

DECRETO 4828 DE 2008

(diciembre 24)

Diario Oficial No. 47.213 de 24 de diciembre de 2008

DEPARTAMENTO NACIONAL DE PLANEACIÓN

Por el cual se expide el régimen de garantías en la Contratación de la Administración Pública.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de sus facultades constitucionales y, en especial, de las conferidas por el numeral 11 del artículo 189 de la Constitución Política y por el artículo 70 de la Ley 1150 de 2007,

DECRETA:

CAPITULO I.

DISPOSICIONES GENERALES.

ARTÍCULO 10. CAMPO DE APLICACIÓN. Las disposiciones del presente decreto regulan los mecanismos de cobertura del riesgo en los contratos regidos por la Ley 80 de 1993 y la Ley 1150 de 2007, por medio de los cuales se garantiza el cumplimiento de las obligaciones surgidas en favor de las entidades públicas con ocasión de (i) la presentación de los ofrecimientos, y (ii) los contratos y de su liquidación; (iii) así como los riesgos a los que se encuentran expuestas las entidades públicas contratantes derivados de la responsabilidad extracontractual que para ellas pueda surgir por las actuaciones, hechos u omisiones de sus contratistas y subcontratistas, de conformidad con lo dispuesto en el artículo 70 de la Ley 1150 de 2007, sin perjuicio de las disposiciones especiales propias de cada uno de los instrumentos jurídicos aquí previstos.

Las normas contenidas en el presente capítulo son aplicables a todos los mecanismos de cobertura del riesgo señalados en el presente decreto.

PARÁGRAFO. El presente decreto no contiene reglamentación sobre los riesgos a que se refiere el artículo 40 de la Ley 1150 de 2007.

ARTÍCULO 20. MECANISMOS DE COBERTURA DEL RIESGO. Se entiende por mecanismo de cobertura del riesgo el instrumento otorgado por los oferentes o por el contratista de una entidad pública contratante, en favor de esta o en favor de terceros, con el objeto de garantizar, entre otros (i) la seriedad de su ofrecimiento; (ii) el cumplimiento de las obligaciones que para aquel surjan del contrato y de su liquidación; (iii) la responsabilidad extracontractual que pueda surgir para la administración por las actuaciones, hechos u omisiones de sus contratistas o subcontratistas; y (iv) los demás riesgos a que se encuentre expuesta la administración según el contrato.

El mecanismo de cobertura del riesgo es por regla general indivisible, y sólo en los eventos previstos en el presente decreto, la garantía otorgada podrá ser dividida por etapas contractuales.

PARÁGRAFO. Cuando el ofrecimiento sea presentado por un proponente plural bajo la figura de Unión Temporal, Consorcio o Contrato de Asociación Futura, la garantía deberá ser otorgada por todos los integrantes del proponente plural.

ARTÍCULO 30. CLASES DE GARANTÍAS. En los procesos de contratación los oferentes o contratistas podrán otorgar, como mecanismos de cobertura del riesgo, cualquiera de las siguientes garantías:

3.1 Póliza de seguros

3.2 Fiducia mercantil en garantía

3.3 Garantía bancaria a primer requerimiento

3.4 Endoso en garantía de títulos valores

3.5 Depósito de dinero en garantía.

Lo anterior, sin perjuicio de que la responsabilidad extracontractual de la administración derivada de las actuaciones, hechos u omisiones de sus contratistas o subcontratistas sólo puede ser amparada mediante póliza de seguro.

El monto, vigencia y amparos o coberturas de las garantías se determinarán teniendo en cuenta el objeto, la naturaleza y las características de cada contrato, los riesgos que se deban cubrir y las reglas del presente decreto.

En los procesos de contratación, las personas naturales o jurídicas extranjeras sin domicilio o sucursal en Colombia podrán otorgar, como garantías, cartas de crédito stand by expedidas en el exterior.

ARTÍCULO 40. RIESGOS A AMPARAR DERIVADOS DEL INCUMPLIMIENTO DE OBLIGACIONES. La garantía deberá amparar los perjuicios que se deriven del incumplimiento del ofrecimiento o del incumplimiento del contrato, según sea el caso, y que, de manera enunciativa se señalan en el presente artículo:

4.1 Riesgos derivados del incumplimiento del ofrecimiento:

La garantía de seriedad de la oferta cubrirá los perjuicios derivados del incumplimiento del ofrecimiento, en los siguientes eventos:

4.1.1 La no suscripción del contrato sin justa causa por parte del proponente seleccionado.

4.1.2 La no ampliación de la vigencia de la garantía de seriedad de la oferta cuando el término previsto en los pliegos para la adjudicación del contrato se prorrogue o cuando el término previsto para la suscripción del contrato se prorrogue, siempre y cuando esas prórrogas no excedan un término de tres meses.

4.1.3 La falta de otorgamiento por parte del proponente seleccionado, de la garantía de cumplimiento exigida por la entidad para amparar el incumplimiento de las obligaciones del contrato.

4.1.4 El retiro de la oferta después de vencido el término fijado para la presentación de las propuestas.

4.1.5 La falta de pago de los derechos de publicación en el Diario Unico de Contratación previstos como requisitos de legalización del contrato.

4.2 Riesgos derivados del incumplimiento de las obligaciones contractuales:

La garantía de cumplimiento de las obligaciones cubrirá los perjuicios derivados del incumplimiento de las obligaciones legales o contractuales del contratista, así:

4.2.1 Buen manejo y correcta inversión del anticipo. El amparo de buen manejo y correcta inversión del anticipo cubre a la entidad estatal contratante, de los perjuicios sufridos con ocasión de (i) la no inversión; (ii) el uso indebido, y (iii) la apropiación indebida que el contratista garantizado haga de los dineros o bienes que se le hayan entregado en calidad de anticipo para la ejecución del

contrato. Cuando se trate de bienes entregados como anticipo, estos deberán tasarse en dinero en el contrato.

4.2.2 Devolución del pago anticipado. El amparo de devolución de pago anticipado cubre a la entidad estatal contratante de los perjuicios sufridos por la no devolución total o parcial, por parte del contratista, de los dineros que le fueron entregados a título de pago anticipado, cuando a ello hubiere lugar.

