Gastroenteritis Transmisible/Coronavirus Porcino TGV/PRCV - Elisa	14.900
333-0. Serología para Brucelosis (Elisa Competitiva)	20.800
336-0. Enteropatía Proliferativa Porcina - Elisa	20.800
337-0. Circovirus Porcino Tipo II - Elisa	11.000
345-0. Lectura de raspado profundo para piel (Ectoparásitos)	5.700
350-0. Medianos animales (Ovinos, caprinos y porcinos)	54.600
357-0. Examen Histopatológico (Por caso)	33.800
385-0. Inmunofluorescencia indirecta PPRS	14.000
Pruebas para el programa de mejoramiento del Estatus Sanitario Serológico realizadas con Kits suministrados por la Asociación Nacional de Porcicultores en desarrollo de la Carta de Entendimiento número 02 del 6 de marzo de 2007	
263-1. Aislamiento para (Pasteurella Multocida, Actinobacillus Pleuropneumoniae (APP) y Streptococcus Suis) (Por cada una)	8.500
272-1. Tipificación de Salmonella	17.800
274-1. Antibiograma	14.700
280-1. Tipificación de Pasteurella Multócida (Serotipos A y D)	5.400
281-1. Serotipificación para Actinobacillus Pleuropneumoniae (APP)	5.400
282-1. Serotipificación de Streptococcus Suis tipo 2	5.400
286-1. Brucelosis. Rosa de Bengala	3.600
288-1. Leptospirosis. Microaglutinación-MAT (Tres serovares)	12.700
293-1. Parvovirus Porcina	3.600
296-1. Influenza Porcina (H1N1)	7.300
297-1. Influenza Porcina (H3N2)	7.300
304-1. Enfermedad de Aujeszky - Seroneutralización	10.900
306-1. Gastroenteritis Transmisible(GTE) Seroneutralización	10.900
314-1. Enfermedad de Aujeszky - Gp1 - Elisa	4.900
315-1. Síndrome Respiratorio y Reproductivo Porcino (PRRS) - Elisa	9.200
321-1. Micoplasmosis Porcina - Elisa	6.000
322-1. Pleuroneumonía Contagiosa Porcina (APP Elisa)	6.000
323-1. Erisipela Porcina - Elisa	4.900
324-1. Influenza Porcina (H1N1) - Elisa	7.300
325-1. Influenza Porcina (H3N2) - Elisa	7.300
330-1. Salmonelosis Porcina - Elisa	9.200
331-1. Gastroenteritis Transmisible/Coronavirus Porcino TGV/PRCV - Elisa	11.600
333-1. Serología para Brucelosis (Elisa Competitiva)	16.200
336-1. Enteropatía Proliferativa Porcina - Elisa	16.200
337-1. Circovirus Porcino Tipo II - Elisa	8.500
345-1. Lectura de raspado profundo para piel (Ectoparásitos)	4.400
350-1. Medianos animales (Ovinos, caprinos y porcinos)	42.500
357-1. Examen Histopatológico (Por caso)	26.300
385-1. Inmunofluorescencia indirecta PPRS	10.900

Artículo 18. Las tarifas para el Sistema de Autorización de Protección a la Producción Agropecuaria de que trata el artículo 27 del Capítulo XVI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
429. Inscripción del organismo de inspección o laboratorio de pruebas y diagnóstico	113.600
430. Examen a Inspector	25.400
431. Hora Auditor (Autorización o seguimiento)	37.500
432. Suero Control Positivo Fuerte para Elisa Indirecta (Por 1ml)	24.300
433. Suero Control Positivo Moderado para Elisa Indirecta (Por 1ml)	12.200

Concepto	Tarifa (\$)
434. Suero Control Negativo para Elisa Indirecta (Por 1ml)	12.200
435. Suero Control Positivo para Rosa de Bengala (Por 1ml)	12.200
436. Suero Control Negativo para Rosa de Bengala (Por 1ml)	12.200
436-1. PPD Bovina (Por dosis)	1.740
436-2. PPD Aviar (Por dosis)	1.945

437. Actividades del programa de Brucelosis Bovina (Suero Sanguíneo):

Concepto	Tarifa (\$)	
	Básica	Incremento
De 1 a 10 animales	2.900 Por animal	
De 11 a 20 animales	28.700 Por los primeros 10 animales	1.200 Por animal adicional
De 21 a 50 animales	40.800 Por los primeros 20 animales	1.100 Por animal adicional
Más de 50 animales	71.700 Por los primeros 50 animales	990 Por animal adicional

Artículo 19. Las tarifas para el servicio de expedición de guías de movilización de animales, productos y subproductos de origen animal de que trata el artículo 28 del Capítulo XVII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
438. Guía de movilización de animales, productos y subproductos, por cada vehículo	5.500
439. Guía de movilización de animales, productos y subproductos que se transporten a pie, por cada lote sin tener en cuenta la cantidad ni la especie	5.500

Artículo 20. Las tarifas para los cursos nacionales e internacionales que dicte el Ica en el Laboratorio de Diagnóstico Veterinario en Bogotá, y en los Laboratorios de Diagnóstico Veterinario de las seccionales, en técnicas de diagnóstico veterinario, de que trata el artículo 29 del Capítulo XVIII, se actualizan así, teniendo en cuenta que los valores son semanales por participante:

Concepto	Tarifa (\$)
440. Brucelosis, Encefalitis Equina, Encefalitis Rábica, Enfermedad de Newcastle y Peste Porcina Clásica	US\$ 186
441. IBR, DVB, Leucosis Bovina, Leptospirosis, Enfermedades Aviares, Porcinas y Parasitarias	US\$ 116

Artículo 21. Las tarifas para los servicios de registros e inscripción de cultivares para producción de semilla de que trata el artículo 30 del Capítulo XIX, se actualizan así:

Concepto	Tarifa (\$)
442. Registro como productor de semilla certificada, seleccionada y material vegetal micropropagado	1.266.000
443. Ampliación del registro como productor de semilla certificada, seleccionada	630.800
444. Registro como importador de semillas	1.087.400
445. Registro como exportador de semillas	1.087.400
446. Ampliación del registro como importador o exportador de semillas	542.600
447. Registro Unidad de Investigación en Fitomejoramiento	1.266.000
447-1. Ampliación y/o modificación del Registro como Unidad de Investigación en Fitomejoramiento	630.800
448. Inscripción de cada cultivar para producción de semilla	1.576.000
449. Autorización de reempaque de semilla	165.400
450. Modificación por cambio de dirección del domicilio del área administrativa de todo registro	26.500
451. Modificaciones por cambio de razón social del registro como productor, importador y exportador de semilla. y/o titular de registro (Por cada uno)	26.500
452. Modificaciones por ampliación de zonas de adaptación de los cultivares para comercialización para siembra	788.600
453. Modificaciones del registro de importador por cambio de la bodega	518.300
454. Modificación del registro de productor por cambio de la planta de acondicionamiento	630.800
455. Registro como laboratorio de calidad de semillas y/o de sanidad de semillas	1.038.900
456. Registro como Unidad de Evaluación Agronómica	1.266.000
456-1. Ampliación y/o modificación del Registro como Unidad de Evaluación Agronómica	26.500
457. Constancias, copias de registros o inscripciones relacionadas con el área de semilla (Por cada una)	18.700

Artículo 22. Las tarifas para el análisis de calidad de las semillas, por cada análisis y cada muestra de que trata el artículo 31 del Capítulo XIX del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
458. Análisis de calidad de semillas (Humedad, pureza y germinación)	52.900
459. Prueba de tetrazolio, (Viabilidad de semilla)	52.900
460. Determinación de humedad en semillas	18.700
461. Análisis de patología en semillas	45.200

Concepto	Tarifa (\$)
462. Otros análisis o pruebas de laboratorio en semillas (Vigor, daño mecánico, presencia de insectos, pruebas de Elisa diferentes a los provenientes del programa de certificación de semillas)	52.900

Artículo 23. La tarifa para los servicios relacionados con la supervisión de la prueba y emisión del concepto de evaluación agronómica de cultivares para su comercialización de que trata el artículo 32 del Capítulo XIX del Acuerdo 15 de 2007, se actualiza así:

Concepto	Tarifa (\$)
463. Supervisión de la prueba y emisión del concepto de evaluación agronómica de genotipos de cultivos transitorios para su comercialización en el país, para las pruebas que se realizan en las diferentes zonas agroecológicas	6.536.500

Artículo 24. Las tarifas del servicio de certificación de semillas, para la inscripción del campo de multiplicación y de semilla procesada y sometida a análisis de calidad de que trata el artículo 33 del Capítulo XX del Acuerdo 15 de 2007, se actualizan así:

Inscripción y Supervisión de Campos de Multiplicación	Tarifa (\$/ha)	Semilla Procesada y Sometida a Análisis de Calidad	Tarifa (\$/ha)
464. Ajonjolí	3.800	476. Ajonjolí	28
465. Algodón	3.800	477. Algodón	15
466. Arroz	3.800	478. Arroz	12
467. Cebada	3.800	479. Cebada	15
468. Frijol	3.800	480. Frijol	19
469. Maíz	3.800	481. Maíz	12
470. Maní	3.800	482. Maní	15
471. Papa **	5.100	483. Papa **	0
472. Sorgo	3.800	484. Sorgo	15
473. Soya	3.800	485. Soya	23
474. Trigo	3.800	486. Trigo	17
475. Yuca	3.800	487. Yuca	0
488. ** Análisis de calidad para la prueba de ELISA en el servicio de certificación de semilla de papa, por muestra (4 virus: PVX, PVY, PVS, PLRV)			19.900

Artículo 25. La tarifa para el servicio de que trata el artículo 34 del Capítulo XX del Acuerdo 15 de 2007, se actualiza así:

Concepto	Tarifa (\$)
489. Marbete utilizado para cada empaque de semilla certificada, básica, registrada, élite y súper élite menor de 20 kg (Por unidad)	38

Artículo 26. Las tarifas para los trámites relacionados con la protección a los Derechos de Obtentores de Variedades Vegetales de que trata el artículo 35 del Capítulo XXI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
490. Solicitud de Derecho de Obtentor	886.600
491. Certificado de Obtentor	146.700
492. Modificación a la solicitud de Derecho de Obtentor	205.100
493. Modificación al cambio de nombre y domicilio del titular del Certificado de Obtentor	294.400
494. Inscripciones de licencias obligatorias	590.100
495. Pruebas de homogeneidad, estabilidad y distinguibilidad (DHE)	5.313.400
496. Gastos administrativos por homologación y/o envío de resultados de examen técnico realizados en Colombia a otra autoridad competente	590.100
497. Mantenimiento del registro por renovación del 1º año	294.400
498. Mantenimiento del registro por renovación del 2º año	590.100
499. Mantenimiento del registro por renovación del 3º año	886.600
500. Mantenimiento del registro por renovación del 4º año en adelante (Por año)	1.182.300
501. Publicación de la solicitud del Derecho de Obtentor en la Gaceta de Variedades Vegetales Protegidas	87.100
502. Publicación del otorgamiento del Certificado de Obtentor en la Gaceta de Variedades Vegetales Protegidas	87.100
503. Ejemplar de la Gaceta de Variedades Vegetales Protegidas	28.700
504. Formulario solicitud de Derechos de Obtentor	8.800
505. Formulario Cuestionario Técnico para Derechos de Obtentor	8.800
506. Solicitud de prórroga de términos	146.700
507. Solicitud de cesión o transferencia de la solicitud o del Derecho de Obtentor	294.400
508. Impugnación a la solicitud o a la concesión del Derecho de Obtentor	284.500
509. Solicitud de anulación de la solicitud o del Derecho de Obtentor	284.500
510. Solicitud de anulación de una denominación varietal	284.500
511. Trámite de autenticación hoja de un documento	1.400
512. Certificaciones, constancias o copias de registros de protección de obtentores	18.700
513. Depósito anual de muestras vivas	228.300
514. Peritaje técnico sobre violación de Derecho de Obtentor	490.800

Artículo 27. Las tarifas para los servicios de expedición o renovación de certificados de inscripción de predios y registros de exportador e importador de especies de **plantas ornamentales** de que trata el artículo 36 del Capítulo XXII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
515. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Hasta 3 ha)	260.200
516. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Más de 3 hasta 5 ha)	540.400
517. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Más de 5 hasta 10 ha)	812.800
518. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Más de 10 hasta 20 ha)	1.080.800
519. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Más de 20 hasta 30 ha)	1.625.500
520. Certificado de Inscripción para predios de especies de plantas ornamentales: Area cultivada (Más de 30 ha)	2.259.700
521. Expedición de registro como Exportador para flor de corte, follajes y/o plantas ornamentales	346.300
522. Expedición o renovación de registro como Exportador para comercializadoras de flor cortada, follajes, material de Propagación	869.000
523. Expedición o renovación de registro como Exportador para propagadores de material vegetal de especies de plantas Ornamentales	346.300
524. Registro para Importador – Distribuidor de material vegetal de propagación	346.300
525. Registro para Importador de flor cortada, plantas y follajes de especies ornamentales	346.300
526. Certificaciones relacionadas con los registros de exportador, importador de especies de plantas ornamentales	18.700

Artículo 28. Las tarifas para los servicios de expedición o renovación de certificados de inscripción de predios y viveros de especies ornamentales para el **mercado nacional** de que trata el artículo 37 del Capítulo XXII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
527. Expedición o renovación del certificado de inscripción de predios de especies de plantas ornamentales para el mercado nacional	30.900
528. Expedición o renovación del certificado de inscripción de viveros de especies de plantas ornamentales para el mercado nacional	30.900

Artículo 29. Las tarifas para los servicios relacionados con la expedición de documentos con requisitos fitosanitarios, de que trata el artículo 38 del Capítulo XXIII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
529. Documento con requisito fitosanitario para la importación de material vegetal cualquiera que sea su uso	46.300
530. Modificaciones efectuadas al documento con requisitos Fitosanitarios	23.100
531. Certificaciones para productos y subproductos vegetales aprobados en la Resolución 583 de 2000	25.400

Artículo 30. Las tarifas para los servicios de registros de productor y distribuidor de material vegetativo de **cacao y palma de aceite en viveros**, y de **caucho natural** (Hevea sp), y certificados de inscripción del vivero de que trata el artículo 39 del Capítulo XXIV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
532. Expedición o renovación del registro de productor y/o distribuidor o comercializador de material de propagación vegetativa de cacao en viveros	144.400
533. Certificado de inscripción del vivero de material de propagación vegetativa de Cacao	244.900
534. Modificación a los registros de productor y/o distribuidor o comercializador de material de propagación vegetativa de Cacao en viveros	72.800
535. Registro de productor y/o distribuidor de material de propagación vegetativa de Caucho Natural (Hevea sp)	144.400
536. Modificación a los registros de productor y/o distribuidor de material de propagación vegetativa de Caucho Natural (Hevea sp)	72.800
537. Certificado de inscripción del vivero o biofábrica de material de propagación vegetativa de Caucho Natural (Hevea sp)	245.900
538. Registro de productor y/o distribuidor de plantas de palma de aceite en viveros	234.900

Artículo 31. Las tarifas para la inspección del estado fitosanitario del material vegetal de **especies ornamentales** que se **importen o exporten** de que trata el artículo 40 del Capítulo XXV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
539. Inspección del estado fitosanitario del material vegetal de especies ornamentales que se importen o exporten (Hasta 10 cajas)	28.700
540. Inspección del estado fitosanitario del material vegetal de especies ornamentales que se importen o exporten (De 11 hasta 70 cajas)	35.300
541. Inspección del estado fitosanitario del material vegetal de especies ornamentales que se importen o exporten (De 71 hasta 200 cajas)	38.600

Concepto	Tarifa (\$)
542. Inspección del estado fitosanitario del material vegetal de especies ornamentales que se importen o exporten (De 201 hasta 500 cajas)	55.200
543. Inspección del estado fitosanitario del material vegetal de especies ornamentales y que se importen o exporten (Más de 500 cajas)	72.800

Artículo 32. Las tarifas por la inspección del estado fitosanitario en puertos del material vegetal, productos y subproductos **diferente a ornamentales**, que se **importen o exporten** del país de que trata el artículo 41 del Capítulo XXV del Acuerdo 15 de 2007, se actualizan así:

Cantidad (Toneladas)	Puerto Aéreo y Terrestre		Puerto Marítimo y Fluvial	
	Cód.	Tarifa (\$)	Cód.	Tarifa (\$)
Más de 10 kg Hasta 1 t	544	45.200	545	45.200
De más de 1 t a 10 t	546	50.800	547	56.200
De más de 10 t a 50 t	548	59.600	549	76.100
De más de 50 t a 100 t	550	64.000	551	88.200
De más de 100 t a 500 t	552	91.500	553	138.900
De más de 500 t a 1.000 t	554	111.400	555	177.500
De más de 1.000 t a 5.000 t	556	196.300	557	342.900
De más de 5.000 t a 10.000 t	558	254.800	559	469.800
De más de 10.000 t a 15.000 t	560	305.500	561	563.500
De más de 15.000 t a 20.000 t	562	342.900	563	644.000
De más de 20.000 t	564	406.900	565	778.600

Artículo 33. Las tarifas para los servicios de inspección fitosanitaria a **productos de origen vegetal** que procedan de la zona Amazónica del **Brasil y Perú** e ingresen al **Departamento del Amazonas** de que trata el artículo 42 del Capítulo XXV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
566. Hasta 25 kg	0
567. De más de 25 hasta 500 kg	13.200
568. De más de 500 hasta 1.000 kg	16.600
569. De más de 1.000 hasta 1.500 kg	21.000
570. De más de 1.500 hasta 2.000 kg	24.300
571. De más de 2.000 hasta 2.500 kg	27.500
572. De más de 2.500 hasta 3.000 kg	30.900
573. De más de 3.000 hasta 3.500 kg	35.300
574. De más de 3.500 kg	38.600

Artículo 34. Las tarifas para los servicios de inspección fitosanitaria a la **madera** que proceda de la zona Amazónica del **Brasil y Perú** e ingresen al **Departamento del Amazonas** de que trata el artículo 43 del Capítulo XXV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
575. Hasta 10 docenas	0
576. De más de 10 hasta 50 docenas	13.300
577. De más de 50 hasta 100 docenas	19.900
578. De más de 100 hasta 150 docenas	23.100
579. De más de 150 hasta 200 docenas	26.500
580. De más de 200 hasta 250 docenas	29.800
581. De más de 250 hasta 300 docenas	34.200
582. De más de 300 hasta 400 docenas	37.500
583. De más de 400 docenas	40.800

Artículo 35. Las tarifas para los servicios, de seguimiento fitosanitario post – entrada al material vegetal de propagación **asexual y sexual que se importe** de que trata el artículo 44 del Capítulo XXVI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
584. Hasta 80 kg	80.500
585. De más de 80 kg hasta 200 kg	199.600
586. De más de 200 kg hasta 500 kg	244.900
587. De más de 500 kg hasta 1.000 kg	317.700
588. De más de 1.000 kg	398.100

Artículo 36. La tarifa para el servicio de inspección fitosanitaria para exportación y muestras y paquetes de mano de plantas y/o productos vegetales, de que trata el artículo 45 del Capítulo XXVII del Acuerdo 15 de 2007, se actualiza así:

Concepto	Tarifa (\$)
589. Inspección fitosanitaria para exportación de muestras sin valor comercial y paquetes de mano que contengan plantas o productos vegetales (Hasta 10 kg)	7.300

Artículo 37. Las tarifas para los servicios de supervisión de tratamientos cuarentenarios – fruta fresca de exportación con vapor caliente y en frío de que trata el artículo 46 del Capítulo XXVIII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
590. Supervisión del tratamiento cuarentenario con vapor caliente para la fruta de exportación por kg procesado	215
591. Supervisión del tratamiento cuarentenario en frío para fruta fresca de exportación por kg procesado	38

Artículo 38. Las tarifas de que trata el artículo 47 del Capítulo XVIII del Acuerdo 15 de 2007 por el servicio de supervisión de tratamientos fitosanitarios de Plantas o productos vegetales, en los casos de que este servicio sea necesario se actualizan así:

Concepto	Tarifa (\$)
592. Supervisión de tratamientos fitosanitarios de plantas o productos vegetales (Hasta 100 t)	35.300
593. Supervisión de tratamientos fitosanitarios de plantas o productos vegetales (Mayor de 100 hasta 200 t)	38.600
594. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 200 hasta 300 t)	40.800
595. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 300 hasta 400 t)	45.200
596. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 400 hasta 500 t)	49.600
597. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 500 hasta 600 t)	52.900
598. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 600 hasta 700 t)	56.200
599. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 700 hasta 800 t)	59.600
600. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 800 hasta 900 t)	62.900
601. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 900 a 1.000 t)	65.100
602. Supervisión de tratamientos fitosanitarios plantas o productos vegetales (Mayor de 1.000 t. -Por tonelada adicional-)	38
603. Tratamiento fitosanitario de muestras sin valor comercial y paquetes de mano de origen vegetal	3.700

Artículo 39. Las tarifas para los servicios de registro e inscripción de exportadores de papa fresca para consumo y del certificado de inscripción de instalaciones para almacenarla (bodegas) de que trata el artículo 48 del Capítulo XXIX del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
604. Expedición, renovación o modificación de registro como exportador de papa fresca para consumo	208.400
605. Certificado de inscripción de instalaciones para almacenamiento, selección y empaque de papa fresca de consumo para exportación	157.800

Artículo 40. La tarifa por el servicio de expedición de licencias de movilización de material vegetal, de que trata el artículo 49 del Capítulo XXX del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
606. Licencia Fitosanitaria para Movilización Interna de plantas o productos vegetales (Por cada vehículo utilizado para el transporte)	5.500
607. Renovación o modificación de la Licencia Fitosanitaria para la Movilización interna de plantas o productos vegetales	2.500

Artículo 41. Las tarifas para los servicios de expedición del registro de productor, distribuidor, importador o exportador de material vegetal de frutales de que trata el artículo 50 del Capítulo XXXI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
608. Expedición o renovación del registro como productor de material vegetal de propagación de frutales	252.500
609. Expedición o renovación del certificado de inscripción de distribuidores de material de propagación de frutales	133.500
610. Registro como importador de material de propagación de frutales	103.700
611. Registro como exportador de material de propagación de frutales	103.700

Artículo 42. Las tarifas para el registro de personas naturales o jurídicas que actúen como productor, productor – exportador de fruta fresca de que trata el artículo 51 del Capítulo XXXII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
612. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Hasta 3 ha)	24.300
613. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Mayor de 3 hasta 10 ha)	130.100
614. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Mayor de 10 hasta 20 ha)	260.200
615. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Mayor de 20 hasta 40 ha)	523.800
616. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Mayor de 40 hasta 60 ha)	653.900
617. Expedición o renovación del registro de predios o huertos destinados a cultivar frutas para la exportación (Mayor de 60 ha)	700.300