4.2.3 Cumplimiento de las obligaciones surgidas del contrato estatal incluyendo en ellas el pago de multas y cláusula penal pecuniaria, cuando se hayan pactado en el contrato. El amparo de cumplimiento del contrato cubrirá a la entidad estatal contratante de los perjuicios directos derivados del incumplimiento total o parcial de las obligaciones nacidas del contrato, así como de su cumplimiento tardío o de su cumplimiento defectuoso, cuando ellos son imputables al contratista garantizado. Además de esos riesgos, este amparo comprenderá siempre el pago del valor de las multas y de la cláusula penal pecuniaria que se hayan pactado en el contrato garantizado.

4.2.4 Pago de salarios, prestaciones sociales e indemnizaciones laborales. El amparo de pago de salarios, prestaciones sociales e indemnizaciones laborales cubrirá a la entidad estatal contratante de los perjuicios que se le ocasionen como consecuencia del incumplimiento de las obligaciones laborales a que esté obligado el contratista garantizado, derivadas de la contratación del personal utilizado para la ejecución del contrato amparado.

4.2.5 Estabilidad y calidad de la obra. El amparo de estabilidad y calidad de la obra cubrirá a la entidad estatal contratante de los perjuicios que se le ocasionen como consecuencia de cualquier tipo de daño o deterioro, independientemente de su causa, sufridos por la obra entregada, imputables al contratista.

4.2.7 Calidad y correcto funcionamiento de los bienes y equipos suministrados. El amparo de calidad y correcto funcionamiento de los bienes y equipos suministrados cubrirá a la entidad estatal contratante de los perjuicios imputables al contratista garantizado, (i) derivados de la mala calidad o deficiencias técnicas de los bienes o equipos por él suministrados, de acuerdo con las especificaciones técnicas establecidas en el contrato, o (ii) por el incumplimiento de los parámetros o normas técnicas establecidas para el respectivo bien o equipo.

4.2.8 Calidad del servicio. El amparo de calidad del servicio cubre a la entidad estatal contratante de los perjuicios imputables al contratista garantizado que surjan con posterioridad a la terminación del contrato y que se deriven de (i) la mala calidad o insuficiencia de los productos entregados con ocasión de un contrato de consultoría, o (ii) de la mala calidad del servicio prestado, teniendo en cuenta las condiciones pactadas en el contrato.

4.2.9 Los demás incumplimientos de obligaciones que la entidad contratante considere deben ser amparados.

PARÁGRAFO. En virtud de lo señalado por el artículo 44 de la Ley 610 de 2000, la garantía de cumplimiento cubrirá los perjuicios causados a la entidad estatal como consecuencia de la conducta dolosa o culposa, o de la responsabilidad imputable a los particulares, derivados de un proceso de responsabilidad fiscal, siempre y cuando esos perjuicios deriven del incumplimiento de las obligaciones surgidas del contrato amparado por la garantía.

ARTÍCULO 50. CUBRIMIENTO DE OTROS RIESGOS. En adición a las coberturas de los eventos mencionados en el artículo anterior, la entidad pública deberá exigir en los contratos de obra y en aquellos en que por su objeto o

naturaleza lo considere necesario, el otorgamiento de pólizas de seguros que la protejan de las eventuales reclamaciones de terceros derivadas de la responsabilidad extracontractual que pueda surgir de las actuaciones, hechos u omisiones de su contratista.

Cuando en algunos de los contratos de que trata el párrafo anterior la entidad contratante autorice previamente la subcontratación, se exigirá al contratista que en la póliza de responsabilidad extracontractual se cubran igualmente los perjuicios derivados de los daños que sus subcontratistas puedan causar a terceros con ocasión de la ejecución de los contratos, o en su defecto, que acredite que el subcontratista cuenta con un seguro de responsabilidad civil extracontractual propio para el mismo objeto.

Lo anterior sin perjuicio de que la entidad contratante deba evaluar los demás riesgos a que puede estar expuesta, en cuyo caso exigirá al contratista las demás garantías que la mantengan indemne frente a esos eventuales daños.

ARTÍCULO 6o. CLÁUSULA DE INDEMNIDAD. En todos los contratos deberán las entidades incluir una cláusula de indemnidad conforme a la cual, será obligación del contratista mantenerlas indemnes de cualquier reclamación proveniente de terceros que tenga como causa las actuaciones del contratista.

ARTÍCULO 7o. SUFICIENCIA DE LA GARANTÍA. Para evaluar la suficiencia de la garantía se aplicarán las siguientes reglas:

7.1 **Seriedad del Ofrecimiento.** El valor de esta garantía no podrá ser inferior al diez por ciento (10%) del monto de las propuestas o del presupuesto oficial estimado, según se establezca en los pliegos de condiciones, y su vigencia se extenderá desde el momento de la presentación de la oferta hasta la aprobación de la garantía que ampara los riesgos propios de la etapa contractual.

En el caso de licitaciones para la concesión de espacios de televisión, el monto mínimo de la garantía ascenderá al uno punto cinco por ciento (1.5%) del valor total estimado del espacio licitado.

Cuando el presupuesto oficial estimado se encuentre entre uno (1.000.000 smlmv) y cinco millones de salarios mínimos legales mensuales vigentes (5.000.000. smlmv, exclusive, el valor garantizado respecto de la seriedad del ofrecimiento podrá ser determinado por la entidad contratante en el pliego de condiciones, en un porcentaje que no podrá ser inferior al cinco por ciento (5%) del presupuesto oficial estimado.

Cuando el presupuesto oficial estimado se encuentre entre cinco (5.000.000 smlmv) y diez millones de salarios mínimos legales mensuales vigentes (10.000.000 smlmv), inclusive, el valor garantizado respecto de la seriedad del ofrecimiento podrá ser determinado por la entidad contratante en el pliego de condiciones, en un porcentaje que no podrá ser inferior al dos punto cinco por ciento (2.5%) del presupuesto oficial estimado.

Cuando el presupuesto exceda de diez millones de salarios mínimos legales mensuales vigentes (10.000.000 smlmv), el valor garantizado respecto de la seriedad del ofrecimiento podrá ser determinado por la entidad contratante en el pliego de condiciones, en un porcentaje que no podrá ser inferior al dos por ciento (2.0%) del presupuesto oficial estimado.

La suficiencia de esta garantía será verificada por la entidad contratante al momento de la evaluación de las propuestas.

La no presentación de la garantía de seriedad de forma simultánea con la oferta será causal de rechazo de esta última.

Comentario [d1]: Ojo causal de rechazo

7.2 Buen manejo y correcta inversión del anticipo. El valor de esta garantía deberá ser equivalente al cien por ciento (100%) del monto que el contratista reciba a título de anticipo, en dinero o en especie, para la ejecución del contrato y, su vigencia se extenderá hasta la liquidación del contrato.

7.3 Pago anticipado. El valor de esta garantía deberá ser equivalente al ciento por ciento (100%) del monto que el contratista reciba a título de pago anticipado, en dinero o en especie, y su vigencia se extenderá hasta la liquidación del contrato.

7.4 Cumplimiento. El valor de esta garantía será como mínimo equivalente al monto de la cláusula penal pecuniaria, y en todo caso, no podrá ser inferior al diez por ciento (10%) del valor total del contrato. El contratista deberá otorgarla con una vigencia igual al plazo del contrato garantizado más el plazo contractual previsto para la liquidación de aquel. En caso de no haberse convenido por las partes término para la liquidación del contrato, la garantía deberá mantenerse vigente por el término legal previsto para ese efecto.

7.5 Pago de salarios, prestaciones sociales e indemnizaciones laborales. El valor de esta garantía no podrá ser inferior al cinco por ciento (5%) del valor total del contrato y deberá extenderse por el plazo del contrato y tres años más.

7.6 Estabilidad y calidad de la obra. El valor de esta garantía se determinará en cada caso de acuerdo con el objeto, el valor, la naturaleza y las obligaciones contenidas en cada contrato. La vigencia no será inferior a cinco (5) años, salvo que la entidad contratante justifique técnicamente la necesidad de una vigencia inferior.

7.7 Calidad y correcto funcionamiento de los bienes y equipos suministrados. El valor de estas garantías se determinará en cada caso de acuerdo con el objeto, el valor, la naturaleza y las obligaciones contenidas en cada contrato.

Su vigencia deberá establecerse con sujeción a los términos del contrato, y deberá cubrir por lo menos el lapso en que de acuerdo con la legislación civil o comercial, el contratista debe responder por la garantía mínima presunta y por vicios ocultos.

7.8 Calidad del servicio. El valor y la vigencia de estas garantías se determinarán en cada caso de acuerdo con el objeto, el valor, la naturaleza y las obligaciones contenidas en cada contrato.

7.9 Responsabilidad extracontractual. El valor asegurado en las pólizas que amparan la responsabilidad extracontractual que se pudiera llegar a atribuir a la administración con ocasión de las actuaciones, hechos u omisiones de sus contratistas o subcontratistas, no podrá ser inferior al cinco por ciento (5%) del valor del contrato, y en ningún caso inferior a doscientos salarios mínimos mensuales legales vigentes (200 smlmv) al momento de la expedición de la póliza. La vigencia de esta garantía se otorgará por todo el período de ejecución del contrato.

En el evento en que se deban amparar otros riesgos, la suficiencia de la garantía deberá fijarse por la entidad contratante, teniendo en cuenta el objeto del contrato y la naturaleza de tales riesgos.

ARTÍCULO 8o. EXCEPCIONES AL OTORGAMIENTO DEL MECANISMO DE COBERTURA DEL RIESGO. Las garantías no serán obligatorias en los contratos de empréstito, en los interadministrativos, en los de seguro, y en los

contratos cuyo valor sea inferior al diez por ciento (10%) de la menor cuantía prevista para cada entidad, caso en el cual corresponderá a la entidad contratante determinar la necesidad de exigirla, atendiendo a la naturaleza del objeto del contrato y a la forma de pago.

La entidad estatal podrá abstenerse de exigir garantía de seriedad de la oferta para participar en procesos cuyo objeto sea la enajenación de bienes, en procesos de subasta inversa para la adquisición de los bienes y servicios de características técnicas uniformes y de común utilización, así como en los concursos de mérito en los que se exige la presentación de una propuesta técnica simplificada.

Comentario [d2]: Excepción de la garantía

ARTÍCULO 90. EXCEPCIONES AL PRINCIPIO DE INDIVISIBILIDAD DE LA GARANTÍA. En los contratos de obra, operación, concesión y en general en todos aquellos en los cuales el cumplimiento del objeto contractual se desarrolle por etapas subsiguientes y diferenciadas o cuya ejecución en el tiempo requiere de su división en etapas, la entidad podrá dividir la garantía, siempre y cuando el plazo del contrato sea o exceda de cinco (5) años. En este caso, el contratista otorgará garantías individuales por cada una de las etapas a ejecutar.

La garantía así constituida deberá tener por lo menos la misma vigencia del plazo establecido en el contrato para la ejecución de la etapa correspondiente. En el evento en que el plazo de ejecución se extienda deberá prorrogarse la garantía por el mismo término.

Los riesgos cubiertos serán los correspondientes al incumplimiento de las obligaciones que nacen y que son exigibles en cada una de las etapas del contrato, incluso si su cumplimiento se extiende a la etapa subsiguiente, de tal manera que será suficiente la garantía que cubra las obligaciones de la etapa respectiva.

Los valores garantizados se calcularán con base en el costo estimado de las obligaciones a ejecutar en la etapa respectiva.

El valor base de los amparos durante la etapa de operación y mantenimiento, será el valor anual estimado de las prestaciones del contratista durante dicha etapa. Estos amparos podrán otorgarse por periodos sucesivos de uno (1) a cinco (5) años, con la obligación de obtener la correspondiente prórroga o una nueva garantía, con anticipación al vencimiento del plazo de la misma.

Antes del vencimiento de cada una de las etapas contractuales, el contratista está obligado a prorrogar la garantía de cumplimiento o a obtener una nueva garantía que ampare el cumplimiento de sus obligaciones para la etapa subsiguiente. En todo caso, será obligación del contratista mantener vigente durante la ejecución y liquidación del contrato, la garantía que ampare el cumplimiento. En el evento en que el garante de una de las etapas decida no continuar garantizando la etapa siguiente, deberá informarlo por escrito a la entidad contratante con seis meses de anticipación a la fecha de vencimiento de la garantía correspondiente. En caso contrario, el garante quedará, obligado a garantizar la siguiente etapa.

En caso de que el contratista incumpla la obligación de prorrogar u obtener la garantía para cualquiera de las etapas del contrato, la entidad deberá prever en el mismo, el mecanismo que proceda para restablecer la garantía, sin que se afecte la garantía expedida para la etapa, en lo que tiene que ver con dicha obligación.