Concepto	Tarifa (\$)
618. Expedición o renovación del registro de productor, exportador o productor – exportador de fruta fresca	229.400
619. Certificaciones o constancias relacionadas con los registros de productor, productor – importador o exportador de fruta fresca	18.700

Artículo 43. Las tarifas para los análisis de laboratorio de diagnóstico vegetal de que trata el artículo 52 del Capítulo XXXIII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
620. Fitopatológico (Hongos, bacterias, virus, nemátodos), y otros del grupo	37.500
621. Entomológico (Insectos, ácaros, moluscos), y otros del grupo.	30.900
622. Diagnóstico Molecular Cualitativo de Spongospora Subterránea f.sp. subterránea en muestras de suelo o de papa	102.600
623. Diagnóstico Molecular Cuantitativo de Spongospora Subterránea f.sp. subterránea en muestras de suelo	128.000
624. Diagnóstico Molecular de ITSs de Rhizoctonia Solani Sclerotium sp, Rosellinia sp, Rosellinia Bunodes y Rosellinia Pepo (Por cada una)	88.200
625. Diagnóstico Molecular con marcadores específicos para Ralstonia Solanacearum y virus de la tristeza de los cítricos	88.200
626. Elisa para virus en flor cortada y material de propagación, a exportar con destino a Argentina	18.700

Artículo 44. Las tarifas por los servicios de que trata el artículo 53 del Capítulo XXXIII del Acuerdo 15 de 2007, se actualizan así:

Puertos de Entrada o Salida de Productos Vegetales	Recargo Especial (\$)
627. Puertos Marítimos y Fluviales	132.400
628. Puertos Terrestres	112.500
629. Puertos Aéreos	14.500

Artículo 45. Las tarifas para los servicios técnicos de registro e inspección en puertos de embalajes y estibas de madera sólida con destino al comercio internacional, de que trata el artículo 54 del Capítulo XXXIV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
630. Registro como productor/certificador de estibas y embalajes de madera sólida con destino al comercio internacional	886.600
631. Modificación al registro como productor/certificador de estibas y embalajes de madera sólida con destino al comercio internacional	444.500

Artículo 46. Las tarifas para los servicios de registros y certificaciones a empresas productoras, importadoras y exportadoras de insumos agrícolas, de que trata el artículo 55 del Capítulo XXXV del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
632. Registro de fabricante, formulador, envasador, importador, exportador y distribuidor de plaguicidas químicos de uso agrícola	776.400
633. Modificación del registro de fabricante, formulador, envasador, importador, exportador y distribuidor de plaguicidas químicos de uso agrícola por cambio de razón social y/o dirección	185.300
634. Modificación del registro de fabricante, formulador, envasador, importador, exportador y distribuidor de plaguicidas químicos de uso agrícola por cambio de sede de la planta o bodega	367.200
635. Modificación del registro de fabricante, formulador, envasador, importador, exportador y distribuidor de plaguicidas químicos de uso agrícola por ampliación de la actividad	367.200
636. Registro de departamentos técnicos de pruebas de eficacia agronómica para plaguicidas químicos de uso agrícola	742.200
637. Modificación del registro de departamentos técnicos de pruebas de eficacia agronómica para plaguicidas químicos de uso agrícola por cambio de razón social y/o dirección	185.300
638. Modificación del registro de departamentos técnicos de pruebas de eficacia agronómica para plaguicidas químicos de uso agrícola por cambio de sede	367.200
639. Modificación del registro de departamentos técnicos de pruebas de eficacia agronómica para plaguicidas químicos de uso agrícola por ampliación de la actividad	367.200
640. Registro Nacional de plaguicidas químicos de uso agrícola	1.035.600
641. Modificación del registro nacional de plaguicidas químicos de uso agrícola por cambio de nombre comercial, empaques o envases, reclasificación de la categoría toxicológica y/o modificaciones diferentes a las recomendaciones de uso, modificación y cambio de materias primas, cambio de proveedor para los productos importados y cambio del país de origen	367.200
642. Modificación del registro nacional de plaguicidas químicos de uso agrícola por cambio de la composición garantizada de los ingredientes activos, aditivos y/o país de origen y del fabricante o formulador, tanto del material técnico o producto formulado	185.300
643. Modificación del registro nacional de plaguicidas químicos de uso agrícola por cambio en las recomendaciones de uso	490.800
644. Modificación del registro nacional de plaguicidas químicos de uso agrícola por cambio de razón social o titularidad	185.300

Concepto	Tarifa (\$)
645. Modificación de la etiqueta de un plaguicida químico de uso agrícola relacionado con el distribuidor y/o importador	185.300
646. Revisión y aprobación de protocolos de pruebas de eficacia de plaguicidas químicos de uso agrícola por producto, cultivo y por plaga	489.600
647. Visita por reclamación de daños a terceros por utilización de plaguicidas	145.600
648. Reevaluación de los registros de plaguicidas según Decisión Andina 436 de 1998	776.400
649. Registro de productor o importador de coadyuvantes y reguladores fisiológicos	776.400
650. Modificación del registro de productor o importador de coadyuvantes y reguladores fisiológicos por cambio de razón social y/o dirección	185.300
651. Modificación del registro de productor o importador de coadyuvantes y reguladores fisiológicos por cambio de sede de la planta o bodega	367.200
652. Modificación del registro de productor o importador de coadyuvantes y reguladores fisiológicos por ampliación de la actividad	367.200
653. Modificación del registro de productor o importador de coadyuvantes y reguladores fisiológicos por cambio de razón social o titularidad	367.200
654. Registro de venta de coadyuvantes y reguladores fisiológicos de uso agrícola	1.035.600
655. Modificación del registro de venta de coadyuvantes y reguladores fisiológicos de uso agrícola por cambio de nombre comercial, empaque o envase, reclasificación de categoría toxicológica y/o modificaciones diferentes a las recomendaciones de uso	244.900
656. Modificación del registro de venta de coadyuvantes y reguladores fisiológicos de uso agrícola por cambio en la composición garantizada	185.300
657. Modificación del registro de venta de coadyuvantes y reguladores fisiológicos de uso agrícola por cambio de razón social o titularidad	185.300
658. Modificación de la etiqueta de los coadyuvantes y reguladores fisiológicos de uso agrícola por cambio en las recomendaciones de uso	185.300
659. Modificación de la etiqueta de los coadyuvantes y reguladores fisiológicos de uso agrícola referente a distribuidores e importadores	185.300
660. Revisión y aprobación de protocolos de pruebas de eficacia de coadyuvantes y reguladores fisiológicos por producto, cultivo y por plaga	489.600
661. Conceptos de insumos para importación, exportación o experimentación de plaguicidas químicos y coadyuvantes o reguladores fisiológicos	60.700
662. Registro de productor de bioinsumos y extractos vegetales de uso agrícola	776.400
663. Modificación al registro de productor de bioinsumos y extractos vegetales de uso agrícola por cambio de sede	367.200
664. Modificación al registro de productor de bioinsumos y extractos vegetales de uso agrícola por ampliación de la actividad	367.200
665. Cambio de razón social del registro de productor de bioinsumos y extractos vegetales de uso agrícola (Por cada uno)	185.300
666. Registro de importador de bioinsumos y extractos vegetales de uso agrícola	776.400
667. Modificación del registro de importador de bioinsumos y extractos vegetales de uso agrícola por cambio de sede de las bodegas por ampliación de la actividad	367.200
668. Cambio de razón social del registro de importador de bioinsumos y extractos vegetales de uso agrícola	185.300
669. Registro de departamento técnico de pruebas de eficacia de bioinsumos y extractos vegetales de uso agrícola	776.400
670. Modificación al registro de departamento técnico de pruebas de eficacia de bioinsumos y extractos vegetales de uso agrícola, por cambio de razón social, sede o modificación del grupo de profesionales inicialmente inscritos	185.300
671. Registro de venta de bioinsumos y extractos vegetales de uso agrícola	990.300
672. Modificación o adiciones al registro de venta de bioinsumos y extractos vegetales de uso agrícola, por cambio de nombre comercial, empaques o envases, reclasificación de la categoría toxicológica y/o modificaciones diferentes a las recomendaciones de uso, modificación y cambio de materias primas, cambio de proveedor para los productos importados y cambio del país de origen	244.900
673. Modificaciones o adición de la composición garantizada o de ingredientes activos y/o aditivos en bioinsumos y extractos vegetales de uso agrícola	185.300
674. Modificación o adición de recomendaciones de uso de bioinsumos y/o extractos vegetales de uso agrícola en la etiqueta. (Para cada uno)	490.800
675. Cambio de razón social en el registro de venta de bioinsumos y extractos vegetales de uso agrícola	185.300
676. Registro de uso de bioinsumos y extractos vegetales de uso agrícola	489.600
677. Modificaciones o adiciones al registro de uso de bioinsumos y extractos vegetales de uso agrícola	244.900
678. Revisión de protocolos de pruebas de eficacia de bioinsumos y extractos vegetales de uso agrícola, por cultivo y por plaga	489.600
679. Conceptos de insumos para importación – exportación o experimentación de bioinsumos y extractos vegetales de uso agrícola	60.700
680. Certificaciones, constancias, duplicados de los registros de venta y vistos buenos relacionados con los registros de bioinsumos y extractos vegetales de uso agrícola	60.700
681. Registro de productor (Fabricante, formulador, envasador o empacador) de fertilizantes y/o acondicionadores de suelos	776.400

Concepto	Tarifa (\$)
682. Modificación al registro de productor (Fabricante, formulador, envasador o empacador) o de importador de fertilizantes y/o acondicionadores de suelo por cambio de domicilio (Oficinas), o de razón social	185.300
683. Modificación al registro de productor (Fabricante, formulador, envasador o empacador) de fertilizantes o acondicionadores de suelo, por cambio de sede de las plantas (Por cada una)	367.200
684. Modificación al registro de productor (Fabricante, formulador, envasador o empacador) de fertilizantes y acondicionadores de suelo, por ampliación de la actividad	367.200
685. Registro de importador y/o distribuidor de fertilizantes y/o de acondicionadores de suelos	776.400
686. Modificación al registro de importador y/o distribuidor de fertilizantes y acondicionadores de suelo, por cambio de sede de las bodegas (Por cada uno)	367.200
687. Cambio de razón social de los registros de importadores y/o distribuidores de fertilizantes y/o acondicionadores de suelo	185.300
688. Registro de unidades técnicas de pruebas de eficacia de fertilizantes y acondicionadores de suelos	776.400
689. Modificación del registro de unidades técnicas de fertilizantes o acondicionadores de suelo por cambio de domicilio o de razón social	185.300
690. Registro de venta de fertilizantes	1.035.600
691. Registro de venta de rocas fosfóricas y acondicionadores de suelos (Enmiendas, compost, lombricompostos)	490.800
692. Registro de venta de fertilizantes y acondicionadores de suelo para uso en jardinería	490.800
693. Modificación o adiciones al registro de venta de fertilizantes y/o acondicionadores de suelos por cambio de nombre comercial, empaques y envases o por modificaciones y adiciones diferentes a las recomendaciones de uso, modificación y cambio de materias primas, cambio de proveedor para los productos importados y cambio del país de origen	244.900
694. Modificación o adición de la composición garantizada en fertilizantes y/o acondicionadores de suelo	185.300
695. Modificación o adición de recomendaciones de uso en la etiqueta de fertilizantes o acondicionadores de suelo	490.800
696. Cambio de razón social o de titularidad en el registro de venta de fertilizantes y/o acondicionadores de suelos	185.300
697. Revisión de protocolos de pruebas de eficacia de fertilizantes y/o acondicionadores de suelos por cultivo (En dos zonas agroecológicas)	489.600
698. Conceptos de insumos para importación – exportación o experimentación de fertilizantes y/o acondicionadores de suelo	60.700
699. Concepto técnico previo para la creación de empresas de aviación agrícola	530.500
700. Concepto técnico previo a los explotadores de pistas auxiliares destinada a la aplicación aérea de insumos agrícola	308.700
701. Concepto técnico previo a la creación de empresas de aplicación de insumos agrícolas por vía terrestre en cultivos o en productos vegetales almacenados	308.700
702. Certificaciones, constancias, duplicados de los registros de venta y vistos buenos relacionados con los registros de fertilizantes y acondicionadores de suelos	60.700

Artículo 47°. Las tarifas de los análisis que efectúe el Laboratorio Nacional de Insumos Agrícolas, LANIA, a las muestras entregadas directamente por los usuarios al laboratorio en Tibaitatá, por cada análisis solicitado, de que trata el artículo 56 del Capítulo XXXVI del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
703. Registro de laboratorio de control de calidad de plaguicidas químicos de uso agrícola, reguladores fisiológicos y coadyuvantes de uso agrícola	776.400
703-0. Modificación al registro de laboratorio de control de calidad de plaguicidas químicos de uso agrícola, reguladores fisiológicos y coadyuvantes de uso agrícola por cambio en el portafolio de servicios	367.200
703-1. Modificación al registro de laboratorio de control de calidad de plaguicidas químicos de uso agrícola, reguladores fisiológicos y coadyuvantes de uso agrícola por cambio de domicilio	367.200
703-2. Modificación al registro de laboratorio de control de calidad de plaguicidas químicos de uso agrícola, reguladores fisiológicos y coadyuvantes de uso agrícola por cambio de razón social	185.300
703-3. Modificación al registro de laboratorio de control de calidad de plaguicidas químicos de uso agrícola, reguladores fisiológicos y coadyuvantes de uso agrícola por apertura de una nueva sede	367.200
704. Registro de laboratorio para análisis de residuos de plaguicidas químicos de uso agrícola	776.400
704-0. Modificación al registro de laboratorio para análisis de residuos de plaguicidas químicos de uso agrícola por cambio en el portafolio de servicios	367.200
704-1. Modificación al registro de laboratorio para análisis de residuos de plaguicidas químicos de uso agrícola por cambio de domicilio	367.200
704-2. Modificación al registro de laboratorio para análisis de residuos de plaguicidas químicos de uso agrícola por cambio de razón social	185.300
704-3. Modificación al registro de laboratorio para análisis de residuos de plaguicidas químicos de uso agrícola por apertura de una nueva sede	367.200
705. Registro de laboratorios de control de calidad de bioinsumos y extractos vegetales de uso agrícola	776.400

Concepto	Tarifa (\$)
705-0. Modificación al registro de laboratorio de control de calidad de bioinsumos y extractos vegetales de uso agrícola por cambio en el portafolio de servicios	244.900
705-1. Modificación al registro de laboratorio de control de calidad de bioinsumos y extractos vegetales de uso agrícola por cambio de domicilio	244.900
705-2. Modificación al registro de laboratorio de control de calidad de bioinsumos y extractos vegetales de uso agrícola por cambio de razón social	185.300
705-3. Modificación al registro de laboratorio de control de calidad de bioinsumos y extractos vegetales de uso agrícola por apertura de una nueva sede	244.900
706. Registro de laboratorios de control de calidad de fertilizantes y acondicionadores de suelos	776.400
706-0. Modificación al registro de laboratorio de control de calidad de fertilizantes y acondicionadores de suelo por cambio en el portafolio de servicios	367.200
706-1. Modificación al registro de laboratorio de control de calidad de fertilizantes y acondicionadores de suelos por cambio de domicilio	367.200
706-2. Modificación al registro de laboratorio de control de calidad de fertilizantes y acondicionadores de suelos por cambio de razón social	185.300
706-3. Modificación al registro de laboratorio de control de calidad de fertilizantes y acondicionadores de suelos por apertura de una nueva sede	367.200
707. Sin tarifar	
708. Sin tarifar	
709. Sin tarifar	
710. Sin tarifar	
711. Sin tarifar	
712. Sin tarifar	
713. Muestreo de plaguicidas	52.900
Análisis de Plaguicidas	
714. Tensión superficial de coadyuvantes	25.400
715. Compatibilidad de mezcla de coadyuvantes por producto	105.900
716. Ingrediente activo en formulaciones de plaguicidas	151.100
717. Estabilidad de la emulsión	43.000
Análisis de Residuos de Plaguicidas	
718. Etilentioarea en productos vegetales	463.200
719. Etilentioarea en aguas por inyección directa	177.500
720. 2,4-D y Piclorám en aguas	463.200
721. Captan y clorotalonil en aguas	463.200
722. Glifosato, y su metabolito en aguas	476.400
723. N – Metil carbamatos	463.200
724. Organo clorados y órgano fosforados	488.500
725. Cuantificación de residuos de órgano clorados y de órgano fosforados sobre extractos preparados	190.800
726. Piretroides	489.600
727. Thiabendazol en productos vegetales	379.400
728. Muestreo de fertilizantes	48.500
Análisis de Fertilizantes	
729. Nitrógeno total	85.000
730. Nitrógeno amoniacal	39.700
731. Nitrógeno (Nítrico + amoniacal)	35.300
732. Nitrógeno en ureas	39.700
733. Biuret en urea	39.700
734. Fósforo total	60.700
735. Fósforo asimilable	50.800
736. Potasio soluble en agua	39.700
737. Análisis integrado de (Ca, Mg, Fe, Cu, Zn y Mn)	151.100
738. Análisis de (Ca, Mg, Fe, Cu, Zn y Mn) (Por cada elemento)	43.000
739. Boro	56.200
740. Determinación de carbono orgánico en fertilizantes o abonos orgánicos	38.600
Análisis de Acondicionadores Inorgánicos (Enmiendas y Correctores) de Suelos	
741. Magnesio	64.000
742. Calcio	64.000
743. Carbonatos	34.200
Análisis de Bioinsumos Agrícolas	
744. Muestreo de bioinsumos	48.500
745. Recuento, aislamiento e identificación de géneros de hongos y bacterias antagonistas o entomopatógenos	76.100
746. Recuento de conidias en cámara de Neubauer	26.500
747. Porcentaje de viabilidad de conidias	35.300
748. Determinación de pureza: (Recuento de hongos, levaduras y bacterias mesófilas)	64.000
749. Suspensibilidad	55.200
750. Recuento de esporas e identificación de género de Micorizas	26.500
751. Cuantificación de propágulos infectivos de Micorizas Arbusculares. (N.M.P.)	289.000
752. Determinación del porcentaje de infección de Micorizas Arbusculares en raíces	72.800

Concepto	Tarifa (\$)
753. Recuento de células de Rhizobium / gr	56.200
754. Evaluación de la actividad biológica de un bioinsumo mediante bioensayo de laboratorio o invernadero	377.100
755. Análisis microbiológico de lombricompostos y compost (Recuento de bacterias aeróbicas mesófilas, hongos y levaduras)	64.000
756. Recuento de esporas de Bacillus thuringiensis	64.000
757. Aislamiento de Salmonella en acondicionadores orgánicos	38.600
758. Identificación de parasitoides y predadores	29.800
759. Evaluación de la calidad biológica y composición garantizada en Trichograma	21.000
Análisis de aguas para aplicación de agroquímicos	
760. Dureza	14.300
761. Alcalinidad	7.700
Análisis realizados en diferentes Insumos	
762. Determinación de Ph	7.700
763. Densidad	25.400
764. Granulometría	14.300
765. Humedad	26.500
766. Humectabilidad	14.300
Otros Servicios	
767. Entrenamiento a particulares en el Laboratorio Nacional de Insumos Agrícolas (Por persona / día)	387.100
768. Alquiler de equipos a particulares dentro de las instalaciones del Lanía en Tibaitatá, para la cuantificación de residuos de plaguicidas en extractos preparados (Por cada muestra)	115.800

Artículo 48. Las tarifas para los servicios de análisis de suelos, tejido vegetal y aguas para riego en Barranquilla de que trata el artículo 57 del Capítulo XXXVII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
Química de suelos	
769. Caracterización. Incluye: pH, materia orgánica, fósforo, acidez intercambiable, base intercambiable y textura al tacto	37.500
770. Caracterización + conductividad eléctrica + elementos menores. Incluye: B, Cu, Fe, Mn y Zn	62.900
771. Caracterización parcial. Incluye: pH, conductividad eléctrica, CIC y porcentaje de saturación de sodio	21.000
Química Especial de Suelos	
772. Nitratos	15.800
773. Amonio	21.000
774. Selenio	49.600
775. Molibdeno	49.600
776. Azufre	17.000
777. CIC Real	13.300
778. Textura para Boyucos: Incluye porcentajes de arena, limo, arcilla y Clase de textura	11.000
779. Densidad aparente	7.300
780. Densidad real	11.000
781. Porosidad total	14.500
Agua para Riego	
782. Análisis completo. Incluye: pH, conductividad eléctrica, Ca, Mg, K, Na, carbonatos, cloruros, sulfatos, boro, RAS y PSI	33.100
783. Complejo sin Boro	25.400
Tejido Vegetal	
784. Elementos Mayores sin Azufre (Contenidos totales de N, P, K, Ca, Mg)	39.700
785. Elementos Menores: (Contenidos totales de B, Cu, Fe, Mn, Zn)	39.700
786. Elementos Mayores y Menores sin Azufre	80.500
Especiales de Tejido Vegetal	
787. Selenio	52.900
788. Molibdeno	52.900
789. Azufre (Total)	19.900
790. Carbono	19.900
791. Nitratos	23.100
792. Aluminio	33.100

Artículo 49. Las tarifas para los servicios de registro de personas naturales o jurídicas que se dediquen a la distribución, comercialización y venta de insumos agropecuarios, material genético animal y semillas para siembra, a través de almacenes o expendios de que trata el artículo 58 del Capítulo XXXVIII del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
793. Registro de almacenes o expendios con áreas físicas hasta 50 m ² , incluidas las bodegas para almacenamiento de insumos agropecuarios, material genético animal y semillas para siembra	78.300
794. Registro de almacenes o expendios con áreas físicas mayores a 50 m ² , incluidas las bodegas para almacenamiento de insumos agropecuarios, material genético animal y semillas para siembra	180.900

Artículo 50. Los precios para los conceptos de reexpedición de venta, precios de copias e impresión de manuales de que trata el artículo 59 del Capítulo XXXIX del Acuerdo 15 de 2007, se actualizan así:

Concepto	Tarifa (\$)
795. Reexpedición de una factura de venta	4.000
796. Factura no utilizada	4.000
797. Sin tarifar	
798. Copias impresas a blanco y negro no controladas de manuales (Por cada una)	990
799. Copias impresas a color no controladas de manuales (Por cada una)	1.300
800. Copias de manuales en CD (Por página)	660

Artículo 51. *Publicación y Vigencia*: La presente resolución deberá publicarse en el *Diario Oficial* y rige a partir de su publicación.

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 29 de diciembre de 2009.