PARÁGRAFO. Cuando se trate de contratos cuyo objeto corresponda a bienes y servicios para la defensa y seguridad nacional y la contratación reservada del sector defensa y el DAS a que se refieren los artículos 53 y 79 del Decreto 2474 de 2008, el presente artículo se podrá aplicar en forma excepcional cuando el contrato tenga una duración mínima de tres (3) años. En estos casos, las entidades podrán, previa justificación debidamente motivada por parte del representante legal, establecer en los pliegos de condiciones del respectivo proceso de selección, las reglas aplicables para ajustar, disminuir o aumentar correlativamente, los valores garantizados respecto de los amparos de que tratan los numerales 7.4, 7.7, 7.8 y 7.9 del artículo 70, en la medida que se vayan ejecutando las obligaciones respectivas a cargo del contratista. No obstante no ser correlativo el amparo descrito en el numeral 7.2 del artículo 70, este podrá seguir las reglas de amortización. Los ajustes a los valores garantizados no alterarán la vigencia mínima de los amparos establecida en el presente artículo.

ARTÍCULO 10. COMBINACIÓN DE GARANTÍAS. Para los efectos del artículo anterior, los contratistas podrán combinar cualquiera de las modalidades de garantías admisibles contempladas en el artículo 30 de este decreto.

ARTÍCULO 11. APROBACIÓN DE LA GARANTÍA DE CUMPLIMIENTO. Antes del inicio de la ejecución del contrato, la entidad contratante aprobará la garantía, siempre y cuando reúna las condiciones legales y reglamentarias propias de cada instrumento y ampare los riesgos establecidos para cada caso.

ARTÍCULO 12. RESTABLECIMIENTO O AMPLIACIÓN DE LA GARANTÍA. El oferente o contratista deberá restablecer el valor de la garantía cuando este se haya visto reducido por razón de las reclamaciones efectuadas por la entidad contratante.

De igual manera, en cualquier evento en que se aumente o adicione el valor del contrato o se prorrogue su término, el contratista deberá ampliar el valor de la garantía otorgada o ampliar su vigencia, según el caso.

ARTÍCULO 13. INCUMPLIMIENTO DE LAS OBLIGACIONES DEL CONTRATISTA RELATIVAS A MANTENER LA SUFICIENCIA DE LA GARANTÍA. Una vez iniciada la ejecución del contrato, en caso de incumplimiento del contratista de la obligación de obtener la ampliación de la garantía o de la obligación de obtener su renovación o de la obligación de restablecer su valor o de aquella de otorgar una nueva garantía que ampare el cumplimiento de las obligaciones que surjan por razón de la celebración, ejecución y liquidación del contrato, la entidad contratante podrá declarar la caducidad del mismo.

ARTÍCULO 14. EFECTIVIDAD DE LAS GARANTÍAS. Cuando se presente alguno de los eventos de incumplimiento cubiertos por las garantías previstas en este decreto, la entidad contratante procederá a hacerlas efectivas de la siguiente forma:

14.1 En caso de caducidad, una vez agotado el debido proceso y garantizados los derechos de defensa y contradicción del contratista y de su garante, preferirá el acto administrativo correspondiente en el cual, además de la declaratoria de caducidad, procederá a hacer efectiva la cláusula penal o a cuantificar el monto del perjuicio y a ordenar su pago tanto al contratista como al garante. Para este

evento el acto administrativo constituye el siniestro en las garantías otorgadas mediante póliza de seguro.

14.2 En caso de aplicación de multas, una vez agotado el debido proceso y garantizados los derechos de defensa y contradicción del contratista y de su garante, proferirá el acto administrativo correspondiente en el cual impondrá la multa y ordenará su pago tanto al contratista como al garante. Para este evento el acto administrativo constituye el siniestro en las garantías otorgadas mediante póliza de seguro.

14.3 En los demás casos de incumplimiento, una vez agotado el debido proceso y garantizados los derechos de defensa y contradicción del contratista y de su garante proferirá el acto administrativo correspondiente en el cual declarará el incumplimiento, procederá a cuantificar el monto de la pérdida o a hacer efectiva la cláusula penal, si ella está pactada y a ordenar su pago tanto al contratista como al garante. Para este evento el acto administrativo constituye la reclamación en las garantías otorgadas mediante póliza de seguro.

CAPITULO II.

PÓLIZA DE SEGURO.

ARTÍCULO 15. CONDICIONES GENERALES DE LAS PÓLIZAS QUE GARANTIZAN EL CUMPLIMIENTO DE OBLIGACIONES. De conformidad con lo previsto en el inciso 2o del artículo 7o de la Ley 1150 de 2007, la póliza única de cumplimiento tendrá como mínimo las siguientes condiciones generales, aplicables según el objeto del contrato amparado y el riesgo cubierto:

15.1 Amparos

El objeto de cada uno de los amparos deberá corresponder a aquel definido en el artículo 4o del presente decreto.

Los amparos de la póliza serán independientes unos de otros respecto de sus riesgos y de sus valores asegurados. La entidad estatal contratante asegurada no podrá reclamar o tomar el valor de un amparo para cubrir o indemnizar el valor de otros. Estos no son acumulables y son excluyentes entre sí.

15.2 Exclusiones

En la póliza única de cumplimiento expedida en favor de entidades públicas solamente se admitirán las siguientes exclusiones:

15.2.1 Causa extraña, esto es la fuerza mayor o caso fortuito, el hecho de un tercero o la culpa exclusiva de la víctima.

15.2.2 Daños causados por el contratista a los bienes de la entidad no destinados al contrato, durante la ejecución de este.

15.2.3 El uso indebido o inadecuado o la falta de mantenimiento preventivo a que esté obligada la entidad contratante.

15.2.4 El demérito o deterioro normal que sufran los bienes entregados con ocasión del contrato garantizado, como consecuencia del mero transcurso del tiempo.

Cualquier otra estipulación contractual que introduzca expresa o tácitamente exclusiones distintas a las anteriores no producirá efecto alguno.

15.3 Inaplicabilidad de la cláusula de proporcionalidad

En la garantía única de cumplimiento no podrá incluirse la “Cláusula de Proporcionalidad” u otra similar, conforme a la cual el valor asegurado ampara los perjuicios derivados del incumplimiento total del contrato garantizado y de

presentarse incumplimiento parcial del mismo, la indemnización de perjuicios a cargo del asegurador no excederá de la proporción del valor asegurado equivalente al porcentaje incumplido de la obligación garantizada.

La inclusión de una cláusula de ese tenor no producirá efecto alguno.

15.4 Cesión del contrato

Las condiciones generales de la garantía única de cumplimiento deberán señalar que en el evento en que por incumplimiento del contratista garantizado el asegurador resolviera continuar, como cesionario, con la ejecución del contrato y la entidad estatal contratante estuviese de acuerdo con ello, el contratista garantizado aceptará desde el momento de la contratación de la póliza la cesión del contrato a favor del asegurador.

En este caso, el asegurador cesionario deberá constituir una nueva garantía para amparar el cumplimiento de las obligaciones que ha asumido por virtud de la cesión.

15.5 Improcedencia de terminación automática del seguro de cumplimiento expedido a favor de una entidad estatal por falta de pago de la prima e improcedencia de la facultad de revocación de ese seguro.

La garantía única de cumplimiento expedida a favor de entidades públicas no expirará por falta de pago de la prima ni podrá ser revocada unilateralmente.

15.6 Inoponibilidad de excepciones a la entidad asegurada

A la entidad estatal no le serán oponibles por parte del asegurador las excepciones o defensas provenientes de la conducta del tomador del seguro, en especial las derivadas de las inexactitudes o reticencias en que este hubiere incurrido con ocasión de la contratación del seguro ni en general, cualesquiera otras excepciones que posea el asegurador en contra del contratista.

ARTÍCULO 16. REQUISITOS QUE DEBEN CUMPLIR LAS PÓLIZAS QUE GARANTIZAN LA RESPONSABILIDAD EXTRA CONTRACTUAL.

16.1 Modalidad e intervinientes

En las pólizas de responsabilidad extracontractual que se contraten con fundamento en este decreto, la delimitación temporal de la cobertura deberá hacerse bajo la modalidad de ocurrencia, sin que resulte admisible establecer, para que haya cobertura, plazos dentro de los cuales deba presentarse la reclamación del damnificado al asegurado inferiores a los términos de prescripción previstos en la ley para la acción de responsabilidad correspondiente. En ellas tendrán la calidad de asegurados la entidad contratante y el contratista, limitado ello únicamente a los daños producidos por el contratista con ocasión de la ejecución del contrato amparado, y serán beneficiarios tanto la entidad contratante como los terceros que puedan resultar afectados por la responsabilidad extracontractual del contratista o sus subcontratistas.

16.2 Amparos

La póliza de responsabilidad extracontractual deberá contener, como mínimo, en adición a la cobertura básica de predios, labores y operaciones, los siguientes amparos:

16.2.1 Cobertura expresa de los perjuicios que cause el asegurado tanto en la modalidad de daño emergente, como en la modalidad de lucro cesante.

16.2.2 Cobertura expresa de perjuicios extrapatrimoniales

16.2.3 Cobertura expresa de la responsabilidad surgida por actos de contratistas y subcontratistas, salvo en el evento en que el subcontratista tenga su propio

seguro de responsabilidad extracontractual, con los mismos amparos aquí requeridos.

16.2.4 Cobertura expresa de amparo patronal.

16.2.5 Cobertura expresa de vehículos propios y no propios.

16.3 Mecanismos de participación en la pérdida, por parte de la entidad asegurada.

En la póliza de responsabilidad extracontractual solamente se podrán pactar deducibles con un tope máximo del 10% del valor de la cobertura que en ningún caso podrá ser superior a 2.000 salarios mínimos mensuales legales vigentes (2.000 smlmv). Las franquicias, coaseguros obligatorios y demás formas de estipulación que conlleven asunción de parte de la pérdida por la entidad asegurada se tendrán por no escritas.

16.4 Protección de los bienes

De conformidad con lo previsto en el numeral 6 del artículo 40 de la Ley 80 de 1993, la entidad contratante deberá evaluar si con ocasión de la ejecución del contrato existe riesgo de daño para sus bienes. En ese evento deberá exigir a su contratista, en la póliza de responsabilidad extracontractual, la contratación de un anexo de responsabilidad contractual que cubra los daños a esos bienes que se puedan generar con ocasión del contrato. El valor asegurado se establecerá a criterio de la entidad.

Si para efectos del contrato a ejecutar no se requiere póliza de responsabilidad extracontractual, deberá solicitarse la póliza específica que ampare ese riesgo.

CAPITULO III.

FIDUCIA MERCANTIL EN GARANTÍA.

ARTÍCULO 17. FIDUCIA MERCANTIL EN GARANTÍA. De conformidad con lo establecido en el artículo 30 de este decreto, se puede utilizar la fiducia mercantil con finalidad de servir de garantía como mecanismo de cobertura aceptable por la entidad contratante para cubrir los riesgos derivados de la seriedad del ofrecimiento o del cumplimiento de las obligaciones surgidas del contrato o de su liquidación.

Los bienes o derechos que sean entregados en fiducia mercantil en garantía deberán ofrecer a la entidad contratante un respaldo idóneo y suficiente para el pago de las obligaciones garantizadas.

La sociedad fiduciaria, en desarrollo del contrato de fiducia en garantía, deberá expedir el respectivo certificado de garantía o el documento que haga sus veces, en el que conste:

1. El nombre de la entidad pública beneficiaria de la garantía.
2. La duración del contrato de fiducia.
3. El valor de la garantía.
4. La vigencia de la garantía la cual deberá adecuarse a lo previsto en el artículo 70 de la norma del presente decreto, para cada una de las coberturas.
5. El valor de los bienes y derechos fideicomitidos que conste en el último de los estados financieros actualizados del fideicomiso y una descripción detallada de los mismos.
6. El procedimiento a surtirse en caso de hacerse exigible la garantía, el cual no podrá imponer a la entidad contratante condiciones más gravosas a las contenidas en este decreto.
7. Los riesgos garantizados.

8. La prelación que tiene la entidad contratante para el pago.
9. Los mecanismos por los cuales la fiduciaria contará con los recursos para hacer efectiva la garantía, los cuales no podrán afectar la suficiencia de esta.

PARÁGRAFO. La fiduciaria no podrá proponer la excepción de contrato no cumplido frente a la entidad contratante.

ARTÍCULO 18. BIENES ADMISIBLES COMO OBJETO DE LA FIDUCIA MERCANTIL EN GARANTÍA. Sólo podrá aceptarse como garantía la fiducia mercantil que tenga como activos que conforman el patrimonio autónomo los siguientes bienes y derechos:

18.1 Valores de aquellos que las normas del sector financiero autorizan para conformar carteras colectivas del mercado financiero, o la participación individual del contratista en estas mismas carteras.