El Gerente General,

Luis Fernando Caicedo Lince.
(C.F.)

Instituto Colombiano de Desarrollo Rural Territorial de La Guajira

RESOLUCIONES

RESOLUCION NUMERO 630 DE 2008

(octubre 10)

por la cual se adjudica un terreno baldío.

La Directora Territorial de La Guajira del Instituto Colombiano de Desarrollo Rural, Inco-der, en ejercicio de las facultades legales y estatutarias, en especial las previstas en el artículo 209 de la Constitución Política Nacional, numeral 8 del artículo 21 y artículo 154 de la Ley 1152 de 2007, Decreto 230 de 2008, numeral 8 del artículo 4º y numerales 2 y 6 del artículo 24 del Decreto 4902 de 2007 y la Resolución de Gerencia General número 205 de 2008, y

CONSIDERANDO:

...

RESUELVE:

Artículo 1º. Adjudicar el predio baldío denominado Nazareth ubicado en el corregimiento Carraipia, del municipio Maicao, departamento La Guajira, con una extensión de 34 ha 9762 mt² (treinta y cuatro hectáreas nueve mil setecientos sesenta y dos metros cuadrados), a la señora Miriam Ipuana identificada con el número de cédula 1123993268, según el plano número 44-4430-0095 que hace parte de la presente resolución, este predio está ubicado dentro de los siguientes linderos:

Norte. Con José Domingo Pushaina, en 811,16 mt, del punto número 6 al número 1, con Nicolás Fernández, en 350,74 mt, del punto número 1 al número 2.

Este. Con Alcira Ipuana, en 429,74 mt, del punto número 2 al número 3.

Sur. Con Lourdes Cambar, en 608,13 mt, del punto número 3 al número 5.

Oeste. Con Aristides Cambar, en 572,18 mt, del punto número 5 al punto de partida número 6 y encierra.

Artículo 2º. Notificar la presente resolución en forma personal al Agente del Ministerio Público Agrario correspondiente y al peticionario, en la forma prevista en los artículos 44 y siguientes del Código Contencioso Administrativo.

Artículo 3º. La presente resolución constituye título traslativo de dominio y queda amparada por la presunción consagrada en el artículo 6º de la Ley 97 de 1946. Esta presunción no surtirá efectos contra terceros sino pasado un año, contado a partir de la fecha de inscripción de la resolución en la respectiva Oficina de Registro de Instrumentos Públicos.

Artículo 4º. De conformidad con lo establecido en el artículo 161 de la Ley 1152 de 2007, no se podrán efectuar titulaciones de terrenos baldíos en favor de personas naturales o jurídicas que sean propietarias o poseedoras, a cualquier título, de otros predios rurales en el territorio nacional, salvo lo dispuesto para las zonas de desarrollo empresarial. En esta prohibición se tendrán en cuenta, además, las adjudicaciones de terrenos baldíos efectuadas a sociedades de las que los interesados formen parte, lo mismo que las que figuren en cabeza de su cónyuge, compañera permanente e hijos menores adultos.

Artículo 5º. Ninguna persona podrá adquirir la propiedad sobre terrenos inicialmente adjudicados como baldíos, si las extensiones exceden los límites máximos para la titulación señalados por el Consejo Directivo para las Unidades Agrícolas Familiares en el respectivo municipio o zona. También serán nulos los actos o contratos en virtud de los cuales una persona aporte a sociedades o comunidades de cualquier índole la propiedad de tierras que le hubieren sido adjudicadas como baldíos, si con ellas dichas sociedades o comunidades consolidan la propiedad sobre tales terrenos en superficies que excedan a la fijada por el Instituto para la Unidad Agrícola Familiar.

Artículo 6º. Quien siendo adjudicatario de tierras baldías las hubiere enajenado, no podrá obtener una nueva adjudicación.

Artículo 7°. Los terrenos baldíos adjudicados no podrán fraccionarse en extensión inferior a la señalada por el Incoder como Unidad Agrícola Familiar para la respectiva zona o municipio, salvo las excepciones previstas en esta ley y las que determine el Consejo Directivo del Incoder mediante reglamentación. Los Notarios y Registradores de Instrumentos Públicos se abstendrán de autorizar y registrar actos o contratos de tradición de inmuebles cuyo dominio inicial provenga de adjudicaciones de baldíos nacionales, en los que no se protocolice la autorización del Incoder, cuando con tales actos o contratos se fraccionen dichos inmuebles.

No podrá alegarse derecho para la adjudicación de un baldío cuando demuestre que el peticionario deriva su ocupación del fraccionamiento de los terrenos, efectuado por personas que los hayan tenido indebidamente, hubieren procedido con mala fe o con fraude a la ley o con violación de las disposiciones legales u otro medio semejante o cuando se tratare de tierras que tuvieren la calidad de inadjudicables o reservadas.

Artículo 8°. Sin perjuicio de su libre enajenación, dentro de los cinco (5) años siguientes a la adjudicación de una Unidad Agrícola Familiar sobre baldíos, esta podrá ser gravada con hipoteca solamente para garantizar las obligaciones derivadas de créditos agropecuarios otorgados por entidades financieras.

Artículo 9°. La Unidad de Tierras decretará la reversión del baldío adjudicado al dominio de la Nación, cuando se compruebe la violación de las normas sobre conservación y aprovechamiento racional de los recursos naturales renovables y del medio ambiente o el incumplimiento de las obligaciones y condiciones bajo las cuales se produjo la adjudicación.

Artículo 10. El Incoder podrá revocar directamente, en cualquier tiempo, las resoluciones de adjudicación de tierras baldías proferidas con violación a lo establecido en las normas legales o reglamentarias vigentes sobre baldíos.

Artículo 11. Contra esta resolución procede el recurso de reposición dentro de los cinco (5) días hábiles siguientes a la notificación. Transcurrido este término, si no se presenta recurso de reposición o este es resuelto confirmando la decisión, la presente resolución se entenderá ejecutoriada.

Artículo 12. Una vez ejecutoriada la presente resolución, el adjudicatario deberá solicitar su inscripción ante la Oficina de Registro de Instrumentos Públicos del Círculo de Maicao y su publicación en el Diario Oficial.

Artículo 13. La acción de nulidad contra las resoluciones de adjudicación de baldíos podrá intentarse por el Incoder, por los Procuradores Agrarios o cualquier persona ante el correspondiente Tribunal Administrativo, dentro de los dos (2) años siguientes a su ejecutoria o desde su publicación en el Diario Oficial, según el caso.

Notifíquese y cúmplase.

Dada en Riohacha, a 10 de octubre de 2008.

La Directora Territorial Incoder La Guajira,

Zoraida Salcedo Mendoza.

Imprenta Nacional de Colombia. Recibo Banco Agrario de Colombia 0457988. 18-XI-2008. Valor \$65.400.

RESOLUCION NUMERO 632 DE 2008

(octubre 10)

por la cual se adjudica un terreno baldío.

La Directora Territorial de La Guajira del Instituto Colombiano de Desarrollo Rural, Incoder, en ejercicio de las facultades legales y estatutarias, en especial las previstas en el artículo 209 de la Constitución Política Nacional, numeral 8 del artículo 21 y artículo 154 de la Ley 1152 de 2007, Decreto 230 de 2008, numeral 8 del artículo 4° y numerales 2 y 6 del artículo 24 del Decreto 4902 de 2007 y la Resolución de Gerencia General número 205 de 2008, y

CONSIDERANDO:

...

RESUELVE:

Artículo 1°. Adjudicar el predio baldío denominado La Bandera ubicado en el corregimiento Carraipia, del municipio Maicao, departamento La Guajira, con una extensión de 34 ha 9762 mt² (treinta y cuatro hectáreas nueve mil setecientos sesenta y dos metros cuadrados), a la señora Alcira Ipuana identificada con el número de cédula 27039302, según el plano número 44-4430-0094 que hace parte de la presente resolución, este predio está ubicado dentro de los siguientes linderos:

Norte. Con Nicolás Fernández, en 583,21 mt, número 1 al número 2.

Este. Con Roberto Iguaran, en 629,61 mt, número 2 al número 3

Sur. Con Jaime Figueroa, en 777,24 mt, número 3 al número 5, con Lourdes Cambar, en 168,29 mt, número 5 al número 6.

Oeste. Con Miriam Ipuana, en 429,74 mt, del punto número 6 al punto de partida número 1 y encierra.

Artículo 2°. Notificar la presente resolución en forma personal al Agente del Ministerio Público Agrario correspondiente y al peticionario, en la forma prevista en los artículos 44 y siguientes del Código Contencioso Administrativo.

Artículo 3°. La presente resolución constituye título traslativo de dominio y queda amparada por la presunción consagrada en el artículo 6° de la Ley 97 de 1946. Esta presunción no surtirá efectos contra terceros sino pasado un año, contado a partir de la fecha de inscripción de la resolución en la respectiva Oficina de Registro de Instrumentos Públicos.

Artículo 4°. De conformidad con lo establecido en el artículo 161 de la Ley 1152 de 2007, no se podrán efectuar titulaciones de terrenos baldíos en favor de personas naturales o jurídicas que sean propietarias o poseedoras, a cualquier título, de otros predios rurales en el territorio nacional, salvo lo dispuesto para las zonas de desarrollo empresarial. En esta prohibición se tendrán en cuenta, además, las adjudicaciones de terrenos baldíos efectuadas a sociedades de las que los interesados formen parte, lo mismo que las que figuren en cabeza de su cónyuge, compañera permanente e hijos menores adultos.

Artículo 5°. Ninguna persona podrá adquirir la propiedad sobre terrenos inicialmente adjudicados como baldíos, si las extensiones exceden los límites máximos para la titulación señalados por el Consejo Directivo para las Unidades Agrícolas Familiares en el respectivo municipio o zona. También serán nulos los actos o contratos en virtud de los cuales una persona aporte a sociedades o comunidades de cualquier índole la propiedad de tierras que le hubieren sido adjudicadas como baldíos, si con ellas dichas sociedades o comunidades consolidan la propiedad sobre tales terrenos en superficies que excedan a la fijada por el Instituto para la Unidad Agrícola Familiar.

Artículo 6°. Quien siendo adjudicatario de tierras baldías las hubiere enajenado, no podrá obtener una nueva adjudicación.

Artículo 7°. Los terrenos baldíos adjudicados no podrán fraccionarse en extensión inferior a la señalada por el Incoder como Unidad Agrícola Familiar para la respectiva zona o municipio, salvo las excepciones previstas en esta ley y las que determine el Consejo Directivo del Incoder mediante reglamentación. Los Notarios y Registradores de Instrumentos Públicos se abstendrán de autorizar y registrar actos o contratos de tradición de inmuebles cuyo dominio inicial provenga de adjudicaciones de baldíos nacionales, en los que no se protocolice la autorización del Incoder, cuando con tales actos o contratos se fraccionen dichos inmuebles.

No podrá alegarse derecho para la adjudicación de un baldío cuando demuestre que el peticionario deriva su ocupación del fraccionamiento de los terrenos, efectuado por personas que los hayan tenido indebidamente, hubieren procedido con mala fe o con fraude a la ley o con violación de las disposiciones legales u otro medio semejante o cuando se tratare de tierras que tuvieren la calidad de inadjudicables o reservadas.

Artículo 8°. Sin perjuicio de su libre enajenación, dentro de los cinco (5) años siguientes a la adjudicación de una Unidad Agrícola Familiar sobre baldíos, esta podrá ser gravada con hipoteca solamente para garantizar las obligaciones derivadas de créditos agropecuarios otorgados por entidades financieras.

Artículo 9°. La Unidad de Tierras decretará la reversión del baldío adjudicado al dominio de la Nación, cuando se compruebe la violación de las normas sobre conservación y aprovechamiento racional de los recursos naturales renovables y del medio ambiente o el incumplimiento de las obligaciones y condiciones bajo las cuales se produjo la adjudicación.

Artículo 10. El Incoder podrá revocar directamente, en cualquier tiempo, las resoluciones de adjudicación de tierras baldías proferidas con violación a lo establecido en las normas legales o reglamentarias vigentes sobre baldíos.

Artículo 11. Contra esta resolución procede el recurso de reposición dentro de los cinco (5) días hábiles siguientes a la notificación. Transcurrido este término, si no se presenta recurso de reposición o este es resuelto confirmando la decisión, la presente resolución se entenderá ejecutoriada.

Artículo 12. Una vez ejecutoriada la presente resolución, el adjudicatario deberá solicitar su inscripción ante la Oficina de Registro de Instrumentos Públicos del Círculo de Maicao y su publicación en el Diario Oficial.

Artículo 13. La acción de nulidad contra las resoluciones de adjudicación de baldíos podrá intentarse por el Incoder, por los Procuradores Agrarios o cualquier persona ante el correspondiente Tribunal Administrativo, dentro de los dos (2) años siguientes a su ejecutoria o desde su publicación en el Diario Oficial, según el caso.

Notifíquese y cúmplase.

Dada en Riohacha, a 10 de octubre de 2008.

La Directora Territorial Incoder La Guajira,

Zoraida Salcedo Mendoza.

Imprenta Nacional de Colombia. Recibo Banco Agrario de Colombia 0457989. 18-XI-2008. Valor \$65.400.

CORPORACIONES AUTÓNOMAS REGIONALES

Corporación Autónoma Regional de Cundinamarca

RESOLUCIONES

RESOLUCION NUMERO 3540 DE 2009

(diciembre 31)

por la cual se adopta el nuevo reglamento interno de recaudo de cartería de la Corporación Autónoma Regional de Cundinamarca – CAR.

El Director General de la Corporación Autónoma Regional de Cundinamarca - CAR, en ejercicio de sus facultades legales y estatutarias, y en especial las conferidas en los numerales 9 y 12 del artículo 42 de la Resolución 703 de 2003, expedida por el Ministerio

de Ambiente, Vivienda y Desarrollo Territorial, el numeral 1 del artículo 2° de la Ley 1066 de 2006, y el artículo 1° del Decreto 4473 de 2006,

CONSIDERANDO:

Que en desarrollo de los principios constitucionales consagrados en el artículo 209 de la Constitución Política, la recuperación de la cartera pública tiene por objetivo el establecimiento de medidas que procuren obtener liquidez para el tesoro público mediante la gestión ágil, eficaz, eficiente y oportuna del recaudo de las obligaciones a su favor.

Que el artículo 5° de la Ley 1066 de 2006, faculta a la Corporación para hacer efectivas las obligaciones exigibles a su favor, y ordena para tal fin seguir el procedimiento descrito en el Estatuto Tributario.

Que el numeral 1 del artículo 2° de la Ley 1066 de 2006, impuso a la Corporación, la obligación de adoptar un reglamento interno de recaudo de cartera, el cual fue adoptado mediante la Resolución número 135 de 2007, expedida por el Director General de la Corporación.

Que la Resolución número 135 de 2007 no contempla clara y expresamente algunos procedimientos para hacer efectivo el mencionado recaudo; así la dinámica de los procesos y facturación y cobro de algunas de las rentas de la Corporación, exige efectuar ciertas modificaciones a la normatividad existente.

Que la adopción del Reglamento Interno de Recaudo de Cartera debe contribuir a la obtención de resultados óptimos para el recaudo de las rentas de la CAR, y la recuperación de su cartera, mediante la oficialización de políticas de cobro claras y efectivas.

En mérito de lo expuesto,

RESUELVE:

Artículo 1°. *Objeto.* La presente resolución tiene por objeto adoptar el Reglamento Interno de Recaudo de Cartera de la Corporación Autónoma Regional de Cundinamarca - CAR, con el fin de optimizar el recaudo de rentas y la recuperación de las obligaciones exigibles a su favor, además de mantener los niveles de cartera dentro de los límites de razonabilidad que eviten la pérdida de recursos, mediante la adopción de procesos y procedimientos eficaces para la administración.

CAPITULO I

Aspectos Generales de la Cartera

Artículo 2°. *Título Ejecutivo.* Documento público o privado, emanado de las partes o por decisión judicial, en el cual consta una obligación de manera clara, expresa y exigible, a cargo del deudor y a favor de la administración.

Artículo 3°. *Funcionarios competentes para el cobro de la cartera.* Deléganse en el profesional especializado con formación profesional en derecho y código y grado 2028-16, adscrito a la Subdirección de Recursos Económicos y Apoyo Logístico de la Corporación, la competencia para adelantar las gestiones de cobro coactivo por las obligaciones en favor de la Corporación, con las excepciones previstas por la ley.

Las gestiones y actividades de cobro persuasivo y negociación de acuerdos de pago estarán a cargo de los funcionarios que hacen parte del área de Gestión Económica de la Subdirección de Recursos Económicos y Apoyo Logístico de la Corporación, con la debida revisión del líder de esa dependencia y la suscripción por parte del Subdirector de Recursos Económicos y Apoyo Logístico.

Artículo 4°. *Medición.* La Subdirección de Recursos Económicos y Apoyo Logístico hará al menos semestralmente la medición de la cartera a favor de la Corporación, teniendo en cuenta los siguientes aspectos:

- Monto global de las obligaciones de las que es acreedora.
- Concepto de las obligaciones, para lo cual se deberá identificar su origen.
- Riesgo de ocurrencia de causales que deriven en imposibilidad de hacerlas efectivas.

Artículo 5°. *Clasificación de la Cartera.* Con el fin de orientar la gestión de recaudo y garantizar la oportunidad en el proceso de cobro, se podrá clasificar la cartera en obligaciones recaudables o de difícil recaudo, en atención a la cuantía, antigüedad, naturaleza de la obligación y condiciones particulares del deudor; para este efecto se deberán tener en cuenta los siguientes criterios:

Clasificación por cuantía. Permite identificar la obligación, teniendo en cuenta las diferentes cuantías a saber:

- a) Mínima cuantía: inferiores a 15 smmlv;
- b) Menor cuantía: Desde 15 smmlv hasta 90 smmlv;
- c) Mayor cuantía: superior a 90 smmlv.

Criterio de antigüedad. Se aplicará en consideración al término de prescripción de la acción de cobro para las obligaciones, dándole prioridad a la más cercana a la prescripción.

Criterio en cuanto a la naturaleza de la obligación:

- Disciplinaria.
- Multas y Sanciones.
- Rentas facturadas por la Corporación.
- Títulos valores.
- Acuerdos de Pago.
- Otras.

Condiciones particulares del deudor. Estos criterios están referidos a la naturaleza jurídica del deudor y al comportamiento del deudor respecto de la obligación.

- a) En razón de su naturaleza jurídica:
 - Persona jurídica de derecho público.
 - Persona jurídica de derecho privado.

– Persona natural.

b) En razón del comportamiento del deudor.

– Voluntad de pago. Corresponde al deudor que solicita facilidades de pago.

– Reportados. Corresponde al deudor que se encuentra reportado en el Boletín de Deudores morosos de la Contaduría General de la Nación.

Artículo 6°. *De la naturaleza de los trámites.* Para el ejercicio de las facultades que se consagran en la presente resolución, el funcionario competente tendrá todas las atribuciones necesarias establecidas en la Constitución, las leyes, y el ordenamiento jurídico vigente, y en especial aquellas determinadas en la Ley 1066 de 2006, el Decreto 4473 de 2006 y el procedimiento administrativo de cobro del Estatuto Tributario Nacional.

Artículo 7°. *Naturaleza del Proceso Coactivo.* El proceso de jurisdicción coactiva es de naturaleza administrativa, por cuanto su objetivo es hacer efectiva la orden dictada por la administración de cobro de una obligación fiscal.

Artículo 8°. *Normatividad Aplicable.* Al proceso de jurisdicción coactiva se le aplicarán las normas de procedimiento descritas para el cobro coactivo en el Estatuto Tributario Nacional, así como las remisiones normativas que en él se establezcan.

Adicionalmente para el recaudo de la cartera, se deberá tener en cuenta lo señalado en los artículos 5° parágrafos 2°, 8°, 9° y 17 de la Ley 1066 de 2006.

Artículo 9°. *De la declaratoria de prescripción de las obligaciones.* En consideración a lo establecido por el artículo 17 de la Ley 1066 de 2006, es competente para decretar la prescripción de la acción de cobro de las obligaciones a favor de la Corporación, el Subdirector de Recursos Económicos y Apoyo Logístico o el funcionario a quien el Director General expresamente delegue dicha facultad, y podrá ser decretada de oficio o a solicitud de parte mediante acto administrativo.

CAPITULO II

Del Cobro Persuasivo

Artículo 10. *Definición.* El cobro persuasivo consiste en la actuación tendiente a obtener el pago voluntario de las obligaciones a favor de la entidad. Su principal objetivo es evitar el trámite administrativo de cobro, los costos que conlleva esta acción y, en general, solucionar el conflicto de una manera consensual y beneficiosa para las partes.

El cobro persuasivo no es obligatorio, sin embargo en aras de aplicar el principio de economía que rige las actuaciones administrativas, deberá llevarse dentro de un término razonable de tiempo que podrá estar entre uno y seis meses a criterio del funcionario encargado, con excepción de los casos en los que sea inminente la configuración de alguna causal que atente contra la exigibilidad de la obligación.

Artículo 11. *Medios.* Para cumplir con los objetivos de la etapa del cobro persuasivo se podrán utilizar todos los medios necesarios para procurar un acercamiento con el deudor, tales como:

- Llamadas telefónicas.
- Visitas.
- Correos electrónicos.
- Oficinas de cobro persuasivo.

Artículo 12. *Investigación de Bienes.* El funcionario ejecutor, en aras de establecer la ubicación y solvencia del deudor, oficiará a las entidades públicas y privadas que considere pertinentes, a fin de que informen el domicilio del deudor y la mayor información que tengan sobre los bienes que posea y que garanticen la satisfacción de la acreencia.

Artículo 13. *Medidas Cautelares Preventivas.* En atención a lo dispuesto en el artículo 837 y siguientes del Estatuto Tributario Nacional, y 513 y siguientes del Código de Procedimiento Civil, tanto en las etapas de cobro persuasivo como en el proceso de cobro coactivo, el funcionario facultado competente para adelantar los trámites de jurisdicción coactiva, podrá decretar el embargo y secuestro preventivo de los bienes del deudor. De conformidad con el primer párrafo del artículo 839-1 del Estatuto Tributario, los embargos no contemplados en las normas citadas, se tramitarán y perfeccionarán según lo dispuesto por el artículo 681 del Código de Procedimiento Civil.

CAPITULO III

Del Cobro Coactivo

Artículo 14. *Definiciones.* El cobro coactivo es la etapa dentro del recaudo de cartera de la entidad, que consiste en la facultad delegada a un abogado funcionario de la Corporación para cobrar directamente las deudas en favor de la Corporación, utilizando para ello los medios coercitivos establecidos para todos los efectos, en la normatividad vigente.

Artículo 15. *Procedimiento Aplicable.* Para el cobro coactivo de las obligaciones se utilizará el procedimiento descrito en el Estatuto Tributario, según lo dispuesto en el artículo 5° de la Ley 1066 de 2006.

Artículo 16. *Oficiosidad.* Los procedimientos de cobro coactivo adelantados en la Corporación Autónoma Regional de Cundinamarca, se inician e impulsan de oficio en todas sus etapas.

Artículo 17. *Examen y radicación de documentos.* Recibidos los documentos por parte del funcionario encargado, y verificado el cumplimiento de los requisitos que lo convierten en título ejecutivo, se procederá a su radicación. Posteriormente se organizarán en orden cronológico y se le asignará a la actuación un número que la identificará en lo sucesivo.

Artículo 18. *Mandamiento de pago.* Es el acto administrativo procesal consistente en una orden de pago proferida por el funcionario ejecutor, en el que se le ordena al ejecutado el pago de una suma líquida de dinero a la Corporación, suma contenida en el título ejecutivo, además de los intereses causados desde su exigibilidad y hasta la fecha de cancelación, además de las costas procesales en los casos a que haya lugar.

Dicho mandamiento de pago debe establecer la identificación de las obligaciones en su cuantía, la identificación plena del deudor o deudores, la orden formal de realizar el pago dentro de los quince días hábiles siguientes a la notificación, la tasa de interés a cobrar y el período de tiempo durante el cual se liquidarán, la orden de citar al obligado para que comparezca a notificarse del mismo, la enunciación de los medios de defensa de que puede hacer uso el obligado, y los términos para ello.

Artículo 19. *Notificaciones.* El mandamiento de pago se notificará personalmente al deudor, previa citación para que comparezca en un término de diez (10) días. Si vencido el término no comparece, el mandamiento ejecutivo se notificará por correo. En la misma forma se notificará el mandamiento ejecutivo a los deudores solidarios.

Cuando la notificación del mandamiento ejecutivo se haga por correo, deberá informarse de ello por cualquier medio de comunicación del lugar. La omisión de esta formalidad no invalida la notificación efectuada.

Las actuaciones notificadas por correo, que por cualquier razón sean devueltas, serán notificadas mediante aviso en un periódico de amplia circulación nacional; la notificación se entenderá surtida para efectos de los términos de la Administración, en la primera fecha de introducción al correo, pero para el deudor, el término para responder o impugnar se contará desde la publicación del aviso.

Artículo 20. *Interrupción y suspensión del término de prescripción.* El término de la prescripción de la acción de cobro se interrumpe por la notificación del mandamiento de pago, por el otorgamiento de facilidades para el pago, por la admisión de la solicitud del concordato, por la declaratoria oficial de la liquidación forzosa administrativa o por el inicio del proceso de reorganización.

Interrumpida la prescripción en la forma aquí prevista, el término empezará a correr de nuevo desde el día siguiente a la notificación del mandamiento de pago, desde la terminación del concordato o desde la terminación de la liquidación forzosa administrativa o por el inicio del proceso de reorganización.

El término de prescripción de la acción de cobro se suspende desde que se dicte el auto de suspensión de la diligencia del remate y hasta:

- La ejecutoria de la providencia que decide la revocatoria.
- El pronunciamiento definitivo de la Jurisdicción Contencioso Administrativa cuando esta interviene en el proceso.

Artículo 21. *Vinculación de deudores solidarios.* La vinculación del deudor solidario se hará mediante la notificación del mandamiento de pago. Este deberá librarse determinando individualmente el monto de la obligación del respectivo deudor y se notificará en la forma indicada en el artículo anterior.

Los títulos ejecutivos contra el deudor principal lo serán contra los deudores solidarios y subsidiarios, sin que se requiera la constitución de títulos individuales adicionales.

Artículo 22. *Excepciones.* Contra el mandamiento de pago sólo procederán las excepciones del artículo 831 del Estatuto Tributario, o aquel que lo sustituya o modifique, las cuales se tramitarán de conformidad con lo previsto en este Estatuto. Dichas excepciones son:

- El pago efectivo.
- La existencia de acuerdo de pago.
- La falta de ejecutoria del título.
- La pérdida de ejecutoria del título por revocación o suspensión provisional del acto administrativo hecha por autoridad competente.
- La interposición de demandas de restablecimiento del derecho ante la jurisdicción de lo contencioso administrativo.
- La prescripción de la acción de cobro.
- La falta de título ejecutivo o incompetencia del funcionario que la profirió.

Contra el mandamiento de pago que vincule los deudores solidarios procederán además las siguientes:

- La calidad de deudor solidario.
- La indebida tasación del monto de la deuda.

Contra el acto que rechace las excepciones procederá el recurso de reposición, y en el mismo se ordenará continuar con la ejecución y remate de los bienes embargados y secuestrados, tal y como lo ordena el artículo 834 del Estatuto Tributario.

Artículo 23. *Régimen Probatorio.* Toda decisión debe fundarse en las pruebas legal y oportunamente allegadas al expediente. Los medios de prueba que se pueden aceptar dentro del procedimiento administrativo de cobro coactivo son los establecidos en el Código de Procedimiento Civil, al igual que los criterios para decretar las pruebas, practicarlas y valorarlas, tales como los relacionados con la conducencia y la pertinencia, de conformidad con lo previsto por el artículo 57 del Código Contencioso Administrativo y 174 y siguientes del Código de Procedimiento Civil.

Se podrá fijar un término de hasta treinta (30) días para la práctica de pruebas, siempre que el ejecutado las solicite o el funcionario competente las decrete de manera oficiosa. Vencido este término, comienza a correr el mes señalado por la ley para dictar la resolución que resuelve las excepciones.

Artículo 24. *Término para pagar o presentar excepciones.* Dentro de los quince (15) días hábiles siguientes a la notificación del mandamiento de pago, el deudor deberá cancelar el monto de la obligación. Dentro del mismo término, podrán proponerse mediante escrito las excepciones contempladas en el artículo 831 del Estatuto Tributario.

Dentro del mes siguiente a la presentación de las excepciones mediante escrito, el funcionario competente decidirá sobre ellas, ordenando previamente la práctica de las pruebas, cuando fuere necesario.

Artículo 25. *Efectos de la revocatoria directa.* En el procedimiento administrativo de cobro por Jurisdicción Coactiva, no podrán debatirse cuestiones que debieron ser objeto de discusión en la vía gubernativa.

La interposición de la revocatoria directa, no suspende el proceso de cobro, pero el remate no se realizará hasta que exista pronunciamiento definitivo.

Artículo 26. *Recurso contra la resolución que decide las excepciones.* En la resolución que rechace las excepciones propuestas, se ordenará adelantar la ejecución y remate de los bienes embargados y secuestrados. Contra dicha resolución, procede únicamente el recurso de reposición ante el funcionario competente que falle las excepciones, dentro del mes siguiente a su notificación, quien tendrá para resolver un mes, contado a partir de su interposición en debida forma.

Artículo 27. *Excepciones probadas.* Si se llegaren a encontrar probadas las excepciones propuestas por el deudor, el funcionario competente así lo declarará y ordenará la terminación del proceso, si fuere del caso, y el levantamiento de las medidas cautelares preventivas si las hubiere decretado. En igual forma procederá si en cualquier etapa del procedimiento el deudor cancela la totalidad de las obligaciones.

Cuando la excepción sea probada respecto de uno o varios de los títulos comprendidos en el mandamiento de pago, el procedimiento continuará en relación con los demás sin perjuicio de los ajustes correspondientes.

Artículo 28. *Decisión sobre las excepciones.* En el proceso administrativo de cobro coactivo únicamente podrán proponerse como excepciones las taxativamente enumeradas en el artículo 22 de la presente resolución, por lo tanto, en caso de presentarse excepciones diferentes se proferirá resolución rechazándolas y ordenando seguir adelante con la ejecución.

Artículo 29. *Intervención del Contencioso Administrativo.* Dentro del proceso de cobro coactivo sólo serán demandables ante la jurisdicción de lo contencioso administrativo los actos que fallan las excepciones y ordenan seguir adelante con la ejecución. La admisión de la demanda no suspende el proceso de cobro, pero el remate no se realizará hasta que exista pronunciamiento definitivo de dicha jurisdicción; lo anterior según lo ordena el artículo 834 del Estatuto Tributario.

Artículo 30. *Orden de ejecución.* Si vencido el término de 15 días siguientes a la notificación del mandamiento ejecutivo de pago, sin que el deudor hubiere propuesto excepciones o pagado, el funcionario competente deberá seguir con el procedimiento ordenando la ejecución y el remate de los bienes embargados y secuestrados, en los términos del artículo 836 del Estatuto Tributario, o aquel que lo sustituya o modifique. Contra este acto no procede recurso alguno.

Si no se hubieren decretado medidas cautelares preventivas, en la orden de ejecución se decretará el embargo y secuestro de los bienes del deudor si éstos estuvieren identificados. En caso de que se desconozca la existencia de bienes, se ordenará su investigación, para que una vez identificados se embarguen y secuestren, y se prosiga con el remate de los mismos.

Artículo 31. *Liquidación del Crédito.* En la liquidación del crédito se deberá incluir no sólo el capital y los intereses de la obligación adeudada, sino también los gastos procesales en que incurrió la administración para su cobro. Lo anterior al tenor del artículo 836-1 del Estatuto Tributario o aquel que lo sustituya o modifique.

Artículo 32. *Disposición del dinero embargado.* De conformidad con lo dispuesto en el artículo 522 del Código de Procedimiento Civil, ejecutoriada el auto que aprueba la liquidación del crédito y las costas, se aplicará a la deuda el dinero embargado, representado en los títulos judiciales remitidos por el Banco Agrario de Colombia que deben reposar en custodia en el lugar destinado para tal fin en la Oficina de Jurisdicción Coactiva de la Corporación Autónoma Regional de Cundinamarca - CAR, hasta la concurrencia del valor liquidado, debiéndose devolver el excedente al ejecutado.

Es de señalar que la aplicación a la deuda del dinero embargado no es posible hacerla antes de ejecutoriada el auto que aprueba la liquidación del crédito y las costas, a menos que el deudor autorice por escrito que le sean abonados dichos dineros a su obligación.

Artículo 33. *Levantamiento de medidas cautelares:* Cuando se hubieren decretado medidas cautelares y el deudor demuestre que se ha admitido demanda contra el título ejecutivo y que esta se encuentra pendiente de fallo ante la Jurisdicción Administrativa se ordenará levantarlas.

Las medidas cautelares también podrán levantarse cuando admitida la demanda ante la jurisdicción administrativa contra las resoluciones que fallan las excepciones y ordenan llevar adelante la ejecución, se presta garantía bancaria o de compañía de seguros, por el valor adeudado.

Artículo 34. *Recursos.* Las actuaciones administrativas proferidas en la etapa de cobro coactivo son de trámite y contra ellas no procede recurso alguno, excepto los que en forma expresa se señalen en el Estatuto Tributario y en la presente Resolución.

Artículo 35. *Liquidación del crédito y costas y remate de bienes.* En firme la resolución que ordena seguir adelante la ejecución, se procederá a liquidar el crédito y las costas, con el fin de conocer con toda certeza el valor a hacer efectivo por vía de remate de bienes o cualquier medio de pago. Esta primera liquidación es provisional, particularmente en relación con los intereses, como quiera que luego de efectuado el remate habrá de practicarse nueva liquidación para establecer de forma definitiva los valores y efectuar correctamente la imputación del pago.

Contra la providencia que declara la firmeza de la liquidación no procede recurso alguno por considerarse un acto administrativo de trámite. No obstante, de la liquidación se dará traslado al ejecutado por el término de tres (3) días con el fin de que formule las objeciones que considere pertinentes. En los aspectos compatibles y no contemplados en el presente estatuto, se aplicarán las disposiciones de los artículos 521 y siguientes del Código de Procedimiento Civil, de acuerdo a lo establecido en el artículo 839-2 y 840 del Estatuto Tributario.

Artículo 36. *Terminación y archivo del proceso administrativo de cobro coactivo.* El proceso administrativo de cobro coactivo puede terminar por las siguientes causas:

- Pago integral de la obligación.
- Revocatoria del título ejecutivo.
- Prosperidad de una o más excepciones propuestas.
- Declararse probados alguno de los hechos constitutivos de excepción.
- Declaratoria de nulidad del título ejecutivo.
- Prescripción de la acción de cobro, remisión de la obligación o declaratoria de pérdida de fuerza ejecutoria del acto administrativo constitutivo de título ejecutivo.

Parágrafo. La decisión de archivar el expediente de cobro coactivo se formalizará con un auto de archivo que será de “Cúmplase”; en la misma decisión se resolverán todas las situaciones pendientes tales como el levantamiento de las medidas cautelares si las hubieren y demás decisiones, para lo cual se librarán los correspondientes oficios.

CAPITULO IV

De las facilidades o acuerdos de pago

Artículo 37. *Competencia.* El funcionario competente para otorgar las facilidades o acuerdos de pago será el Subdirector de Recursos Económicos y Apoyo Logístico, en los términos establecidos en la presente Resolución.

Artículo 38. *Definición y Requisitos.* Tal y como lo dispone el artículo 814 del Estatuto Tributario, en cualquier etapa del proceso coactivo y en la de cobro persuasivo, el funcionario competente podrá, mediante acto administrativo, conceder hasta por un término de cinco (5) años facilidades para el pago de las obligaciones a favor de la Corporación, siempre y cuando el deudor o un tercero en su nombre ofrezca las garantías adecuadas que respalden la deuda a satisfacción de la administración. En cualquier caso, la atribución de suscribir los acuerdos a nombre de la entidad corresponde al Subdirector de Recursos Económicos y Apoyo Logístico.

Para el otorgamiento de las facilidades o acuerdos de pago el deudor deberá presentar solicitud escrita que deberá contener como mínimo: plazo solicitado, periodicidad de las cuotas, descripción de las garantías ofrecidas, o la denuncia de los bienes de su propiedad o de un tercero, según el caso.

Para el otorgamiento de las facilidades de pago previstas en este Capítulo, se seguirán las previsiones de la Ley 1066 de 2006, del Decreto 4473 de 2006, y del Estatuto Tributario.

Artículo 39. *Garantías.* Las garantías para el otorgamiento de facilidades o acuerdos de pago se exigirán con base en las siguientes reglas previstas en el artículo 814 del Estatuto Tributario:

- Para facilidades con duración menor a 1 año, no se exigirán garantías siempre que el deudor o un tercero en su nombre denuncie bienes para su posterior embargo y secuestro, con el compromiso expreso de no enajenarlos ni afectar su dominio en cualquier forma durante el tiempo de la vigencia de la facilidad.
- Para facilidades con duración mayor a 1 año y hasta 5 años, las garantías que se exigirán serán las del Estatuto Tributario, el Código Civil y el Código de Comercio, y podrán ser conferidas por el deudor o un tercero en su nombre.

En cualquier caso, el monto de las garantías ofrecidas o de los bienes denunciados, deberá cubrir el valor de la obligación adeudada, los intereses, y los gastos procesales si a ello hubiere lugar.

Parágrafo. Los costos que represente el otorgamiento de la garantía para la facilidad o acuerdo de pago deben ser cubiertos por el deudor o un tercero en su nombre.

Artículo 40. *Tipos de Garantías.* Al tenor de lo dispuesto en el Estatuto Tributario, el Código Civil y el Código de Comercio, se podrán exigir, entre otras, las siguientes garantías:

- Fideicomisos en garantía.
- Fideicomisos en administración.
- Hipoteca.
- Prenda.
- Garantías Bancarias.
- Pólizas de cumplimiento de compañías de seguro.
- Títulos valores.

Sólo se podrán aceptar garantías personales cuando la cuantía de la deuda no sea superior a la establecida en el artículo 814 del Estatuto Tributario Nacional.

Artículo 41. *Criterios para el otorgamiento.* La entidad previo al otorgamiento de la facilidad de pago deberá adelantar un estudio técnico de las garantías ofrecidas y de la capacidad de pago del deudor, que le permita establecer la conveniencia o no de aceptar el acuerdo.

La entidad deberá abstenerse de otorgar facilidades o acuerdos de pago con deudores catalogados como reincidentes, renuentes y con aquellos que aparezcan reportados en el Boletín de Deudores Morosos del Estado por el incumplimiento de acuerdos de pago, salvo que se subsane el incumplimiento y la Contaduría General de la Nación expida la correspondiente certificación.

El acuerdo de pago debe comprender el capital, los intereses respectivos y las posibles costas que resulten del proceso, si a ello hubiere lugar.

Según la cuantía, se concederá las facilidades o acuerdos de pago siguiendo los siguientes criterios:

- Mínima cuantía: obligaciones inferiores a 15 smmlv, hasta 24 meses de plazo.
- Menor cuantía: obligaciones desde 15 smmlv hasta 90 smmlv, hasta 48 meses de plazo.
- Mayor cuantía: obligaciones superiores a 90 SMMLV, hasta 60 meses de plazo.

No obstante lo anterior, los plazos establecidos para la mínima y la menor cuantía, podrán ser ampliados a criterio del funcionario ejecutor, teniendo en cuenta las circunstancias especiales del deudor.

Parágrafo. El estudio técnico al cual hace referencia el presente artículo deberá contener como mínimo el análisis jurídico, de la garantía, de la capacidad de pago del deudor, y los demás que se consideren necesarios.

Artículo 42. *Efectos.* El acto administrativo que concede las facilidades de pago y aprueba las garantías ofrecidas, suspende el proceso de cobro e interrumpe la prescripción.

Así mismo, en dicho acto administrativo se ordenará levantar las medidas cautelares, siempre que las garantías respalden suficientemente la obligación, de lo contrario las medidas se mantendrán hasta el pago total de la obligación.

Artículo 43. *Incumplimiento.* En caso de que el deudor deje de cancelar dos ó más de las cuotas de la facilidad o acuerdo de pago otorgado, el incumplimiento se declarará mediante acto administrativo que deja sin vigencia el plazo concedido.

En el evento en que se hayan otorgado garantías, en dicho acto administrativo se ordenará hacerlas efectivas hasta la concurrencia del saldo insoluto, o para el caso de aquellas facilidades de pago que se otorgaron con base en denuncia de bienes, se ordenará su embargo, secuestro y avalúo, para su posterior remate.

Contra esta providencia procede el recurso de reposición dentro de los 5 días siguientes a su notificación. Si la garantía o los bienes del deudor, no fueren suficientes para cubrir la obligación se continuará con el proceso de cobro.

En todo caso, se deberá reportar a la Contaduría General de la Nación, en las mismas condiciones establecidas en la Ley 901 de 2004, aquellos deudores que hayan incumplido los acuerdos de pagos, con el fin de que dicha entidad los identifique por esa causal en el Boletín de Deudores Morosos del Estado.

Artículo 44. *Cláusulas aceleratorias.* Tal y como lo ordena el artículo 3° del Decreto 4473 de 2006, será obligatorio el establecimiento de cláusulas aceleratorias en las facilidades de pago que se otorguen.

CAPITULO V

De la extinción de las obligaciones

Artículo 45. *Causales.* Las obligaciones contraídas con la Corporación se extinguirán, y las gestiones de cobro persuasivo y el proceso administrativo de cobro coactivo podrán darse por terminados y archivados los expedientes mediante auto de trámite, entre otras, por las siguientes causales:

- Pago total de la obligación, sea por el pago en efectivo o por el cumplimiento de las facilidades o acuerdos de pago otorgados.
- Prescripción de la obligación.
- Remisibilidad de la obligación.

CAPITULO VI

Remisibilidad

Artículo 46. *Facultad de aplicar el artículo 820 del Estatuto Tributario.* En aplicación de los incisos 1° y 2° del artículo 820 del Estatuto Tributario, en concordancia con el parágrafo 2° del artículo 5° de la Ley 1066 de 29 de julio de 2006, se delega en el Subdirector de Recursos Económicos y Apoyo Logístico de la Corporación, la facultad de dar por terminados los procesos de cobro coactivo y proceder a su archivo, así como de declarar la remisibilidad de las obligaciones conforme las causales expresamente señaladas por el Estatuto Tributario.

En virtud de lo anterior, el Subdirector de Recursos Económicos y Apoyo Logístico de la Corporación podrá en cualquier tiempo, mediante acto administrativo debidamente motivado, declarar la remisión de las obligaciones sin respaldo económico, por tratarse de deudas que son de imposible recaudo.

Parágrafo 1°. Características o condiciones para dar aplicación a la remisión:

1. Deudores fallecidos que no dejan bienes. Se expedirá el correspondiente acto administrativo debidamente motivado, allegando previamente al expediente la partida o registro civil de defunción del ejecutado y las pruebas que acrediten las diligencias necesarias que demuestran no haber dejado bienes.

2. Deudas de más de cinco (5) años sin respaldo o garantía alguna, cuyo deudor fue imposible ubicar. Que una vez efectuadas las diligencias que ordena la ley y esta resolución para el recaudo, la investigación de bienes concluya con resultados negativos y se demuestre la no existencia de los mismos, porque no se tenga noticia del deudor y no haya sido posible su ubicación y cuando la deuda complete más de cinco (5) años a partir de su exigibilidad.

Se entenderá que no se tiene noticia del deudor cuando no haya sido posible su localización en la dirección que figura en el respectivo expediente. Tratándose de personas jurídicas además de lo anterior, el no localizarlas en la dirección del domicilio principal, sucursales y/o agencias, o cuando durante los tres últimos años no haya renovado su matrícula mercantil, cuando se haya vencido el término de duración de la sociedad o cuando se tenga constancia de su liquidación.

3. Deudas de mínima cuantía, con más de cinco años. Cuando se den condiciones de insolvencia y/o imposible ubicación del deudor, además de ser una obligación de mínima cuantía, previa investigación de bienes que concluya con resultados negativos y se demuestre la no existencia de los mismos, y/o no se tenga noticia del deudor.

Parágrafo 2°. *Efectos.* En todo caso, siempre que se tipifiquen las condiciones de este artículo, se procederá a expedir el respectivo acto administrativo que declare la remisión de las obligaciones y se ordenará desanotar de la contabilidad así mismo los demás registros de la deuda.

Parágrafo 3°. En relación a las deudas de entidades públicas diferentes a la Corporación, el Subdirector de Recursos Económicos y Apoyo Logístico deberá decidir sobre la posible

remisión, con la correspondiente sustentación y con sujeción a los requerimientos de la Ley 1066 de 2006 y el Estatuto Tributario.

CAPITULO VII

Del Comité de Normalización de la Cartera

Artículo 47. *Creación y conformación.* Créase el Comité de Normalización de Cartera de la Corporación Autónoma Regional de Cundinamarca - CAR, que estará conformado por:

- El Secretario General o su delegado.
- La Subdirectora Jurídica o su delegado.
- El Subdirector de Recursos Económicos y Apoyo Logístico.
- El Contador General de la entidad.
- El Profesional Especializado responsable del Recaudo de Cartera.