18.2 Inmuebles sobre los cuales no pese gravamen alguno y que tengan un valor comercial determinado bajo el criterio de avalúo para realización o venta, que no tengan un valor inferior a dos mil salarios mínimos mensuales legales vigentes (2.000 smlmv) al momento de constituir la garantía, que generen rentas predeterminadas con pagos en periodos no superiores a un (1) año, equivalentes mensualmente a por lo menos el cero punto setenta y cinco por ciento (0,75%) del valor establecido en dicho avalúo. Estas rentas no podrán estar a cargo del contratista garantizado y harán parte del patrimonio autónomo correspondiente.

El avalúo del bien inmueble deberá actualizarse mínimo una vez cada año calendario. En caso de que ese avalúo sea inferior al último en más del diez por ciento (10%) o que el bien pierda más del treinta por ciento (30%) de su valor en el término de doce (12) meses, el contratista garantizado deberá aportar nuevos bienes hasta cubrir el valor de la garantía exigida, en un término no inferior a treinta (30) días calendario contados desde la fecha del requerimiento escrito de la fiduciaria. El incumplimiento de la obligación de aportar nuevos bienes generará para el contratista las consecuencias previstas en el artículo 13 de este decreto.

PARÁGRAFO 10. Para todos los efectos de los bienes y derechos que pueden entregarse al patrimonio autónomo, los bienes inmuebles no podrán ser reconocidos como activo de garantía sino por el setenta por ciento (70%) del valor que arroje el avalúo y los valores hasta por el noventa por ciento (90%) de su valor efectivo anual, mes vencido.

PARÁGRAFO 20. De las rentas periódicas que produzcan los bienes o derechos que conforman el patrimonio autónomo la fiduciaria retendrá el uno por ciento (1%) mensual hasta completar el valor equivalente al tres por ciento (3%) del avalúo del bien o valor, sumas que invertirá en una cartera colectiva del mercado financiero y que destinará para el ejercicio de conservación, defensa y recuperación de los bienes fideicomitidos y los gastos necesarios para hacer efectiva la garantía. El saldo mensual de dichas rentas periódicas será entregado a quien indique el fideicomitente.

Este procedimiento se mantendrá hasta el momento en que deba hacerse efectiva la garantía, evento este en el cual todas las rentas se mantendrán en el fideicomiso para destinarlas al objeto principal del contrato.

ARTÍCULO 19. AVALÚO DE LOS BIENES ENTREGADOS AL PATRIMONIO AUTÓNOMO. El avalúo que fija el valor de los activos inmuebles que conforman el fideicomiso, deberá ser emitido bajo el criterio de valor de realización a corto plazo por una entidad colegiada autorizada para realizar avalúos en el país, escogida de manera exclusiva por la fiduciaria. En todo caso los evaluadores deberán ser independientes y deberán estar registrados en el registro nacional de evaluadores. La totalidad de la remuneración de los evaluadores y de los costos del avalúo será exclusivamente pagados por la fiduciaria con cargo a los recursos del fideicomiso, por lo que esta deberá tomar las medidas que aseguren la existencia de dichos recursos líquidos.

ARTÍCULO 20. CONSTITUCIÓN Y APROBACIÓN DE LA FIDUCIA MERCANTIL. Para la aprobación de la garantía por parte de la respectiva entidad, los oferentes o contratistas deberán acreditar la constitución de la garantía a través de la copia del respectivo contrato y entregar el certificado de garantía expedido por la sociedad fiduciaria.

El contrato de fiducia mercantil debe contener al menos los siguientes requisitos sin los cuales no podrá ser aceptado como garantía por parte de la entidad contratante:

20.1 Las partes del contrato fiduciario

En el contrato de fiducia se debe estipular que actúan como partes (i) el constituyente –que puede ser el oferente o contratista o una persona jurídica autorizada por sus estatutos para garantizar obligaciones de terceros– y (ii) la fiduciaria.

20.2 Beneficiario

En el contrato de fiducia se debe estipular que el beneficiario es la entidad pública ante la cual el constituyente vaya a presentar una oferta o tenga celebrado un contrato. Cuando la fiducia esté constituida exclusivamente por valores de que trata el artículo 18.1 precedente, esta podrá otorgarse a favor de varias entidades públicas para garantizar obligaciones derivadas de otras propuestas o contratos.

20.3 Conservación de los bienes

En el contrato de fiducia se debe estipular que es obligación del fiduciario realizar todos los actos necesarios para la conservación de los bienes fideicomitidos o adoptar las medidas necesarias para que quien los tenga garantice dicha conservación.

20.4 Idoneidad de la garantía

El contrato deberá contener la obligación del fiduciario de efectuar periódicamente valoraciones y avalúos sobre los bienes que constituyen el patrimonio autónomo a precios de mercado o técnica y suficientemente atendiendo el valor de realización de los mismos, con el objeto de velar por la idoneidad de la garantía. Adicionalmente, deberá incluirse la obligación para el fiduciario de avisar a la entidad contratante, dentro de los tres (3) días siguientes a la fecha en que conoció que los bienes no resultan suficientes para el pago de las obligaciones garantizadas por disminución de su precio en términos de valor de mercado, con el fin de que se proceda a su reposición o ampliación, según el caso.

20.5 Reposición y ampliación de la garantía

En el contrato de fiducia debe quedar pactada la obligación a cargo del oferente o contratista de reemplazar o aumentar dentro de los treinta (30) días calendario siguientes al requerimiento del fiduciario los bienes cuyo valor se

disminuya por aplicación de las normas de valoración a precios de mercado, o de entregar otros adicionales de las especies y características indicadas.

20.6 Procedimiento en caso de incumplimiento

Sin perjuicio de lo previsto en el artículo 14 de este decreto, y sin que pueda hacerse más gravosa la actuación de la entidad contratante, en el contrato de fiducia se debe señalar con claridad el procedimiento a surtir en caso de incumplimiento de las obligaciones del oferente o contratista.

En todo caso, cuando exista incumplimiento se pondrá en conocimiento de la sociedad fiduciaria el acto administrativo en firme y esta adelantará los trámites del caso para hacer efectiva la garantía. A la fiduciaria no le será admisible discutir la responsabilidad del contratista.

20.7 Obligaciones del fiduciario

En el contrato de fiducia se deben estipular claramente las obligaciones del fiduciario, que incluyan el procedimiento para la realización de los bienes transferidos en garantía, el aviso para su renovación o reemplazo por pérdida o deterioro de su valor de mercado cuando sea del caso, así como, la rendición de cuentas e informes periódicos sobre su gestión.