El Jefe de la Oficina de Control Interno o su delegado será invitado a todas las sesiones y participará con voz pero sin voto.

El Comité de Normalización de Cartera se dará su propio reglamento de funcionamiento, y el profesional especializado responsable del área de Gestión Económica de la Subdirección de Recursos Económicos y Apoyo Logístico actuará como Secretario Técnico.

Artículo 48. *Funciones.* El Comité de Normalización de Cartera tendrá como funciones, entre otras:

- Estudiar y recomendar al Subdirector de Recursos Económicos y Apoyo Logístico de la entidad la prescripción de oficio de las obligaciones objeto del cobro persuasivo o coactivo, en los términos del artículo 817 del Estatuto Tributario.
- Hacer recomendaciones para la clasificación de la cartera de la Corporación, en los términos del Capítulo I de la presente resolución y con base en la información suministrada por las dependencias a la cual correspondan.
- Las demás que por su naturaleza le correspondan.

Artículo 49. *Reuniones y sesiones.* El Comité de Normalización de Cartera de la Corporación se reunirá cada vez que las circunstancias lo exijan, previa citación del Secretario Técnico. Sesionará con un mínimo de 4 miembros dentro de los cuales deberá estar el Secretario General o su delegado, y adoptará todas sus decisiones por mayoría simple.

CAPITULO VIII

Disposiciones Finales

Artículo 50. *Vigencia.* La presente Resolución rige a partir de su publicación y deroga todas aquellas disposiciones que le sean contrarias, en especial las contenidas en la Resolución número 0135 de Febrero 15 de 2007.

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 31 de diciembre de 2009.

El Director General,

Edgar Alfonso Bejarano Méndez.
(C.F.)

ACUERDOS

ACUERDO NUMERO 002 DE 2010

(enero 12)

por medio del cual se autoriza al Director General para llevar a cabo el cierre de la operación de cobertura cambiaria del crédito BID 616/OC-CO, a cargo de la Corporación Autónoma Regional de Cundinamarca (CAR).

El Consejo Directivo de la Corporación Autónoma Regional de Cundinamarca (CAR), en uso de sus facultades legales y estatutarias, especialmente las contenidas en el numeral 5 del artículo 24 de la Resolución 0703 del 25 de junio de 2003, del Ministerio de Ambiente, Vivienda y Desarrollo Territorial, por la cual se aprueban los Estatutos de la Corporación, y

CONSIDERANDO:

Que en Sesión Ordinaria del Consejo Directivo, celebrada el 21 de agosto de 2007, el Consejo Directivo recomendó a la Administración de la CAR continuar adelantando el proceso encaminado a obtener coberturas cambiarias para la Deuda Externa a cargo de la CAR, todo lo cual consta en el Punto número 6 del Acta número 988, correspondiente a la mencionada Sesión.

Que la Sociedad Calificadora de Valores Duff & Phelps de Colombia, el 19 de septiembre de 2007 aumentó la calificación de la capacidad de pago de la deuda corporativa de la CAR de "BBB+" a "A" y señaló que "la administración debe continuar con la política encaminada a obtener mecanismos efectivos de coberturas cambiarias con el fin de mitigar el riesgo al tener la totalidad de su pasivo financiero denominado en moneda extranjera."

Que el Ministerio de Hacienda y Crédito Público, mediante el Comunicado de Prensa número 035 de mayo 6 de 2008, anunció que "Colombia 'pesificará' deuda externa en moneda extranjera" y así mismo que "el Gobierno hace un llamado para que el sector privado y otras entidades públicas del orden Nacional y Territorial, aprovechen esta coyuntura y adelanten este tipo de operaciones de 'pesificación' de su deuda".

Que en Sesión Ordinaria del Consejo Directivo, celebrada el 13 de enero de 2009, al Consejo Directivo se le presentó un Informe sobre Coberturas Cambiarias para la Deuda Externa comentando los avances de este proceso, como consta en el Punto número 2 del Acta número 1024, sobre lo cual el Presidente del Consejo Directivo resaltó "que la labor adelantada por la CAR es un avance muy serio y es un acto de total diligencia frente al

tema del riesgo cambiario" y además solicitó "que en una próxima reunión se le informe cómo va este proceso."

Que el Ministerio de Hacienda y Crédito Público expidió la Resolución número 1495 de 2002 por la cual se autoriza a las entidades estatales para suscribir "Contratos Marco para la Celebración de Operaciones con Derivados" y su respectivo "Suplemento" con entidades autorizadas para proveer cobertura.

Que de acuerdo con la anterior Resolución, la CAR suscribió los Contratos Marco para la Celebración de Operaciones con Derivados con el Bancolombia, BBVA Colombia y Banco de Bogotá, los dos primeros fueron radicados en la Dirección General de Crédito Público y del Tesoro Nacional el 16 de octubre de 2008 y el segundo el 17 de junio de 2009.

Que el Ministerio de Hacienda y Crédito Público, a través de la Dirección General de Crédito Público y del Tesoro Nacional, autorizó a la Corporación Autónoma Regional de Cundinamarca (CAR), mediante la Resolución número 385 de febrero 12 de 2008 para celebrar contratos "ISDA Master Agreements" y sus correspondientes "Schedules" con agentes del exterior autorizados para proveer coberturas, previa la aprobación de los mismos por parte de dicha Dirección.

Que el 9 de enero de 2009, esta misma Dirección General de Crédito Público y del Tesoro Nacional, mediante comunicación número 2-2009-000357 aprobó el *Schedule* al 1992 *ISDA Master Agreement* a suscribir con el Banco Bilbao Vizcaya Argentaria S. A. y el 26 de enero de 2009, mediante comunicación número 2-2009-001632, aprobó el *Schedule* al 1992 *ISDA Master Agreement* a suscribir con el Deutsche Bank AG.

Que el 8 de mayo de 2009, la CAR realizó una reunión con la Subdirectora de Financiamiento Mercado Externo del Ministerio de Hacienda y Crédito Público, ahora encargada de la aprobación de las operaciones de cobertura, y por ende de los *Confirmations* o Cartas de Confirmación, quien señaló que la aprobación del *Confirmation* sería bajo las siguientes condiciones: mediante operación tipo *swap* y sin mitigante de crédito *recouping* (revisión periódica de la operación).

Que el 9 de junio de 2009, el Consejo Directivo de la CAR, mediante Acuerdo número 012 de 2009, autorizó al Director General para llevar a cabo el cierre de las operaciones de cobertura cambiaria de los créditos BID 852/SF-CO y KFW 3408345.

Que el 12 de junio de 2009, la CAR cerró telefónicamente la operación de cobertura cambiaria del crédito BID 852/SF-CO con el BBVA Colombia S. A., y la participación adicional del Bancolombia, y suscribió la correspondiente Carta de Confirmación del Contrato Marco para Celebración de Operaciones con Derivados.

Que el 24 de junio de 2009, la CAR cerró telefónicamente la operación de cobertura cambiaria del crédito KFW 3408345 con el Banco de Bogotá, y la participación adicional del BBVA Colombia S. A., y suscribió la correspondiente Carta de Confirmación del Contrato Marco para Celebración de Operaciones con Derivados.

Que de acuerdo con el ofrecimiento del Banco Interamericano de Desarrollo (BID) fechado el 29 de mayo de 2009, el Consejo Directivo de la CAR, mediante Acuerdo número 013 de junio 9 de 2009, autorizó al Director General de la Corporación Autónoma Regional de Cundinamarca (CAR) para llevar a cabo la(s) modificaciones de contratos y la(s) operaciones de manejo de Deuda Pública a que haya lugar y fundamento, en función de convertir a dólares estadounidenses y establecer una nueva tasa de interés, para el saldo vigente del crédito 616/OC-CO, contratado con el Banco Interamericano de Desarrollo.

Que el 25 de junio de 2009, la Dirección General de Crédito Público y Tesoro Nacional del Ministerio de Hacienda y Crédito Público, mediante comunicación número 2-2009-017705, aprobó el texto de la minuta de la Carta Modificatoria de acuerdo con la Oferta de Conversión del Préstamo 616/OC-CO efectuada por el BID.

Que el 25 de junio de 2009, la Dirección General de Crédito Público y Tesoro Nacional del Ministerio de Hacienda y Crédito Público, mediante Resolución 1704 de 2009, autorizó a la CAR para realizar una operación de manejo de deuda externa con el BID, consistente en la conversión de tasa de interés del Sistema de Canasta de Monedas (SCM - Ajustable) a una tasa de interés fija en dólares estadounidenses para el Préstamo 616/OC-CO.

Que el 30 de junio de 2009, el Director General de la CAR remitió debidamente suscritos los originales de la Carta Modificatoria con sus respectivos Anexos de la oferta de conversión y modificación de la tasa de interés para el Préstamo 616/OC-CO, tanto al BID como al Ministerio de Hacienda y Crédito Público.

Que el 14 de agosto de 2009, el Banco Interamericano de Desarrollo, a través de la Unidad de Servicios Financieros, mediante comunicación FIN/FSV/800/2009, le notificó a la CAR que efectuó la conversión de la tasa de interés y el cambio de la moneda de los saldos a dólares estadounidenses del Préstamo 616/OC-CO, quedando con un saldo de USD 14,736,330.19 y una tasa de interés fija del 4.03% anual, y que a esta tasa se le sumará el margen variable para préstamos del Capital Ordinario expresado en puntos básicos (pbs), el cual se establecerá periódicamente por el Banco.

Que el 18 de septiembre de 2009, la CAR presentó el Documento de Justificación Financiera de la Operación de Manejo del Crédito BID 616/OC-CO, actualmente en dólares estadounidenses y tasa fija, consistente en la cobertura del riesgo de tipo de cambio peso-dólar, ante la Dirección General de Crédito Público y Tesoro Nacional del Ministerio de Hacienda y Crédito Público, con el fin de obtener la respectiva autorización de que trata el artículo 27 del Decreto 2681 de 1993.

Que el 30 de noviembre de 2009, la Dirección General de Crédito Público y Tesoro Nacional del Ministerio de Hacienda y Crédito Público emitió la Resolución número 3412 de 2009, por la cual autoriza a la CAR para celebrar operaciones de manejo de deuda pública externa consistentes en la celebración de *Cross Currency Swap* (con agentes del exterior) o *Currency Swap* (con agentes locales) sobre los pagos pendientes por concepto de capital e intereses del contrato de crédito BID 616/OC-CO por un monto de USD\$14,736,330.19.

Que a la fecha los bancos Bancolombia y Banco de Bogotá tienen aprobado el cupo de crédito para el 100% de esta operación, y el BBVA informó que solo autorizaron un

cupo de crédito para el 40% del monto de la operación. El Citibank está aún evaluando la suscripción del Contrato Marco, sin cláusulas adicionales.

Adicionalmente, desde el punto de vista del mercado, en los últimos cinco años, el dólar americano ha venido presentando una devaluación frente al resto de monedas del mundo en general, incluyendo el peso colombiano. Al corte del 31 de diciembre de 2008, la TRM cerró en \$2,243.59, en niveles similares a los del 2001, lo cual significó una devaluación del 11.4% en el año corrido. Al corte del 31 de diciembre de 2009, la TRM cerró en \$2,044.23 con una devaluación del -8.9% en el año completo (revaluación del peso frente al dólar).

A su vez, desde el año 2000, la TRM ha registrado variaciones (volatilidades), mínimas cercanas al 25% y máximas cercanas al 40% en horizontes de 6 meses y 12 meses. Esta situación del mercado cambiario colombiano ha favorecido el saldo y el servicio de la deuda de la CAR que está denominada en moneda extranjera, pero nadie puede asegurar que sea sostenible en el mediano y largo plazo.

Evolución de la TRM - Serie Diaria

De acuerdo con la última encuesta de expectativas de Inflación y TRM realizada en diciembre 9 de 2009 por el Banco de la República, el promedio del mercado estima que la TRM cerrará el año 2010 en \$2,004.78; sin embargo, se observa un máximo de \$2,204.

Que para efectos de la valoración del riesgo cambiario, se utilizó la metodología Servicio de la Deuda en Riesgo (SDeR) del Ministerio de Hacienda y Crédito Público, así como las Medias y Volatilidades, Tipo de Cambio y Factores de Descuento, suministrados por el Ministerio de Hacienda y Crédito Público, últimos datos disponibles al corte de noviembre 30 de 2009.

Que con base en el saldo vigente del crédito BID 616/OC-CO por USD13,683,735.18 al 6 de enero de 2010 y la tasa de interés fija del 4.03% anual más el margen variable actual del 0.95% anual cobrados por el BID, el Servicio de la Deuda en Riesgo por tipo de cambio USDCOP para el crédito BID 616/OC-CO se estima en \$8,530 millones en valor presente al 30 de noviembre de 2009, equivalente al 39.6% sobre el servicio esperado de esta deuda, es decir que este servicio de deuda se podría aumentar hasta en un 39.6%.

Que teniendo en cuenta que la operación de cobertura cambiaria del crédito BID 616/OC-CO incluye tanto las amortizaciones de capital como los intereses correspondientes a la tasa fija del 4.03% anual semestre vencido, pero no incluyen los intereses correspondientes al margen variable del Capital Ordinario (actualmente 0.95% anual), con esta operación de cobertura cambiaria el Servicio de la Deuda en Riesgo por tipo de cambio USDCOP se podría reducir a \$239 millones, esto es una reducción de \$8,290 millones, lo que equivale a un 97.2%.

Que en desarrollo de este proceso de cobertura cambiaria, se ha hecho un seguimiento al mercado cambiario y a las cotizaciones de las tasas de interés del swap que pagaría la CAR en pesos colombianos por la cobertura cambiaria del crédito BID 616/OC-CO, como se puede observar en el siguiente cuadro:

CORPORACIÓN AUTÓNOMA REGIONAL DE CUNDINAMARCA (CAR) OPERACIÓN DE COBERTURA CAMBIARIA SWAP - CRÉDITO BID-616 OC-CO RESUMEN DE COTIZACIONES INDICATIVAS - PRICING -

MONTO	14,736,330.19
MONEDA	USD
INICIA	06/07/2009
MADURACIÓN	06/07/2016
AMORTIZACIÓN	Semestral
VR. AMORTIZACIÓN	1,052,595.01
TASA DE INTERÉS	4.03% FIJA, ANUAL, S.V.
BASE PARA SWAP COP	ACT/365

	FECHA	14/09/2009	09/10/2009	28/10/2009	12/11/2009	02/12/2009
BANCO DE BOGOTÁ	SPOT	2,000.00	1,870.00	2,000.00	1,985.00	1,990.00
	PRICING	9.93%	10.33%	9.59%	9.25%	9.20%
	DEVALUACIÓN*	5.67%	6.06%	5.34%	5.02%	4.97%
BANCOLOMBIA	FECHA	11/09/2009	11/09/2009	29/10/2009	17/11/2009	02/12/2009
	SPOT	2,000.00	2,000.00	2,004.00	1,966.00	1,990.29
	PRICING	9.88%	9.88%	10.18%	9.89%	8.80%
	DEVALUACIÓN*	5.62%	5.62%	5.91%	5.63%	4.59%
BBVA	FECHA	10/09/2009	06/10/2009		12/11/2009	02/12/2009
	SPOT	1,993.99	1,902.00		1,978.00	1,990.00
	PRICING	9.90%	10.09%		10.02%	9.05%
	DEVALUACIÓN*	5.64%	5.83%		5.76%	4.83%
CITIBANK	FECHA	08/09/2009	06/10/2009	29/10/2009	12/11/2009	02/12/2009
	SPOT	2,002.00	1,902.00	2,010.00	1,978.00	1,990.00
	PRICING	9.62%	9.47%	8.97%	8.88%	8.42%
	DEVALUACIÓN*	5.37%	5.23%	4.75%	4.66%	4.22%

Nota 1: Cotizaciones indicativas, sin "recouponing".
Nota 2: Tipo de Cambio = Spot al momento de la cotización.
Nota 3: * Devaluación implícita, más margen de ganancia del banco.
Nota 4: Cotización del BBVA para el 40% del monto a partir del 12-nov-2009.
Fuente: Correos electrónicos enviados por estos bancos.

Que de acuerdo con lo anterior y dada la reducción que han tenido las tasas de interés tanto internas como externas, consecuencia de la conocida crisis financiera y económica mundial, el tipo de cambio spot y la tasa de interés swap se encuentran en niveles admisibles para cerrar la operación de cobertura cambiaria del crédito BID 616/OC-CO.

Que el pasado 4 de enero de 2010, la CAR pagó la cuota de amortización semestral por USD1,052,595.01, con lo cual el saldo actual del crédito BID 616/OC-CO es USD13,683,735.18.

Que con base en dichas cotizaciones indicativas se pueden proyectar los flujos de intercambio de la operación de cobertura cambiaria -swap- del crédito BID 616/OC-CO con un precio máximo teórico del tipo de cambio spot y tasa de interés swap, así:

FLUJO SWAP - CRÉDITO BID-616 en USD - PRECIO MÁXIMO												
Monto en USD:			Dólares Americanos			TASA SWAP						
Vr. Cuota de Amortización:			1,052,595.01			Semestral			\$2,000			
Tasa de Interés			4.03%			Anual, Fija, Pago SV			10.000%			
Fuente: Spot y Tasa Swap propuestas como niveles mínimos para cierre.												
Item	Fecha de Revisión	Días 30/360	Saldo Crédito	Amortizac. Capital	Intereses	Total Flujo en USD	Días ACT/365	Saldo Crédito COP	Amortizac. Capital COP	Intereses Swap COP	Total Flujo COP	
0	06/01/2010		13,683,735.18					27,367,470,352.86				
1	06/07/2010	180	12,631,140.16	1,052,595.01	275,727.26	1,328,322.28	181	25,262,280,325.71	2,105,190,027.14	1,357,126,612.02	3,462,316,639.16	
2	08/01/2011	180	11,578,545.15	1,052,595.01	254,517.47	1,307,112.49	184	23,157,090,298.57	2,105,190,027.14	1,273,495,775.32	3,378,685,802.47	
3	08/07/2011	180	10,525,950.14	1,052,595.01	233,307.68	1,285,902.70	181	21,051,900,271.43	2,105,190,027.14	1,148,337,902.48	3,253,527,929.62	
4	08/01/2012	180	9,473,355.12	1,052,595.01	212,097.90	1,264,692.91	184	18,946,710,244.29	2,105,190,027.14	1,061,246,479.44	3,166,436,506.58	
5	08/07/2012	180	8,420,760.11	1,052,595.01	190,888.11	1,243,483.12	182	16,841,520,217.14	2,105,190,027.14	944,740,072.45	3,049,930,099.60	
6	08/01/2013	180	7,368,165.10	1,052,595.01	169,678.32	1,222,273.33	184	14,736,330,190.00	2,105,190,027.14	848,997,183.55	2,954,187,210.69	
7	08/07/2013	180	6,315,570.08	1,052,595.01	148,468.53	1,201,063.54	181	12,631,140,162.86	2,105,190,027.14	730,760,483.39	2,835,950,510.54	
8	08/01/2014	180	5,262,975.07	1,052,595.01	127,258.74	1,179,853.75	184	10,525,950,135.71	2,105,190,027.14	636,747,887.66	2,741,937,914.80	
9	08/07/2014	180	4,210,380.05	1,052,595.01	106,048.95	1,158,643.96	181	8,420,760,108.57	2,105,190,027.14	521,971,773.85	2,627,161,801.00	
10	08/01/2015	180	3,157,785.04	1,052,595.01	84,839.16	1,137,434.17	184	6,315,570,081.43	2,105,190,027.14	424,498,591.77	2,529,688,618.92	
11	08/07/2015	180	2,105,190.03	1,052,595.01	63,629.37	1,116,224.38	181	4,210,380,054.29	2,105,190,027.14	313,183,064.31	2,418,373,091.45	
12	08/01/2016	180	1,052,595.01	1,052,595.01	42,419.58	1,095,014.59	184	2,105,190,027.14	2,105,190,027.14	212,249,296.89	2,317,439,323.03	
13	08/07/2016	180	0.00	1,052,595.01	21,209.79	1,073,804.80	182	0.00	2,105,190,027.14	104,971,119.16	2,210,161,146.30	
Total			13,683,735.18	13,683,735.18	1,930,090.85	15,613,826.02			27,367,470,352.86	9,578,328,241.30	36,945,796,594.16	
			Total Flujo USD * Spot			31,227,652,046						
			SDeR (Valor Presente)			8,529,557,634						
			Total Flujo + SDeR			39,757,209,680						
											Diferencia	-2,811,413,085.99

Que de acuerdo con lo anterior, si se fijara el tipo de cambio spot y la tasa de interés swap en los niveles máximos para la cobertura cambiaria del crédito BID 616/OC-CO, se tendría una diferencia en pesos corrientes a favor de la cobertura cambiaria, de \$2,811 millones, frente al total de los flujos (capital + intereses) en moneda extranjera re-expresados en pesos colombianos al tipo de cambio spot más el valor en riesgo cambiario del servicio de la deuda.

Que teniendo en cuenta que la CAR está adelantando la consecución de nuevos recursos de crédito con la banca multilateral para los proyectos de saneamiento del río Bogotá, no resulta procedente el prepago de esta deuda y sí llevar a cabo esta operación de cobertura cambiaria del crédito BID 616/OC-CO con el fin de mejorar el perfil de crédito de la entidad.

Que en relación con el tema es importante precisar que los Estatutos de la Corporación, en el numeral 5 de su artículo 24, establecen como función del Consejo Directivo la de "Disponer y aprobar la contratación de créditos internos y externos que sean necesarios para el fiel cumplimiento de las finalidades de la Corporación, y autorizar como garantía la parte del patrimonio que sea necesaria".

Que el Decreto 2681 de 1993 regula lo pertinente a operaciones de manejo de la Deuda Pública y operaciones conexas, al cual debe sujetarse la CAR, con fundamento en las normas vigentes.

Que de acuerdo con el artículo 5° (Operaciones de Manejo de la Deuda Pública del Decreto 2681 de 1993), constituyen operaciones propias del manejo de la deuda pública las que no incrementan el endeudamiento neto de la entidad estatal y contribuyan a mejorar el perfil de la deuda de la misma. Estas operaciones, en tanto no constituyen un nuevo financiamiento, no afectan el cupo de endeudamiento. Dentro de las anteriores operaciones se encuentran comprendidas, entre otras, la refinanciación, reestructuración..., las operaciones de cobertura de riesgos, la titularización de deudas de terceros, ... y todas aquellas operaciones de similar naturaleza que en el futuro se desarrollen.

Que en mérito de lo expuesto,

ACUERDA:

Artículo 1°. Establecer los niveles del tipo de cambio spot del dólar/peso y de la tasa de interés swap para el cierre de la operación de cobertura cambiaria -swap- del crédito BID 616/OC-CO a cargo de la Corporación Autónoma Regional de Cundinamarca (CAR), así:

Dólar/peso (USDCOP): inferior a \$2,000.

Tasa swap fija en pesos: inferior al 10.0% anual.

Artículo 2°. Autorízase al Director General de la Corporación Autónoma Regional de Cundinamarca (CAR) y/o al Subdirector de Recursos Económicos y Apoyo Logístico para el cierre telefónico de la operación de cobertura cambiaria -swap- del crédito BID 616/OC-CO a cargo de la Corporación Autónoma Regional de Cundinamarca (CAR) y posterior firma del Representante Legal de la Carta de Confirmación.

Parágrafo: Para el cumplimiento de lo fijado en el presente artículo, el Director General podrá suscribir los documentos que sean necesarios propios de la correspondiente operación de manejo de deuda pública, especialmente dentro de lo previsto en los numerales 5 y 9 del artículo 42, Funciones del Director General, de los Estatutos de la Corporación.

Artículo 3°. El presente acuerdo rige a partir de su fecha de publicación en el *Diario Oficial*.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 12 de enero de 2010.

El Presidente del Consejo Directivo,

Juan Antonio Nieto Escalante.

El Secretario del Consejo Directivo,

José de Jesús González Alarcón.

(C.F.)

**EMPRESAS INDUSTRIALES
Y COMERCIALES DEL ESTADO**

Radio Televisión Nacional de Colombia - RTVC

RESOLUCIONES

RESOLUCION NUMERO 479 DE 2009

(diciembre 24)

por medio de la cual se establecen las tarifas del servicio de alojamiento en la red de transmisión de Radio Televisión Nacional de Colombia – RTVC.

El Gerente de Radio Televisión Nacional de Colombia - RTVC, en ejercicio de sus facultades legales y estatutarias,

CONSIDERANDO:

Que de conformidad con el literal e) del artículo 14 de los estatutos de la entidad, es atribución de la Junta Directiva de RTVC, “establecer las tarifas que de acuerdo con la Ley le correspondan, para los servicios que preste la entidad”.

Que mediante Acuerdo No. 02 de 2005, la Junta Directiva de Radio Televisión Nacional de Colombia – RTVC, autorizó al Gerente de esta entidad para la fijación de las tarifas de prestación de servicios de emisión, codificación, arrendamiento de espacios y alojamiento de equipos a terceros.

Que mediante Decreto 3912 de 2004, se estableció como una de las atribuciones del Gerente la relativa a “Dirigir la administración de Radio Televisión Nacional de Colombia, RTVC, para lo cual atenderá la gestión diaria de los negocios y actividades de la misma, de acuerdo con las disposiciones legales y estatutarias y ejecutará las decisiones que al respecto adopten la Junta de Socios y la Junta Directiva”.

Que dentro de su objeto, RTVC presta servicios de alojamiento de equipos en las estaciones de la red pública nacional de transmisión, como una figura de generación de recursos en desarrollo de su actividad industrial y comercial.

Que para efectos de determinar la actualización de la tarifa de dichos servicios conforme su estructura de costos, RTVC adelantó un estudio con la firma Inverlink S.A., el cual tuvo en cuenta todos los elementos constitutivos de los costos asociados a la prestación del servicio más una utilidad razonable.

Que atendiendo a lo establecido en el artículo 6° de la Ley 489 de 1998, “... las autoridades administrativas deben garantizar la armonía en el ejercicio de sus respectivas funciones con el fin de lograr los fines y cometidos estatales. En consecuencia, prestarán su colaboración a las demás entidades para facilitar el ejercicio de sus funciones”.

Que por su parte el literal g) del artículo 2° de la Ley 182 de 1995, establece dentro de los fines y principios del servicio de televisión, “La preeminencia del interés público sobre el privado”

Que en atención a lo anterior y a las directrices de la Junta Directiva de RTVC, las tarifas de uso de la infraestructura de la red pública nacional para los canales públicos regionales, se basan en el costo financiero.

Que en mérito de lo expuesto,

RESUELVE:

Artículo 1°. *Definiciones.* Para efectos de determinar los componentes de la tarifa de los servicios de alojamiento de equipos en la red pública nacional de transmisión de RTVC, se tendrán las siguientes definiciones:

Area en Lote: Corresponde al uso del espacio disponible no construido en la estación, según concepto técnico.

Espacio en Torre: Corresponde a la ocupación en metros lineales en torres, destinada a la instalación de antenas o dispositivos electrónicos o de telecomunicaciones. Su instalación está sujeta a disponibilidad, peso o volumen que pueda soportar la torre según concepto técnico.

Area en salones: Corresponde al área en metros cuadrados requeridos para instalar equipos de telecomunicaciones y complementarios. La instalación de estos equipos está sujeta a la disponibilidad de espacio según concepto técnico.

Equipos Energía de Respaldo: Corresponde al uso de los equipos que integran los sistemas de respaldo de energía que posee RTVC en las estaciones. Su medición para efectos de la tarifa se realiza en KW para los equipos instalados disponibles en salón, torre o lote. El suministro de este ítem está sujeto a la disponibilidad de capacidad de los sistemas de respaldo según concepto técnico.

Artículo 2°. *Tipo de estaciones.* A efecto de establecer las tarifas de uso de infraestructura de la red pública nacional de transmisión, se dispone la clasificación de las estaciones en:

Red Primaria: Son aquellas estaciones de alta potencia y de alto cubrimiento establecidas por RTVC. (Se incluye el catálogo de Estaciones).

Red secundaria: Son aquellas estaciones de baja potencia y de menor cubrimiento. (Se incluye el catálogo de Estaciones).

Artículo 3°. La tarifa correspondiente a los servicios de alojamiento de equipos en la red pública nacional de transmisión de RTVC, para terceros es la siguiente:

SERVICIO OFRECIDO PARA TERCEROS RED PRIMARIA			
	Valor Pesos	IVA	Total
Area en lote metro cuadrado (m²)	245.204.00	24.520.00	269.724.00
Area en torre metro lineal (m)	209.564.00	20.956.00	230.520.00
Area en salón metro cuadrado (m²)	122.827.00	12.283.00	135.110.00
Equipos energía de respaldo (KW)	119.645.00	11.965.00	131.610.00
SERVICIO OFRECIDO PARA TERCEROS RED SECUNDARIA			
	Valor Pesos	IVA	Total
Area en torre metro lineal (m)	120.723.00	12.072.00	132.795.00
Area en salón metro cuadrado (m²)	200.749.00	20.075.00	220.824.00
Equipos energía de respaldo (KW)	27.420.00	2.742.00	30.162.00

Parágrafo 1°. El uso de lote en los predios de red secundaria deberá ser directamente acordado entre el usuario y el municipio titular o el dueño del predio.

Parágrafo 2°. El consumo de energía será a cargo del usuario y corresponderá al valor determinado con base en la tarifa del proveedor de energía y en el consumo establecido según las especificaciones técnicas de los equipos. Lo anterior sin perjuicio de que usuario opte por la independización de este servicio a través de contador individual.

Artículo 4°. La tarifa correspondiente a los servicios de alojamiento de equipos en la red pública nacional de transmisión de RTVC, para los canales públicos regionales es la siguiente:

SERVICIO OFRECIDO PARA CANALES REGIONALES RED PRIMARIA			
	Valor Pesos	IVA	Total
Area en torre metro lineal (m)	189.005.00	18.901.00	207.906.00
Area en salón metro cuadrado (m²)	110.159.00	11.016.00	121.175.00
Equipos energía de respaldo (KW)	110.518.00	11.052.00	121.570.00
SERVICIO OFRECIDO PARA CANALES REGIONALES RED SECUNDARIA			
	Valor Pesos	IVA	Total
Area en torre metro lineal (m)	99.098.00	9.910.00	109.008.00
Area en salón metro cuadrado (m²)	164.598.00	16.460.00	181.058.00
Equipos energía de respaldo (KW)	24.365.00	2.437.00	26.802.00

Parágrafo. El consumo de energía será a cargo del usuario y corresponderá al valor determinado con base en la tarifa del proveedor de energía y en el consumo establecido según las especificaciones técnicas de los equipos. Lo anterior sin perjuicio de que usuario opte por la independización de este servicio a través de contador individual.

Artículo 5°. Las tarifas mencionadas se actualizarán en el mes de enero de cada anualidad según el Índice de Precios al Consumidor, IPC, del año inmediatamente anterior.

Artículo 6°. La presente resolución rige a partir de la fecha de su publicación y deroga todas las disposiciones que le sean contrarias.

Publíquese, comuníquese y cúmplase.

Bogotá, D. C., a 24 de diciembre de 2009.

El Gerente,

Douglas Velásquez Jácome.

ESTACIONES RED PRIMARIA						
ZONA	ESTACION	TIPO DE SERVICIO				
		TV	PASO MICROONDAS	RN-AM	RN-FM1	RN-FM2
CENTRO SUR	Boquerón de Chipaque	x	-	-	-	-
	Calatrava	x	-	-	x	x
	Manjui	x	-	-	-	-
	El Rosal	-	-	x	-	-
	Alto del Tigre	x	-	-	x	-
	Fco. de Paula Santander – Leticia	x	-	-	-	-
	Buenavista	x	-	-	x	-
	Cerro Neiva	x	-	-	x	-
	Gabinete	x	-	-	x	-
	Mirador	x	-	-	x	-
	Saboyá	x	-	-	x	-
	La Rumba	-	-	x	-	-
	La Rusia	x	-	-	x	-
	OCCIDENTE	El Ruiz	x	-	-	x
Galeras		x	-	-	-	-
Jamundí		-	-	-	-	-
La Azalea		x	-	-	-	x
La Enea		-	-	x	-	-
Montezuma		x	-	-	-	-
Munchique		x	-	-	x	-
Planadas		x	-	-	-	-
Martinica		x	-	-	x	-

ZONA	ESTACION	TIPO DE SERVICIO				
		TV	PASO MICROONDAS	RN-AM	RN-FM1	RN-FM2
NORORIENTE	Alguacil	x		-	x	-
	Cabrito	-	x	-	-	-
	Cerro Kennedy	x	-	-	x	-
	Montería	x	-	-	x	-
	Fundación	-	x	-	-	-
	La Pita	x	-	-	-	-
	La Popa	x	-	-	-	x
	Las Tinas	-	x	-	-	-
	Piojo	x	x	-	-	-
	Simón Bolívar	x	-	-	-	-
	Todos Los Santos	-	x	-	-	-
	Sabanagrande	-	-	x	-	-
	Uribia	-	-	x	-	-
	Padre Amaya	x	-	-	-	x
	Chigorodó	x	-	-	x	-
	Marinilla	-	-	x	-	-
	Lebrija	x	-	-	x	-
	Gavilanes	-	x	-	-	-
	Málaga	x	-	-	-	-
	San Gil	x	-	-	x	-
Cerro Oriente	x	-	-	x	-	
Jurisdicciones	x	-	-	-	-	
Tasajero	x	-	-	x	-	

ESTACIONES RED SECUNDARIA DE TRANSMISIÓN - RTVC		
ID	Estación	Departamento
1	Abriaqui	Antioquia
2	Acandi	Chocó
3	Aldana	Nariño
4	Alejandría	Antioquia
5	Algeciras	Huila
6	Amalfi	Antioquia
7	Andes	Antioquia
8	Angostura	Antioquia
9	Arauca-Arauca	Arauca
10	Arauca-Caldas	Caldas
11	Arboletes	Antioquia
12	Arcabuco	Boyacá
13	Argelia	Valle del Cauca
14	Argentina	Huila
15	Atanquez	Cesar
16	Babega	Norte de Santander
17	Badillo	Cesar
18	Bahía Solano	Chocó
19	Belén	Boyacá
20	Belén de Umbria	Risaralda
21	Belencito	Boyacá
22	Bello	Antioquia
23	Belmira	Antioquia
24	Boavita	Boyacá
25	Bolívar	Cauca
26	Buenaventura	Buenaventura
27	Buenavista	San Andrés
28	Cajamarca	Tolima
29	Caldas	Antioquia
30	Cañasgordas	Antioquia
31	Carcasa	Santander
32	Carmen de Atrato	Chocó
33	Carolina	Antioquia
34	Casabaja	San Andrés
35	Casualito	Vichada
36	Caucasia	Antioquia
37	Cerrito	Santander
38	Cerro Alegría	Cundinamarca
39	Cerro Alemania	Cundinamarca
40	Cerro Amarillo	Nariño
41	Cerro Cristales	Cundinamarca

ESTACIONES RED SECUNDARIA DE TRANSMISIÓN - RTVC		
ID	Estación	Departamento
42	Mambita	Cundinamarca
43	Chachagüí	Nariño
44	Charalá	Santander
45	Charta	Santander
46	Chimayoi	Nariño
47	Chinchiná	Caldas
48	Choachí	Cundinamarca
49	Cisneros	Antioquia
50	Ciudad Bolívar	Antioquia
51	Colombia	Huila
52	Concepción	Antioquia
53	Contadero	Nariño
54	Contratación	Santander
55	Coromoro	Santander
56	Cristo Rey	Cali
57	Cucaita	Boyacá
58	Cucunubá	Cundinamarca
59	Dabeiba	Antioquia
60	Dagua	Valle
61	El Carmen	Norte de Santander
62	El Cocuy	Boyacá
63	El Dovio	Valle
64	El Espino	Boyacá
65	El Tambo	Nariño
66	Entrerriós	Antioquia
67	Frontino	Antioquia
68	Gachetá	Cundinamarca
69	Génova	Quindío
70	Gómez Plata	Antioquia
71	Granada	Antioquia
72	Granada	Cundinamarca
73	Guachetá-Ubaté	Cundinamarca
74	Guadalupe	Antioquia
75	Heliconia	Antioquia
76	Inza	Cauca
77	Itagüí	Antioquia
78	Ituango	Antioquia
79	Jardín	Antioquia
80	Jericó	Antioquia
81	Juradó	Chocó
82	La Calera	Cundinamarca
83	La Ceja	Antioquia
84	La Celia	Risaralda
85	La Cruz	Nariño
86	La Herrera	Tolima
87	La Marina	Valle
88	La Vega	Cundinamarca
89	La Vega	Cauca
90	Liborina	Antioquia
91	Maracaibo	San Andrés
92	María Angola	Cesar
93	Miraflores	Boyacá
94	Monquirá	Boyacá
95	Mutatá	Antioquia
96	Nemocón	Cundinamarca
97	Nuevo Colón	Boyacá
98	Ocaña	Norte de Santander
99	Oiba	Santander
100	Pacho	Cundinamarca
101	Páez	Cauca
102	Pailitas	Cesar
103	Pandi	Cundinamarca
104	Paz del Río	Boyacá
105	Pitalito	Huila
106	Puerto Carreño	Vichada
107	Puerto Escondido	Córdoba
108	Quetame	Cundinamarca
109	Ráquira	Boyacá
110	Ricaurte	Nariño

ESTACIONES RED SECUNDARIA DE TRANSMISIÓN - RTVC		
ID	Estación	Departamento
111	Río Blanco	Tolima
112	Río Negro	Antioquia
113	Río Prado	Tolima
114	Rosas	Cauca
115	Sabana Larga	Antioquia
116	Salamina	Caldas
117	Salazar de las Palmas	Norte de Santander
118	Salgar	Antioquia
119	Samacá	Boyacá
120	Samaniego	Nariño
121	San Agustín	Huila
122	San Andrés de Cuerquia	Antioquia
123	San Andrés Huila	Huila
124	San Andrés	Santander
125	San Antonio	Tolima
126	San Carlos	Antioquia
127	San Francisco	Cundinamarca
128	San José de la Montaña	Antioquia
129	San Juan de Urabá	Antioquia
130	San Lorenzo	Nariño
131	San Luis de Gaceno	Boyacá
132	San Pablo	Nariño
133	San Sebastián	Cauca
134	San Vicente del Caguán	Caquetá
135	Sandona	Nariño
136	Santa María	Huila
137	Santa María II	Boyacá
138	Santiago Pérez	Tolima
139	Sardinata	N. de Santander
140	Sativanorte	Boyacá
141	Sibundoy	Putumayo
142	Silos	N. de Santander
143	Silvia	Cauca
144	Sonsón	Antioquia
145	Suesca	Cundinamarca
146	Suratá	Santander
147	Tabio	Cundinamarca
148	Támesis	Antioquia
149	Tangua	Nariño
150	Tarazá	Antioquia
151	Tenerife	Valle
152	Teruel	Huila
153	Tesalia	Huila
154	Tibitoc	Cundinamarca
155	Timaná	Huila
156	Toledo	Antioquia
157	Toluviejo	Sucre
158	Tona	Santander
159	Tres Cruces	Cali
160	Umbita	Boyacá
161	Urrao	Antioquia
162	Valle de Tenza - Guateque	Boyacá
163	Valle de Tenza - La capilla	Boyacá
164	Vega Larga	Huila
165	Versalles	Valle
166	Villa de Leiva	Boyacá
167	Villa Pinzón	Cundinamarca
168	Villarrica	Tolima
169	Yarumal	Antioquia
170	Yopal	Casanare
171	Guayabetal	Cundinamarca
172	Chita-Jericó	Boyacá
173	Inírida	Guainía
174	Quinini	Cundinamarca
175	Chocontá	Cundinamarca
176	Guaduas	Cundinamarca
177	Simijaca	Cundinamarca
178	Lengupa	Boyacá
179	Pauna	Boyacá

ESTACIONES RED SECUNDARIA DE TRANSMISIÓN - RTVC		
ID	Estación	Departamento
180	Otanche	Boyacá
181	Los Santos	Santander
182	San José del Guaviare	Guaviare

Nota: RTVC alojado en instalaciones de Telecom.

Imprenta Nacional de Colombia. Recibo Davivienda 0372291.09-I-2010. Valor \$524.600.

VARIOS

Auditoría General de la República

RESOLUCIONES ORGÁNICAS

RESOLUCION ORGANICA NUMERO 002 DE 2010

(enero 13)

por la cual se modifica parcialmente la distribución de competencias de la Dirección de Control Fiscal y de las Gerencias Seccionales de la Auditoría General de la República.

El Auditor General de la República, en ejercicio de sus facultades constitucionales y legales, en especial las conferidas en los artículos 2°, 17 numeral 12, 24 y 32 del Decreto-ley 272 de 2000, y

CONSIDERANDO:

Que de conformidad con el numeral 14 del artículo 17 del Decreto-ley 272 de 2000 corresponde al Auditor General de la República, la función de “Asignar a las distintas dependencias y funcionarios de la Auditoría General de la República las competencias y tareas necesarias para el cabal cumplimiento de las funciones constitucionales y legales, para lo cual podrá conformar equipos de trabajo y dictar los reglamentos internos que se requieran, así como delegar y desconcentrar las funciones a que hubiere lugar, con sujeción a las disposiciones constitucionales y legales vigentes”;

Que el numeral 9 del artículo 24 del Decreto-ley 272 de 2000 faculta a la Dirección de Control Fiscal de la Auditoría General de la República para adelantar la revisión de cuentas y realizar la auditoría de gestión integral a la Contraloría General de la República y demás entes vigilados, según la asignación de competencias que realice el Auditor General; Que el numeral 2 del artículo 32 del Decreto-ley 272 de 2000 asigna a las Gerencias Seccionales la función de dirigir, coordinar y ejecutar, en el ámbito de su jurisdicción, la revisión de cuentas y las auditorías integrales sobre los organismos sometidos a su vigilancia, sin perjuicio de la redistribución de competencias y tareas que asigne el Auditor General; Que de conformidad con los artículos 8°, 9°, 14 y 15 de la Ley 42 de 1993, para la vigilancia de la gestión fiscal se puede aplicar el sistema de rendición de cuentas, con miras a establecer la economía, eficiencia, eficacia y la equidad de sus actuaciones; Que resulta imperioso dedicar mayores esfuerzos en la Dirección de Control Fiscal al desarrollo de las funciones a ella asignadas en los numerales 2, 3, 4, 5, 6 y 7 del artículo 24 del Decreto-ley 272 de 2000, relativas a diseñar e implantar modelos uniformes de evaluación de la gestión fiscal de las entidades vigiladas, de acuerdo con las directrices impartidas por el Auditor Delegado; revisar permanentemente los modelos y sistemas de evaluación y vigilancia y coadyuvar en el diseño e implantación de las reformas que se requieran para garantizar una gestión efectiva;

En mérito de lo expuesto, el Auditor General de la República,

RESUELVE:

Artículo 1°. La vigilancia de la gestión fiscal de la Contraloría de Bogotá, incluida la revisión y pronunciamiento sobre la cuenta será ejercida por la Gerencia Seccional II, con sede en Bogotá.

Parágrafo. Para el ejercicio auditor correspondiente a la vigencia 2008 que se encuentra en etapa de contradicción, la Dirección de Control Fiscal continuará ejerciendo su competencia hasta la elaboración del informe definitivo. La suscripción y seguimiento del Plan de Mejoramiento se llevará a cabo por la Gerencia Seccional II.

Artículo 2°. La vigilancia de la gestión fiscal de la Contraloría General de la República y sus gerencias departamentales será ejercida por la Dirección de Control Fiscal, quien contará con el apoyo de las Gerencias Seccionales de la Auditoría General de la República para el desarrollo de esta competencia de conformidad con los parámetros y alcances establecidos en el Plan General de Auditoría y en el memorando de planeación. Artículo 4°. *Vigencia y derogatorias.* La presente resolución rige a partir de la fecha de su publicación, modifica en lo pertinente el Manual del Proceso Auditor adoptado mediante Resolución Orgánica número 016 de 2006 y deroga las disposiciones que le sean contrarias. Publíquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Auditor General de la República,

Iván Darío Gómez Lee.

Imprenta Nacional de Colombia. Recibo 21000115. 15-I-2010. Valor \$233.800.

RESOLUCION ORGANICA NUMERO 001 DE 2010

(enero 13)

por la cual se reglamenta en la Auditoría General de la República la implementación de las prácticas, pasantías o judicaturas de los estudiantes de último año o con terminación y aprobación de estudios técnicos profesionales, tecnológicos o profesionales universitarios.