20.8 Rendición de cuentas

En el contrato de fiducia se debe estipular la rendición de cuentas a cargo del fiduciario de acuerdo con las reglas legales y reglamentarias relacionadas con la obligación de rendición de cuentas radicada en cabeza del fiduciario a favor no sólo del fideicomitente sino de la entidad beneficiaria.

20.9 Liquidación del negocio fiduciario

En el contrato fiduciario en garantía se debe estipular que en la fecha de liquidación del contrato que se garantiza mediante la fiducia, también se podrá solicitar la liquidación del contrato de fiducia mercantil.

20.10 Admisibilidad de la dación en pago

En el contrato de fiducia en garantía se pactará que la dación en pago de los bienes fideicomitados sólo procede cuando la entidad estatal así lo autorice, siempre y cuando hubiese transcurrido más de un (1) año sin que se pueda realizar el bien. En ese evento se entenderá que la entidad lo recibe por el valor del cincuenta por ciento (50%) del avalúo actualizado efectuado para ese fin, siempre y cuando ese monto cubra –como mínimo– el valor del perjuicio reclamado.

CAPITULO IV.

GARANTÍAS BANCARIAS A PRIMER REQUERIMIENTO.

ARTÍCULO 21. GARANTÍA BANCARIA A PRIMER REQUERIMIENTO. De conformidad con lo establecido en el artículo 30 de este decreto, las garantías bancarias a primer requerimiento pueden ser utilizadas como mecanismo de cobertura aceptable por la entidad contratante para cubrir los riesgos derivados de la seriedad del ofrecimiento o del cumplimiento de las obligaciones surgidas del contrato y de su liquidación.

A través de una garantía bancaria, una institución financiera nacional o extranjera, asume el compromiso firme, irrevocable, autónomo, independiente e incondicional de pagar directamente a la entidad contratante, a primer requerimiento, hasta el monto garantizado, una suma de dinero equivalente al valor del perjuicio sufrido por esa entidad como consecuencia del

incumplimiento de las obligaciones asumidas por el proponente o contratista, ante la presentación del acto administrativo en firme que así lo declara.

ARTÍCULO 22. *CONDICIONES PARA EL OTORGAMIENTO DE LAS GARANTÍAS BANCARIAS A PRIMER REQUERIMIENTO.* Las entidades públicas podrán aceptar el otorgamiento de garantías bancarias a primer requerimiento para garantizar la seriedad de los ofrecimientos y las obligaciones derivadas del contrato y de su liquidación, siempre y cuando reúnan las siguientes condiciones:

22.1 La garantía deberá constar en documento privado en el cual el establecimiento de crédito asuma en forma expresa, autónoma e irrevocable en favor de la entidad pública contratante el compromiso de honrar las obligaciones a cargo del solicitante, en caso de incumplimiento por parte de este.

22.2 La garantía deberá ser efectiva a primer requerimiento cuando el acto administrativo en firme que declara el incumplimiento de las obligaciones contractuales o cualquiera de los eventos constitutivos de incumplimiento de la seriedad de los ofrecimientos hechos, se ponga en conocimiento del establecimiento de crédito.

El contratista u oferente deberá acreditar la constitución de la garantía, mediante la entrega del documento contentivo de la misma, suscrito por el representante legal del establecimiento de crédito o por su apoderado y en ella deberá constar: (i) el nombre de la entidad pública beneficiaria de la garantía; (ii) los riesgos garantizados; (iii) la forma de hacer exigible la garantía, en la cual no se podrá imponer a la entidad contratante condiciones más gravosas a las contenidas en este decreto; (iv) el valor de la garantía y, (v) la vigencia de la garantía la cual deberá adecuarse a lo previsto en el artículo 70 de este decreto, para cada una de las coberturas.

ARTÍCULO 23. *CLASES DE GARANTÍAS BANCARIAS A PRIMER REQUERIMIENTO.* Serán admisibles, las siguientes garantías bancarias a primer requerimiento:

23.1 El contrato de garantía bancaria

A través del contrato de garantía bancaria una entidad bancaria emisora, obrando por cuenta y por orden del proponente o contratista, se obliga irrevocablemente con la entidad estatal, en calidad de beneficiaria, a pagarle hasta el monto garantizado, los perjuicios directos derivados del incumplimiento de las obligaciones que con ocasión de la propuesta, del contrato o de su liquidación surjan para el proponente o el contratista.

El pago lo efectuará la entidad emisora dentro de los tres (3) días hábiles siguientes a aquel en que le sea entregado el acto administrativo debidamente ejecutoriado, en el que conste el incumplimiento del proponente o contratista y se disponga el cobro de la garantía.

En los contratos de garantía bancaria que se celebren para garantizar las obligaciones derivadas de la seriedad de los ofrecimientos hechos por los proponentes, así como de las surgidas de contratos estatales, las entidades públicas beneficiarias deberán exigir que se incluya una estipulación según la cual, el pago se hará a primera demanda o a primer requerimiento.

El contratista u oferente deberá acreditar el otorgamiento de la garantía, mediante la entrega del documento original contentivo del contrato, suscrito por el representante legal del establecimiento bancario o por su apoderado y en

ella deberá constar el nombre de la entidad pública contratante como beneficiaria y la forma de hacerla exigible.

23.2 La carta de crédito stand by

A través de la carta de crédito stand by la entidad emisora, obrando por solicitud y de conformidad con las instrucciones del proponente o contratista, se obliga a garantizar irrevocablemente el pago en dinero de las obligaciones que con ocasión de la propuesta o del contrato surjan para el proponente o el contratista. Ese pago lo efectuará el banco emisor contra la entrega de la carta de crédito, acompañada del acto administrativo debidamente ejecutoriado, en el que conste el incumplimiento del proponente o contratista.

En las cartas de crédito stand by que se expidan para garantizar las obligaciones derivadas de la seriedad de los ofrecimientos hechos por los proponentes, así como de las surgidas de contratos estatales, las entidades públicas beneficiarias deberán exigir que se incluya una estipulación según la cual, sin perjuicio de las disposiciones previstas en el Código de Comercio para el crédito documentario, y en el presente decreto, las condiciones generales de contratación de esta clase de garantías serán las establecidas en las Reglas y Usos Uniformes Relativos a los Créditos Documentarios de la Cámara de Comercio Internacional.

El contratista u oferente deberá acreditar el otorgamiento de la carta de crédito stand by, mediante la entrega del documento original contentivo de la misma, suscrito por el representante legal de la entidad emisora o por su apoderado y en ella deberá constar el nombre de la entidad pública contratante como beneficiaria de la carta de crédito stand by, los requisitos mínimos de suficiencia exigidos en este decreto y la forma de hacerla exigible.