El Auditor General de la República, en ejercicio de sus atribuciones legales, especialmente las conferidas en el artículo 17 del Decreto 272 de 2000, y

CONSIDERANDO:

Que de acuerdo con lo preceptuado en los artículos 1° y 2° de la Constitución Política, Colombia es un Estado Social de Derecho, Democrático y Participativo, que contempla dentro de sus fines esenciales el de facilitar la participación de todos en la vida política, económica, administrativa y cultural de la Nación;

Que el artículo 45 de la Carta Política ordena al Estado y a la sociedad garantizar la participación activa de los jóvenes en los organismos públicos y privados que tengan a cargo la protección, educación y progreso de la juventud;

Que de conformidad con el artículo 67 de la Constitución Política, la educación es un derecho de la persona y un servicio público que tiene una función social; con ella se busca el acceso al conocimiento, a la técnica y a los demás bienes y valores de la cultura;

Que la Ley 115 de 1994, en su artículo 5°, numeral 11, señala dentro de los fines de la educación, la formación en la práctica del trabajo, mediante la cual se adquieren los conocimientos técnicos y habilidades, como fundamento del desarrollo individual y social;

Que de acuerdo con la Constitución y la ley, es deber de las entidades del Estado, generar espacios de participación en los cuales los jóvenes puedan poner en práctica los conocimientos adquiridos en las instituciones superiores y al mismo tiempo prestar un servicio a la comunidad, con el fin de obtener la formación integral de conformidad con los cometidos estatales;

Que la implementación de las prácticas, pasantías o judicaturas constituye una herramienta eficaz que permite, por una parte, el desarrollo de las capacidades intelectuales de los estudiantes o egresados y por otra, contribuye a la educación integral de los colombianos y a las políticas sociales del Estado, creando espacios de participación para la juventud;

Que el artículo 6° del Decreto-ley 272 de 2000 faculta al Auditor General para definir los aspectos relacionados con el cumplimiento de sus funciones en armonía con los principios consagrados en la Constitución y en el mismo ordenamiento;

Que según el artículo 1° del Decreto-ley 272 de 2000, la Auditoría General de la República es un organismo de vigilancia de la gestión fiscal, dotado de autonomía jurídica, administrativa, contractual y presupuestal, el cual está a cargo del Auditor a que se refiere el artículo 274 de la Constitución Política;

Que la implementación de las prácticas, pasantías o judicaturas es una herramienta que permite optimizar el cumplimiento de la función pública confiada a este órgano de control, a través del aprovechamiento de las capacidades intelectuales adquiridas por los estudiantes en los distintos centros educativos;

Que las pasantías, prácticas y judicaturas se requieren en aquellas áreas prioritarias y de especial importancia para la Auditoría General de la República, con el fin de apoyar el cabal cumplimiento de los objetivos institucionales trazados en el Plan Estratégico 2009-2011 y en especial, afianzar el control fiscal con la participación ciudadana; Que para el desarrollo de las prácticas, pasantías o judicaturas se podrán celebrar contratos de prestación de servicios, observando los principios rectores de la Contratación Estatal y de la Función Administrativa, tal como lo disponen el artículo 209 de la Constitución Política, la Ley 80 de 1993, la Ley 1150 de 2007, y demás normas concordantes;

Con fundamento en lo anteriormente expuesto, el Despacho del Auditor General de la República,

RESUELVE:

Artículo 1°. Regular en la Auditoría General de la República la prestación de servicios, en la modalidad de práctica, pasantía o judicatura de los estudiantes de los dos últimos años de estudios o con terminación y aprobación de estudios profesionales de las distintas universidades y carreras reconocidas por el ICFES, así como de los programas técnicos o tecnológicos reconocidos.

Artículo 2°. La Auditoría General de la República podrá reconocer honorarios por los servicios intelectuales que presten mediante prácticas, pasantías o judicaturas los estudiantes que estén en último año o acrediten terminación y aprobación de estudios, para lo cual se podrán celebrar contratos de prestación de servicios de mínima cuantía, para apoyar la gestión institucional, en asuntos directamente relacionados con las actividades de la Auditoría, que se estimen prioritarios, de acuerdo con las necesidades previamente establecidas, de todo lo cual se dejará constancia como antecedentes del contrato celebrado.

Artículo 3°. Para la selección de los estudiantes o egresados se tendrán en cuenta, entre otros, los siguientes requisitos: El aspirante deberá acreditar, mediante certificado expedido por la correspondiente institución educativa, el semestre cursado y el promedio académico ponderado. Igualmente, el cumplimiento de las exigencias dispuestas en la Ley 80 de 1993, la Ley 1150 de 2007, la Ley 190 de 1995 y demás normas concordantes.

Parágrafo. Los estudiantes o egresados solamente desarrollarán actividades en las dependencias de la Auditoría General de la República, donde se requiera y justifique el servicio. El número de personas vinculadas dependerá de la disponibilidad presupuestal con que se cuente para el efecto, las labores a desempeñar y el tiempo por el cual se contrate cada uno de ellos.

Artículo 4°. La duración de los contratos de prestación de servicios a que se refiere la presente resolución no podrá ser superior a doce (12) meses.

Artículo 5°. Asignar al Despacho del Secretario General de la Auditoría General de la República la función de definir, mediante circular, los requisitos de orden académico, las condiciones generales de tales vinculaciones, los documentos especiales que deben presentar los aspirantes a ser contratados y los rangos de los honorarios. Así mismo, dicha dependencia autorizará tales vinculaciones en los casos estrictamente necesarios y justificados por el jefe de la dependencia en la cual los estudiantes o egresados hayan de prestar sus servicios.

Artículo 6°. La Auditoría General de la República no adquiere responsabilidad alguna ante los establecimientos de educación superior, por causa de la prestación de servicios de las personas contratadas y solo ellos asumen la responsabilidad académica y curricular de la práctica.

Si la práctica, pasantía o judicatura constituye un requisito para obtener el título o la tarjeta profesional, la Auditoría General de la República no compromete su responsabilidad frente a la validación de la misma como cumplimiento de la exigencia, por ser competencia de otras autoridades y del mismo interesado.

Artículo 7°. Todo contrato de prestación de servicios que se celebre con esta finalidad, deberá indicar expresamente que se encuentra regulado por la presente resolución.

Artículo 8°. Esta resolución rige a partir de la fecha de su expedición y deroga las disposiciones que le sean contrarias, en especial la Resolución Orgánica 005 de 2007.

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Auditor General de la República,

Iván Darío Gómez Lee.

Imprenta Nacional de Colombia. Recibo 21000114. 15-I-2010. Valor \$233.800.

Registraduría Nacional del Estado Civil**RESOLUCIONES****RESOLUCION NUMERO 0167 DE 2010**

(enero 13)

por la cual se fija el número de ciudadanos que pueden sufragar en cada mesa de votación, para las elecciones de Congreso de la República y Parlamento Andino, periodo constitucional 2010-2014.

El Registrador Nacional del Estado Civil, en ejercicio de sus facultades Constitucionales y Legales, en especial de las que le confiere el inciso 2° del artículo 266 de la Constitución Política, el artículo 85 del Decreto 2241 de 1986, el artículo 25 del Decreto-ley 1010 de 2000, y

CONSIDERANDO:

Que de conformidad con lo dispuesto por el inciso 2° del artículo 266 de la Constitución Política de Colombia, el numeral 2° del artículo 26 del Código Electoral y el artículo 25 del Decreto-ley 1010 de 2000, corresponde a la Registraduría Nacional del Estado Civil, la dirección y organización de las elecciones;

Que de acuerdo con el artículo 207 del Código Electoral, las elecciones para integrar el Senado de la República y la Cámara de Representantes, se realizarán el segundo domingo del mes de marzo, fecha que para el periodo constitucional 2010-2014, corresponde al día 14 de marzo de 2010.

Que en virtud del artículo 8° de la Ley 1157 de 2007, “Hasta tanto la Comunidad Andina establezca un Régimen Electoral uniforme, las elecciones para los Representantes por Colombia al Parlamento Andino se realizarán el mismo día en que se efectúen las elecciones generales de Congreso Colombiano. El periodo será institucional y será el mismo que para Senadores y Representantes”.

Que el inciso 1° del artículo 85 del Código Electoral, declarado parcialmente inexecutable por la Sentencia C-230 A de 2008 de la Corte Constitucional, establece que: “La Registraduría Nacional, fijará el número de ciudadanos que podrán sufragar en las distintas mesas de votación”.

Que se hace necesario fijar el potencial de sufragantes para las mesas de votación, que funcionarán en las elecciones convocadas para integrar Congreso de la República y Parlamento Andino,

RESUELVE:

Artículo 1°. En las elecciones que se celebrarán el 14 de marzo de 2010, para elegir Senado de la República y Cámara de Representantes y Parlamento Andino, para el periodo constitucional 2010-2014, el número máximo de ciudadanos que podrán sufragar en cada mesa de votación, será como a continuación se indica:

En las cabeceras de los Distritos, Municipios Zonificados y no Zonificados, Corregimientos e Inspecciones de Policía del país, podrán sufragar hasta cuatrocientos (400) ciudadanos por mesa.

En las cárceles de los Distritos, Municipios Zonificados y no Zonificados del país, podrán sufragar hasta quinientos (500) ciudadanos por mesa.

En cada una de las mesas de votación que se instalen en los puestos de censo de los Municipios Zonificados, podrán sufragar hasta ochocientos (800) ciudadanos por mesa.

En el puesto de censo denominado Feria Exposición - Bogotá, D. C., podrán sufragar hasta mil cuatrocientos (1.400), ciudadanos en cada mesa de votación.

En los puestos de votación habilitados en el exterior podrán sufragar hasta cuatrocientos (400) ciudadanos por mesa.

Artículo 2°. La presente resolución rige a partir de la fecha de su publicación.

Publíquese, comuníquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Registrador Nacional del Estado Civil,

Carlos Ariel Sánchez Torres.

El Secretario General,

Carlos Ernesto Camargo Assis.

(C.F.)

RESOLUCION NUMERO 0176 DE 2010

(enero 13)

por la cual se fija el número de ciudadanos que pueden sufragar en las mesas de votación, para la elección de Alcalde que se realizará en el municipio de Vergara-Cundinamarca, el 17 de enero de 2010.

El Registrador Nacional del Estado Civil, en uso de sus atribuciones constitucionales y legales, en especial de las que le confieren el artículo 266 de la Constitución Política, el artículo 26 numeral 2 del Decreto-ley 2241 de 1986, y artículo 25 del Decreto-ley 1010 de 2000, y

CONSIDERANDO:

Que de conformidad con lo preceptuado por el inciso 2° del artículo 266 de la Constitución Política, el numeral 2 del artículo 26 del Código Electoral y el artículo 25 del Decreto-ley 1010 de 2000, corresponde a la Registraduría Nacional del Estado Civil la Organización y Dirección de las elecciones;

Que de acuerdo con lo dispuesto en el Decreto número 0291 del 17 de noviembre de 2009, expedido por el Gobernador de Cundinamarca, la elección de Alcalde del municipio de Vergara se realizará el 17 de enero de 2010, respectivamente;

Que el inciso 1° del artículo 85 del Código Electoral, declarado parcialmente inexecutable por la Sentencia C-230A de 2008 de la Corte Constitucional, establece que: "La Registraduría Nacional, fijará el número de ciudadanos que podrán sufragar en las distintas mesas de votación".

RESUELVE:

Artículo 1°. Fijar el número máximo de sufragantes por mesa en quinientos (500) votantes, para las elecciones de alcalde a realizarse el 17 de enero de 2010 en Vergara-Cundinamarca.

Artículo 2°. La presente resolución rige a partir de su publicación.

Publíquese, comuníquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Registrador Nacional del Estado Civil,

Carlos Ariel Sánchez Torres.

El Secretario General,

Carlos Ernesto Camargo Assis.

(C.F.)

Consejo Nacional Electoral

RESOLUCIONES

RESOLUCION NUMERO 000009 DE 2010

(enero 13)

por la cual se constituyen Tribunales Seccionales de Garantías y Vigilancia Electoral.

El Consejo Nacional Electoral, en ejercicio de sus facultades constitucionales y legales, especialmente las conferidas por los numerales 1, 4 y 6 del artículo 265 de la Constitución Política, modificado por el artículo 12 del Acto Legislativo 01 de 2009 y el artículo 39 de la Ley 130 de 1994, y

CONSIDERANDO:

Que los numerales 1, 4 y 6 del artículo 265 de la Constitución Nacional, modificado por el artículo 12 del Acto Legislativo 01 de 2009, establece como funciones del Consejo Nacional Electoral las siguientes:

"(...) Artículo 12. El Consejo Nacional Electoral regulará, inspeccionará, vigilará y controlará toda la actividad electoral de los partidos y movimientos políticos, de los grupos significativos de ciudadanos, de sus representantes legales, directivos y candidatos, garantizando el cumplimiento de los principios y deberes que a ellos corresponden, y gozará de autonomía presupuestal y administrativa. Tendrá las siguientes atribuciones especiales:

1. Ejercer la suprema inspección, vigilancia y control de la organización electoral.

(...)"

4. Además, de oficio, o por solicitud, revisar escrutinios y los documentos electorales concernientes a cualquiera de las etapas del proceso administrativo de elección con el objeto de que se garantice la verdad de los resultados.

(...)

6. Velar por el cumplimiento de las normas sobre Partidos y Movimientos Políticos y de las disposiciones sobre publicidad y encuestas de opinión política; por los derechos de la oposición y de las minorías, y por el desarrollo de los procesos electorales en condiciones de plenas garantías.

(...)"

Que el inciso 2° del literal a) del artículo 39 de la Ley 130 de 1994, preceptúa que:

"(...) En ejercicio de la función de vigilancia atribuida por esta ley, el Consejo Nacional Electoral podrá constituir tribunales o comisiones de garantías o vigilancia, ordenar y practicar pruebas, revisar libros y documentos públicos y privados e inspeccionar la contabilidad de las entidades financieras; (...)"

Que el artículo 3° del Decreto 2547 de 1989, estableció como funciones del Tribunal Nacional y Seccionales de Garantías o de Vigilancia, las siguientes:

"(...)"

b) Formular recomendaciones a las autoridades administrativas y de policía encargadas de velar por la normalidad del proceso electoral, conducentes a garantizar el normal desarrollo de los comicios electorales y la pureza del sufragio;

c) Ordenar las investigaciones a que haya lugar, para lo cual podrá comisionar a los funcionarios de la Registraduría Nacional del Estado Civil que este organismo señale. Las comisiones que se confieran tendrán como finalidad la práctica de las pruebas que se señalen en el respectivo acto administrativo, en el cual se indicarán, así mismo, el término dentro del cual se practicarán las pruebas y se rendirá el informe final que contenga las conclusiones de la respectiva investigación;

(...)"

e) Poner en conocimiento de las autoridades judiciales competentes, las conductas que eventualmente sean constitutivas de alguno de los delitos tipificados en el Código Penal para asegurar la vigencia de los derechos políticos y el libre ejercicio del sufragio;

f) Dictarse su propio reglamento interno de funcionamiento.

(...)"

Que a la luz de las novísimas funciones otorgadas al Consejo Nacional Electoral por el Acto Legislativo 1 de 2009, que modificó el artículo 265 del Ordenamiento Superior, se hace necesario establecer los mecanismos idóneos para el cabal cumplimiento a los postulados Constitucionales y Legales en pro del desarrollo de los procesos electorales en condiciones de plenas garantías;

Que se hace viable que los Tribunales Seccionales de Garantías y Vigilancia Electoral ejerzan sus funciones para fiscalizar tanto a los agentes exógenos y endógenos que intervienen en los correspondientes procesos electorales, ejerciendo así el Consejo Nacional Electoral, las atribuciones constitucionales de inspección, vigilancia y control de la Organización Electoral y de las actividades de los Partidos y Movimientos Políticos; así como velar por el cumplimiento de la normatividad electoral vigente;

Que mediante Sentencia C-230A de 2008, la honorable Corte Constitucional declaró EXEQUIBLE el numeral 22 del artículo 26 del Código Electoral, y al estudiar el alcance facultativo del Consejo Nacional Electoral, estableció:

"(...) Finalmente, en materia de funciones asignadas al Registrador Nacional del Estado Civil, el numeral 22 del artículo 26 del Código Electoral señala que al Registrador le corresponde cumplir "las demás que le señale el Consejo Nacional Electoral" y los actores consideran que esta cláusula viola la autonomía de la Registraduría.

Acerca de este aspecto la Corte estima que aun cuando el artículo 266 de la Constitución establece que el Registrador Nacional del Estado Civil "ejercerá las funciones que establezca la ley", es posible entender que el Consejo Nacional Electoral, actuando siempre de conformidad con la ley, puede impartir determinadas órdenes respecto de ciertas funciones que le corresponden a la Registraduría.

En el contexto señalado, el numeral 22 demandado se refiere a órdenes relativos a la realización de elecciones que el Consejo imparte y la Registraduría debe ejecutar; en cuanto órgano encargado de dirigir y organizar las elecciones, como sucede, por ejemplo, cuando a instancias de los partidos políticos el Consejo Nacional Electoral aprueba la realización de una consulta y, en consecuencia, dispone que la Registraduría lleve a cabo la consulta.

En definitiva las órdenes a las que se refiere el numeral demandado son impartidas por el Consejo para que la Registraduría, dentro de la órbita de sus competencias constitucionales y legalmente definidas, adelante labores de tipo operativo dirigidas a la realización de elecciones y, por lo tanto, la disposición demandada no contradice la Constitución (...)" (subrayas y negrillas fuera de texto).

Que por lo tanto, el Consejo Nacional Electoral tiene la facultad de expedir actos administrativos generales de naturaleza operativa y administrativa con la finalidad de desarrollar las funciones conferidas dentro del marco constitucional y legal, destinadas a regular los temas propios de su competencia, sin afectar la autonomía que la Constitución, la Ley y la

jurisprudencia han otorgado unánimemente a la Registraduría Nacional del Estado Civil, en función de la facultad otorgada constitucionalmente de ejercer la suprema inspección, vigilancia y control sobre la Organización Electoral de la cual hace parte la Registraduría Nacional del Estado Civil;

Que la materialización de la facultad constitucional de control se realiza a plenitud con las funciones de policía administrativa, la cual puede ejercerse mediante la expedición de regulaciones generales, significando esto, que al ser tal función normativa y, en tanto de policía, es reglada y se halla supeditada al poder de policía administrativa, lo que conlleva a que para el ejercicio de competencias concretas atribuidas a algunas autoridades investidas de ella, se hallen las de inspección, vigilancia y control;

Que el Consejo Nacional Electoral tiene la facultad de expedir reglamentaciones generales para el efectivo desarrollo de las funciones Constitucional y Legalmente encomendadas, tal como lo sostuvo el honorable Consejo de Estado - Sección Quinta en Sentencia de 30 de noviembre de 2001, expediente 2592, así:

“(…) la potestad reglamentaria no excluye la facultad que tienen las autoridades que cumplen funciones administrativas para expedir actos de carácter general, los cuales buscan cumplir con las funciones encomendadas por la Constitución y la ley. De ahí que las autoridades tienen una facultad de regulación administrativa subordinada a la ley y a los reglamentos, a través de la cual pueden expedir actos administrativos de carácter general para ejecutar la ley (...)”;

Que teniendo como primer deber, el de salvaguardar la intención primigenia de los ciudadanos expresado en las jornadas electorales, aunado a las anteriores consideraciones, el Consejo Nacional Electoral,

RESUELVE:

CAPITULO I

Generalidades

Artículo 1°. *Constitución.* Constitúyanse Tribunales de Garantías y Vigilancia Electoral para los procesos electorales que se realizarán en el presente año 2010 en cada departamento y en Bogotá Distrito Capital, los que serán designados de acuerdo con la disponibilidad presupuestal.

Artículo 2°. *Sede.* Los Tribunales Seccionales de Garantías y Vigilancia Electoral tendrán su sede principal en las capitales de departamento y en la ciudad de Bogotá, D. C.

Artículo 3°. *Número de integrantes.* Los Tribunales Seccionales de Garantías y Vigilancia Electoral, serán integrados por tres (3) Miembros.

El Consejo Nacional Electoral determinará el número de funcionarios adscritos a los Tribunales Seccionales de Garantías y Vigilancia Electoral y el valor de sus honorarios.

Artículo 4°. *Periodo de ejercicio.* Los Tribunales Seccionales de Garantías y Vigilancia Electoral ejercerán sus funciones por el término de cinco (5) meses.

Artículo 5°. *Calidades.* Los miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral deberán reunir los requisitos:

1. Ser colombiano de nacimiento y ciudadano en ejercicio y estar en pleno goce de sus derechos civiles.
2. Tener título de abogado expedido o revalidado conforme a ley.
3. No estar incurso en causal de inhabilidad o incompatibilidad.
4. Acreditar como mínimo cinco (5) años de experiencia.

Artículo 6°. *Régimen de inhabilidades e incompatibilidades.* Los miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral tendrán el mismo régimen de inhabilidades e incompatibilidades que rige para los Delegados del Registrador Nacional del Estado Civil, consagrados en los artículos 37 y 38 del Código Electoral.

Ningún miembro de los Tribunales Seccionales de Garantías y Vigilancia Electoral podrá litigar en asuntos electorales mientras estén en ejercicio de sus funciones, ni dentro de los seis (6) meses siguientes a su terminación.

Artículo 7°. *Nombramiento y remuneración.* Los miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral, así como los funcionarios adscritos a ellos, tendrán la calidad de servidores públicos de carácter especial, vinculados mediante nombramiento proferido por el Consejo Nacional Electoral, ejercerán sus funciones durante el tiempo establecido en el artículo 4° de esta Resolución, sin sujeción a jornada y ejercen funciones públicas.

Los miembros de Tribunales Seccionales de Garantías y Vigilancia Electoral recibirán por la prestación de sus funciones públicas honorarios mensuales por valor de seis millones quinientos mil pesos (\$6.500.000).

Artículo 8°. *Poseción.* Los Miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral tomarán posesión de sus cargos ante el Consejo Nacional Electoral o ante el o los Magistrados que para tal efecto designe el Presidente de la Corporación.

CAPITULO II

De las Garantías de los Procesos Electorales

Artículo 9°. *Funciones.* Son funciones de los Tribunales Seccionales de Garantías y Vigilancia Electoral las siguientes:

1. Monitorear y verificar el origen, monto y destino de los ingresos y egresos de las Campañas, así como el cumplimiento de las normas sobre publicidad electoral en los procesos electorales.

2. Adelantar las indagaciones a que haya lugar, con el fin de garantizar el cumplimiento de las normas vigentes para los procesos electorales, para lo cual podrán comisionar a sus propios funcionarios o a los de la Organización Electoral.

Las comisiones que se confieran tendrán como finalidad la práctica de las pruebas que se señalen en el respectivo acto administrativo, en el cual se indicará el término dentro del cual se practicarán las pruebas y se rendirá el informe final que contenga las conclusiones de la respectiva investigación.

3. Formular recomendaciones a las autoridades administrativas y de policía encargadas de velar por la normalidad del proceso electoral, conducentes a garantizar el normal desarrollo de los comicios electorales y la pureza del sufragio.

4. Poner en conocimiento de las autoridades judiciales competentes, las conductas que eventualmente sean constitutivas de alguno de los delitos tipificados en el Código Penal para asegurar la vigencia de los derechos políticos y el libre ejercicio del sufragio.

5. Ordenar la suspensión o retiro inmediato de la propaganda electoral que contrarie las disposiciones legales sobre la materia.

6. Las demás que le señale el Consejo Nacional Electoral.

En desarrollo de estas funciones los Tribunales podrán:

a) Exigir a los candidatos informes y reportes periódicos sobre el origen, volumen y destinos de los recursos, en dinero o en especie, con que se está financiando su campaña;

b) Exigir a los candidatos informes y reportes periódicos sobre el tipo y cantidad de publicidad de la campaña, así como de los nombres, direcciones y teléfonos de las empresas o personas con quienes se han contratado el diseño, producción, circulación, difusión o instalación de toda la publicidad de la campaña;

c) Exigir a los candidatos información sobre la identificación de todas las cuentas bancarias que se utilicen para el manejo de los dineros con que se está financiando la campaña;

d) Inspeccionar la contabilidad de las entidades financieras y obtener copias de los movimientos de las cuentas en las que presumiblemente se estén manejando dineros destinados a financiar campañas electorales o el funcionamiento de partidos o movimientos políticos;

e) Revisar libros o documentos públicos o privados y obtener copia de ellos;

f) Realizar visitas a sedes políticas o entidades públicas o privadas que resulten útiles para la identificación del origen, volumen y destino de los recursos con que se financien las campañas electorales, como también para verificar la realización y producción de la publicidad destinada a ellas;

g) Citar personas para que rindan testimonios;

h) Monitorear el número de cuñas radiales y de vallas publicitarias de las respectivas campañas y candidatos;

i) Levantar registro fotográfico, fonográfico o videográfico de la publicidad, actos y sedes de las campañas o exigirle copia de ellos a entidades públicas o privadas que los tengan;

j) Hacer comparecer a funcionarios públicos a sus reuniones. (Art. 6° Dec. 2547/89);

k) Ordenar y practicar las demás actuaciones y pruebas que estimen convenientes para el ejercicio de sus funciones.

Los Tribunales enviarán de manera inmediata informe al Consejo Nacional Electoral, junto con las pruebas pertinentes, sobre los candidatos, personas naturales o jurídicas, públicas o privadas, que omitan entregar oportunamente las informaciones previstas en este artículo para que se inicie proceso sancionatorio respectivo.

CAPITULO III

De la Inspección, Vigilancia y Control sobre la Organización Electoral

Artículo 10. *Funciones para la inspección, vigilancia y control sobre la organización electoral.* Los Tribunales Seccionales de Garantías y Vigilancia Electoral tendrán además las siguientes funciones, que se ejercerán sobre los funcionarios de la Organización Electoral – Registraduría Nacional del Estado Civil, y demás funcionarios públicos, así:

1. Verificar que se haya realizado en debida forma la designación, notificación y capacitación de los jurados de votación, conforme a los términos legalmente establecidos.

2. Verificar que se cuente con la logística necesaria para el normal desarrollo de todo el proceso electoral.

3. Verificar que se haya informado debidamente a los Partidos y/o Movimientos Políticos con Personería Jurídica, Grupos Significativos de Ciudadanos y la ciudadanía en general sobre las fechas y los sitios donde se adelantarán las inscripciones de los candidatos.

4. Verificar que se haya solicitado al Tribunal Superior Judicial, a la Gobernación y Alcaldía correspondiente, la designación de los claveros.

5. Verificar que se haya solicitado al Tribunal Superior la designación de los miembros de la Comisión Escrutadora.

6. Verificar que los puestos de votación se encuentren debidamente acondicionados para el proceso electoral.

7. Verificar que el proceso de selección de jurados se haya realizado ajustado a todos los parámetros legales y, en especial, que no hayan quedado conformadas mesas con jurados homogéneos.

8. Verificar que se haya publicado la resolución que designa los sitios en los cuales se realizarán los escrutinios.

9. Verificar que los claveros hagan presencia en el lugar designado a las 4:00 p. m., para la recepción de los pliegos electorales.

10. Verificar que la diligencia de escrutinios se lleve a cabo en los horarios y fechas establecidas, dando las garantías a los Partidos y/o Movimientos Políticos con Personería Jurídica, Grupos Significativos de Ciudadanos y la ciudadanía en general.

11. Verificar que las comisiones escrutadoras atiendan las reclamaciones por irregularidades en el proceso de votación y en el escrutinio.

12. Ordenar y practicar las demás actuaciones y pruebas que estimen convenientes para el ejercicio de sus funciones, cuando las circunstancias fácticas y jurídicas lo ameriten.

13. Advertir a quien corresponda acerca de las irregularidades que se hayan evidenciado y que puedan poner en peligro el proceso electoral.

14. Informar de manera inmediata al Consejo Nacional Electoral para que este aplique los correctivos necesarios para subsanar las actuaciones que hayan dado origen a dichas irregularidades.

15. Conminar a los funcionarios competentes para la adopción de las medidas conducentes a restablecer el normal desarrollo de la jornada electoral.

16. Solicitar al Consejo Nacional Electoral que ordene la suspensión de actividades, actuaciones o decisiones adoptadas por las autoridades que tienen a cargo la organización del certamen electoral, cuando se determine la inobservancia del marco normativo electoral o se vean amenazadas las plenas garantías electorales.

DISPOSICIONES FINALES

Artículo 11. *Actuaciones.* Las actuaciones de los Tribunales Seccionales de Garantías y Vigilancia Electoral son de trámite para ante el Consejo Nacional Electoral. Contra ellas no procede recurso alguno.

Sus actuaciones son públicas y no están sometidas a reserva, salvo las excepciones legales.

Las decisiones se tomarán con el voto favorable de la mayoría de los miembros que integran el respectivo Tribunal Seccional.

Artículo 12. *Apoyo logístico.* Para el cabal ejercicio de las funciones de los Tribunales Seccionales de Garantías y Vigilancia Electoral; el Fondo Nacional de Financiación de Partidos y Campañas Electorales, la Registraduría Nacional del Estado Civil, el Fondo Rotatorio de la Registraduría Nacional del Estado Civil, los Delegados del Registrador Nacional del Estado Civil y las Registradurías Distritales, Municipales y Auxiliares, prestarán el apoyo logístico y la información que les sea requerida. El incumplimiento de este deber constituye falta disciplinaria.

Artículo 13. *Informe de actividades.* Los Tribunales Seccionales de Garantías y Vigilancia Electoral presentarán al Consejo Nacional Electoral un informe mensual sobre todas las actividades y actuaciones realizadas tendientes a asegurar el normal proceso de las elecciones y el cumplimiento y vigilancia de las normas garantes de los procesos electorales que se realicen en el país. De la misma manera entregarán un informe final de las actividades realizadas.

Artículo 14. *Reemplazo.* Los miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral, lo mismo que sus funcionarios, podrán ser reemplazados, en cualquier tiempo, por el Consejo Nacional Electoral.

Artículo 15. *Viáticos y gastos de viaje.* Los miembros de los Tribunales Seccionales de Garantías y Vigilancia Electoral tendrán derecho al pago de viáticos y gastos de viaje cuando con ocasión del ejercicio de sus funciones se desplacen fuera del lugar de su sede, siempre y cuando tal desplazamiento haya sido autorizado previamente por el Presidente del Consejo Nacional Electoral.

Artículo 16. *Vigencia.* Esta resolución rige desde su publicación y revoca los Actos Administrativos dictados con anterioridad a la misma y los demás que le sean contrarios.

Artículo 17. Comuníquese a los Partidos y Movimientos Políticos, Grupos Significativos de Ciudadanos, Presidencia de la República, Ministerio del Interior y de Justicia, Ministerio de Comunicaciones, Registrador Nacional del Estado Civil, Delegados del Registrador Nacional del Estado Civil, Registradores Especiales, Distritales, Municipales y Auxiliares y a los medios de comunicación social.

Parágrafo. Esta resolución deberá ser publicada en el *Diario Oficial* y en la página web del Consejo Nacional Electoral, y de la Registraduría Nacional del Estado Civil.

Publíquese, comuníquese y cúmplase.

Dada en Bogotá, D. C., a 13 de enero de 2010.

El Presidente,

Marco Emilio Hincapié Ramírez.

El Vicepresidente,

Juan Pablo Cepero Márquez.

Aprobada en la Sala Plena del 13 de enero de 2010.

(C.F.)

Dirección de Pensiones de la Secretaría de Hacienda del Departamento de Cundinamarca

AVISOS

La Directora (C) de Pensiones de la Secretaría de Hacienda del Departamento de Cundinamarca,

HACE SABER:

Que el día 6 de mayo de 2009, falleció el señor Pedro Emilio Romero Piñeros, quien se identificaba con cédula de ciudadanía número 259.450 y a reclamar el reconocimiento y pago de la Sustitución Pensional se presentó la señora María del Carmen Guzmán de Romero, identificada con cédula de ciudadanía número 20581277, en calidad de cónyuge supérstite del causante y la señora Carmen Alicia Romero Guzmán, identificada con cédula de ciudadanía número 52728885, hija inválida del pensionado.

Que el objeto de esta publicación es avisar a quienes crean tener igual o mejor derecho, quienes deben manifestarlo mediante escrito radicado en esta dependencia, dentro de los treinta (30) días siguientes a la publicación del presente.

Que este aviso se publica de conformidad con lo establecido en los artículos 212 del Código Sustantivo del Trabajo y 15 del Código Contencioso Administrativo,

Ana Francisca Linares Gómez.

Primer Aviso

Imprenta Nacional de Colombia. Recibo 21000079. 14-I-2010. Valor \$30.400.

Fondo Nacional de Prestaciones Sociales del Magisterio Oficina de Prestaciones Sociales de Bogotá

EDICTOS

El Fondo Nacional de Prestaciones Sociales del Magisterio

AVISA QUE:

Nohora Constanza Díaz Téllez identificada con cédula de ciudadanía número 51836732 de Bogotá, Gina Paola Baquero Díaz con cédula de ciudadanía número 53081607 en calidad de hija, Jenny Marcela Baquero Díaz con cédula de ciudadanía número 1032356159 en calidad de hija, Yiseth Constanza Baquero Díaz con cédula de ciudadanía número 1022332732 en calidad de hija, Andrea del Pilar Baquero Díaz con tarjeta de identidad número 931125-28143 en calidad de hija, Pedro Andrés Baquero Díaz con cédula de ciudadanía número 80824716 en calidad de hijo han solicitado a la oficina Regional del Fondo Prestacional de Bogotá, mediante radicado E-2009-143645 del 11.08.09, el reconocimiento, sustitución y pago de las prestaciones socioeconómicas que puedan corresponder al señor Pedro Emilio Baquero Beltrán, identificado con cédula de ciudadanía número 19275230 (q.e.p.d.), fallecido el día 3 de julio de 2009. Toda persona que se crea con igual o mejor derecho deberá hacerlo valer ante el fondo de prestaciones sociales del Magisterio de Bogotá, D. C., dentro de los treinta (30) y quince (15) días siguientes a la publicación del primer y segundo aviso respectivamente.

Alexandra Viloría Cárdenas,

Fondo de Prestaciones del Magisterio.

Radicación número: S-2010-157762.

Imprenta Nacional de Colombia. Recibo 21000081. 14-I-2010. Valor \$30.400.

AVISOS JUDICIALES

El Juzgado de Familia de Soacha, Cundinamarca,

EMPLAZA A:

Los parientes paternos y maternos de la señora Rosa María Rozo Vda. de Pérez

En su calidad de parientes paternos y maternos de la señora Rosa María Rozo Vda. de Pérez, para que se entere de la existencia del proceso de interdicción judicial número 257543110001-2009-062, incoado por la señora Alcira Pérez de García a través de apoderado judicial y a favor de Rosa María Rozo Vda. de Pérez.

De acuerdo con el artículo 446, inciso 3° del Código de Procedimiento Civil, se fija el presente edicto en la Secretaría del Juzgado y se expide copia para su publicación por una vez, en el diario *La República*, hoy 13 de enero de 2010.

Atentamente,

La Secretaria,

Gladys Amparo Arroyave Castro.

Imprenta Nacional de Colombia. Recibo 21000082. 14-I-2010. Valor \$30.400.

El Secretario del Juzgado Primero de Familia de Medellín,

COMUNICA:

Que en el proceso de Interdicción Judicial por Demencia promovido por la señora Martha Luz Orrego Sepúlveda, mediante providencia proferida por este Despacho Judicial el

día seis (6) de julio de dos mil nueve (2009), se decretó la Interdicción Judicial Definitiva por Demencia del señor Tiberio Alonso Orrego Henao, el cual confirmó, adicionó y revocó parcialmente el Tribunal Superior de Medellín, Sala Primera de Decisión de Familia, en sentencia del tres (3) de noviembre de dos mil nueve (2009), designándosele como Curadora General Legítima para administrar bienes del interdicto y el cuidado personal de este, a la señora Martha Luz Orrego Sepúlveda.

El anterior Aviso se expide para ser publicado en el **Diario Oficial** y en el periódico *El Mundo*.

Medellín, diciembre 7 de 2009.

El Secretario,

Luis Fernando Restrepo Tamayo.

Fijado en diciembre 9 de 2009, a las 8:00 a. m.

El Secretario,

Luis Fernando Restrepo Tamayo.

Imprenta Nacional de Colombia. Recibo Davivienda 0482643. 14-I-2010. Valor \$30.400.

El Juzgado Tercero de Familia Bogotá, D. C.,

HACE SABER:

Dentro del proceso de Interdicción de Luz Enier y Dora Nancy Zapata Chau, el 11 de septiembre de 2007 se dictó sentencia, que en su parte resolutive dice:

Primero. Declarar la Interdicción Definitiva por Demencia, de las jóvenes Luz Enier Zapata Chau y Dora Nancy Zapata Chau, nacidas el quince (15) de septiembre de mil novecientos sesenta y seis (1966) y veintinueve (29) de abril de mil novecientos setenta y dos (1972), respectivamente, por las razones expuestas en la motivación de este proveído. **Segundo.** Privar como consecuencia a las interdictas de la administración de sus bienes. **Tercero.** Nombrar como Guardadora de las interdictas a su señora madre, María Dora Chau Herrera, quien deberá tomar posesión del cargo y se le discernirá el mismo, una vez presente el inventario solemne de bienes y presente caución correspondiente, si a ello hubiere lugar.

Cuarto. Inscribir la presente sentencia en el Registro Civil de Nacimiento de Luz Enier Zapata Chau y Dora Nancy Zapata Chau y notifiqúese al público, por medio de Aviso que debe ser insertado por una vez en el **Diario Oficial** y en un periódico de amplia circulación nacional, el cual puede ser *El Tiempo*, *La República*, *El Nuevo Siglo*, o *El Espectador*, preferiblemente el día domingo.

Quinto. Notificar a la señora Agente del Ministerio Público para lo de su cargo.

Sexto. Consultar la presente sentencia con el honorable Tribunal Superior de Bogotá — Sala de Familia.

Cópiese, notifiqúese y cúmplase.

La Juez,

Gloria E. Ordóñez de Ibarra.

El Tribunal Superior de Bogotá, D. C., Sala de Familia, en decisión del 27 de febrero de 2008,

RESUELVE:

Primero. Confirmar la sentencia consultada de fecha once (11) de septiembre de dos mil siete (2007), dictada por el Juzgado Tercero de Familia de Bogotá, en el proceso de la referencia.

Segundo. Devolver el expediente al Juzgado de origen.

Cópiese y notifiqúese.

Los Magistrados,

Jaime Humberto Araque González, Carlos Alejo Barrera Arias, Jaime Omar Cuéllar Romero.

Para los efectos indicados en el artículo 659, numeral 7 del Código de Procedimiento Civil, se fija el presente edicto en lugar público de la Secretaría por el término de ley, hoy 22 de julio de 2009, a las 8:00 a.m. Se expiden copias para su publicación.

El Secretario,

Carlos Alberto Aguirre A.

Imprenta Nacional de Colombia. Recibo 21000109. 15-I-2010. Valor \$30.400.

CONTENIDO

	Págs.
PODER PUBLICO - RAMA LEGISLATIVA	
Ley 1379 de 2010, por la cual se organiza la red nacional de bibliotecas públicas y se dictan otras disposiciones.	1
MINISTERIO DEL INTERIOR Y DE JUSTICIA	
Decreto número 064 de 2010, por el cual se proroga la suspensión provisional impuesta al Gobernador del departamento del Putumayo y se proroga el encargo.	7
Resolución ejecutiva número 004 de 2010, por la cual se decide el recurso de reposición interpuesto contra la Resolución Ejecutiva número 307 del 26 de octubre de 2009.	7
MINISTERIO DE HACIENDA Y CREDITO PUBLICO	
MINISTERIO DE AGRICULTURA Y DESARROLLO RURAL	
Decreto número 038 de 2010, por el cual se aprueba una reforma de los Estatutos del Fondo para el Financiamiento del Sector Agropecuario, Finagro.	9
MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO	
Dirección de Comercio Exterior	
Circular número 002 de 2010.	12
MINISTERIO DE EDUCACION NACIONAL	
Decreto número 036 de 2010, por medio del cual se realiza una incorporación en el Instituto Colombiano para la Evaluación de la Educación – Icfes.	12

	Págs.
SUPERINTENDENCIAS	
Superintendencia de Industria y Comercio	
Resolución número 200 de 2010, por la cual se modifica el Capítulo Quinto del Título II de la Circular Unica de la Superintendencia de Industria y Comercio en relación con el Registro de Calidad e Idoneidad de Bienes y Servicios.	12
Superintendencia de Notariado y Registro	
Resolución número 0081 de 2010, por la cual se incrementan las tarifas de los derechos por concepto de la función registral.	13
ESTABLECIMIENTOS PUBLICOS	
Instituto Colombiano Agropecuario	
Resolución número 005287 de 2009, por medio de la cual se actualizan las tarifas de los servicios técnicos que presta el Instituto Colombiano Agropecuario, ICA.	15
Instituto Colombiano de Desarrollo Rural	
Territorial de La Guajira	
Resolución número 630 de 2008, por la cual se adjudica un terreno baldío.	26
Resolución número 632 de 2008, por la cual se adjudica un terreno baldío.	27
CORPORACIONES AUTONOMAS REGIONALES	
Corporación Autónoma Regional de Cundinamarca	
Resolución número 3540 de 2009, por la cual se adopta el nuevo reglamento interno de recaudo de cartera de la Corporación Autónoma Regional de Cundinamarca – CAR	27
Acuerdo número 002 de 2010, por medio del cual se autoriza al Director General para llevar a cabo el cierre de la operación de cobertura cambiaria del crédito BID 616/OC-CO, a cargo de la Corporación Autónoma Regional de Cundinamarca (CAR).	31
EMPRESAS INDUSTRIALES Y COMERCIALES DEL ESTADO	
Radio Televisión Nacional de Colombia - RTVC	
Resolución número 479 de 2009, por medio de la cual se establecen las tarifas del servicio de alojamiento en la red de transmisión de Radio Televisión Nacional de Colombia – RTVC.	33
VARIOS	
Auditoría General de la República	
Resolución orgánica número 002 de 2010, por la cual se modifica parcialmente la distribución de competencias de la Dirección de Control Fiscal y de las Gerencias Seccionales de la Auditoría General de la República.	35
Resolución orgánica número 001 de 2010, por la cual se reglamenta en la Auditoría General de la República la implementación de las prácticas, pasantías o judicaturas de los estudiantes de último año o con terminación y aprobación de estudios técnicos profesionales, tecnológicos o profesionales universitarios.	36
Registraduría Nacional del Estado Civil	
Resolución número 0167 de 2010, por la cual se fija el número de ciudadanos que pueden sufragar en cada mesa de votación, para las elecciones de Congreso de la República y Parlamento Andino, periodo constitucional 2010-2014.	36
Resolución número 0176 de 2010, por la cual se fija el número de ciudadanos que pueden sufragar en las mesas de votación, para la elección de Alcalde que se realizará en el municipio de Vergara-Cundinamarca, el 17 de enero de 2010.	37
Consejo Nacional Electoral	
Resolución número 000009 de 2010, por la cual se constituyen Tribunales Seccionales de Garantías y Vigilancia Electoral.	37
Dirección de Pensiones de la Secretaría de Hacienda del Departamento de Cundinamarca	
La Directora (C) de Pensiones de la Secretaría de Hacienda del Departamento de Cundinamarca, hace saber que falleció Pedro Emilio Romero Piñeros, y a reclamar el reconocimiento y pago de la Sustitución Pensional se presentó María del Carmen Guzmán de Romero.	39
Fondo Nacional de Prestaciones Sociales del Magisterio	
Oficina de Prestaciones Sociales de Bogotá	
El Fondo Nacional de Prestaciones Sociales del Magisterio, avisa que Nohora Constanza Díaz Téllez, Jenny Marcela Baquero Díaz, Yiseth Constanza Baquero Díaz, Andrea del Pilar Baquero Díaz, Pedro Andrés Baquero Díaz han solicitado el reconocimiento, sustitución y pago de las prestaciones socioeconómicas que puedan corresponder al Pedro Emilio Baquero Beltrán.	39
Avisos judiciales	
El Juzgado de Familia de Soacha, Cundinamarca, emplaza a los parientes paternos y maternos de Rosa María Roza Vda. de Pérez en su calidad de parientes paternos y maternos de la señora Rosa María Roza Vda. de Pérez, para que se entere de la existencia del proceso de interdicción judicial número 257543110001-2009-062, incoado por la señora Alcira Pérez de García a través de apoderado judicial y a favor de Rosa María Roza Vda. de Pérez.	39
El Secretario del Juzgado Primero de Familia de Medellín, comunica que se decretó la interdicción judicial definitiva de Tiberio Alonso Orrego Henao.	39
El Juzgado Tercero de Familia Bogotá, D. C., hace saber que se declaró la interdicción definitiva de Luz Enier y Dora Nancy Zapata Chau.	40
LICITACIONES	
Alcaldía Municipal de Aguazul. Licitación pública número M.A - L.P. - 08 - 2009.	5
Municipio de Puerto Gaitán, Departamento del Meta. Licitación pública número LP-SI-019-2009.	7
Municipio de Puerto Gaitán, Departamento del Meta. Licitación pública número LP-SI-21-2009.	9
Municipio de Puerto Gaitán, Departamento del Meta. Licitación pública número LP-SI-22-2009.	11
Municipio de Puerto Gaitán, Departamento del Meta. Licitación pública número LP-SI-25-2009.	13