CAPITULO V.

ENDOSO EN GARANTÍA DE TÍTULOS VALORES.

ARTÍCULO 24. ENDOSO EN GARANTÍA DE TÍTULOS VALORES. Será admisible como garantía de la seriedad del ofrecimiento, el endoso en garantía por parte del oferente, de uno o varios de los siguientes títulos valores de contenido crediticio: (i) certificados de depósito a término emitidos por una entidad financiera sometida a vigilancia y control de la Superintendencia Financiera; (ii) pagarés emitidos por una entidad financiera sometida a vigilancia y control de la Superintendencia Financiera; y (iii) títulos de tesorería - Tes.

En todos los casos, el oferente deberá ser el endosatario exclusivo del título valor.

Los títulos valores endosados sólo podrán ser recibidos por el setenta por ciento (70%) de su valor, porcentaje que deberá cubrir –como mínimo– los montos exigidos por la entidad contratante para la garantía de seriedad de la oferta.

La fecha de vencimiento del título valor no podrá ser inferior en ningún caso a los términos establecidos en el artículo 70 de este decreto ni exceder en más de 6 meses esos términos.

Para aprobar esta garantía deberá la entidad pública revisar que el título cumpla con los requisitos de suficiencia generales establecidos en este decreto y con aquellos establecidos en este artículo.

La entidad contratante o un depósito de valores autorizado para funcionar en Colombia, serán los encargados de cumplir la obligación de custodia de los títulos valores de que trata este capítulo.

ARTÍCULO 25. EFECTIVIDAD DE LOS TÍTULOS VALORES ENDOSADOS EN GARANTÍA. En caso de incumplimiento de las obligaciones del oferente la entidad estatal expedirá el acto administrativo de conformidad con lo previsto en el artículo 14 del presente decreto y al vencimiento del título lo presentará para el pago a la entidad emisora, la cual procederá a pagarlo. Si el monto del perjuicio fuere inferior al valor del título, la entidad procederá a devolver el excedente al oferente o a quien este determine, dentro de los 30 días hábiles siguientes a la fecha en que recibió el pago.

Cuando la fecha de vencimiento de los títulos no coincida con la de exigibilidad de las obligaciones a cargo del oferente, la entidad pública deberá atender las siguientes reglas:

1. En caso de que el incumplimiento de las obligaciones del oferente se produzca en forma anterior al vencimiento del título valor o títulos valores, la entidad pública deberá esperar hasta la fecha de redención del título o títulos.

2. En caso de que el vencimiento del título valor o títulos valores se produzca en fecha anterior a la exigibilidad de la obligación, la entidad pública procederá a redimir el título y a depositar a su nombre el importe en una entidad financiera vigilada por la Superintendencia Financiera. Ese depósito se regirá por las normas establecidas en el artículo 1173 del Código de Comercio para el depósito en garantía hasta que cesen los riesgos a que se encuentra expuesta la entidad en relación con el otorgante de la garantía.

3. Si no se presenta incumplimiento procederá la entidad a devolver al oferente, el título valor o el dinero, según el caso.

En aplicación de las disposiciones contenidas en el Código de Comercio para el endoso en garantía de títulos valores, los títulos entregados en garantía de las obligaciones contraídas por oferentes y contratistas no podrán ser negociados.

CAPITULO VI.

DEPÓSITO DE DINERO EN GARANTÍA.

ARTÍCULO 26. DEPÓSITO DE DINERO EN GARANTÍA. Será admisible como garantía el depósito de dinero en garantía de conformidad con lo previsto en el artículo 1173 del Código de Comercio.

Esta garantía será constituida ante una entidad financiera vigilada por la Superintendencia Financiera y deberá otorgarse a favor de la entidad contratante, por el monto exigido por esta última, respetando como mínimo los límites establecidos en este decreto.

Para hacer efectiva esta garantía, deberá la entidad proceder conforme a lo previsto en el artículo 14 de este decreto y sólo podrá acceder a los recursos depositados en garantía, una vez se encuentre en firme el acto administrativo que ordene su efectividad.

CAPITULO VII.

DISPOSICIONES FINALES.

ARTÍCULO 27. SUJECCIÓN A NORMAS VIGENTES. En los aspectos no regulados en el presente decreto se aplicarán las normas que rigen la materia para cada caso.

ARTÍCULO 28. OBLIGACIÓN DE ADECUAR LAS PÓLIZAS DE CUMPLIMIENTO Y DE RESPONSABILIDAD CIVIL A LAS NORMAS DE ESTE DECRETO. Los representantes legales de las compañías aseguradoras están en la obligación de adecuar los clausulados de sus pólizas de cumplimiento y de responsabilidad civil a las disposiciones de este decreto. Para tal efecto deberán depositar ante la Superintendencia Financiera, dentro de los sesenta (60) días calendario siguientes a la fecha de entrada en vigencia de esta norma, los clausulados correspondientes. No será admisible la utilización de anexos o cláusulas contractuales que contravengan o que pretendan dejar sin efecto las disposiciones de este decreto, las cuales de llegar a emplearse se tendrán por no escritas, sin perjuicio de la responsabilidad que pueda surgir por ello para los representantes legales de las compañías de seguros.

Durante el lapso de sesenta (60) días a que se refiere el inciso anterior, las pólizas de seguro que se contraten mantendrán los clausulados que hasta la fecha de expedición de este decreto vienen rigiendo, salvo en lo que se refiere a las exclusiones previstas en el artículo 15.2 de este decreto, las cuales rigen a partir de la fecha y serán las únicas admisibles por lo cual deberán incorporarse a las pólizas por vía de anexo. Vencido ese plazo, no serán admisibles pólizas que no se adecuen a las disposiciones de este decreto.

ARTÍCULO 29. VIGENCIA Y DEROGATORIAS. El presente decreto rige a partir de su publicación y deroga los artículos 16, 17, 18 y 19 del Decreto 679 de 1994, el Decreto 280 de 2002, y el Decreto 2790 de 2002, y las demás disposiciones que le sean contrarias.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 24 de diciembre de 2008.

ÁLVARO URIBE VÉLEZ

El Ministro del Interior y de Justicia,

FABIO VALENCIA COSSIO.

El Ministro de Hacienda y Crédito Público,

OSCAR IVÁN ZULUAGA ESCOBAR.

La Directora del Departamento Nacional de Planeación,

CAROLINA RENTERÍA RODRÍGUEZ.