
OBSERVACION EMPRESA
No

PREGUNTA
RESPUESTA

Para la totalidad de los riesgos presentados en matriz de riesgos analizados no

se presenta un porcentaje de asignación, solicitamos amablemente se incluya

el porcentaje de asignación

FIDUBOGOTA 37
Esta solicitud está atendida y en la matriz de riesgos se incluyó la columna con el

porcentaje de asignación del riesgo.

Omisiones, demoras o errores durante la etapa de empalme: se solicita se

confirme que la asignación será al 100% a la fiduciaria, siempre y cuando la

inconsistencia se derive de su falta de gestión y/o diligencia y no por la

generada por terceros.

FIDUBOGOTA 37

Este es un riesgo que puede generar repetición de trámites y/o dificultad para ejecutar

los recursos. Está previsto tratar el riesgo mediante la preparación anticipada de la

información y documentos de empalme junto con la elaboración, ejecución y

seguimiento a un plan de trabajo. Su monitoreo se lleva a cabo mediante la construcción

de requerimientos, revisiones del proceso de documentación y reportes de la ejecución

del plan de trabajo, actas de empalme y de entrega. Es un trabajo diario que busca

detectar a tiempo esas omisiones, demoras o errores, identificar la fuente y aplicar los

correctivos necesarios de manera inmediata. El riesgo es asignado en un 100% a la

Fiduciaria seleccionada como resultado del nuevo proceso de licitación, una vez ésta haya

recibido de forma expresa el proceso, actividad o trámite correspondiente, siempre y

cuando la inconsistencia se derive de su falta de gestión y/o diligencia.

Demoras injustificadas en los procesos operativos de contratación: imputable

a la fiduciaria siempre y cuando sea por errores, inconsistencias generadas por

su gestión o falta de diligencia, y no que dependan de la gestión o respuesta de

terceros, ni del fideicomitente

FIDUBOGOTA 37

Este riesgo está descrito como demoras de la Fiduciaria con respecto a los procesos

vigentes al momento del empalme y su monitoreo se efectúa a través de reportes de la

operación, análisis y ajustes, de igual manera reuniones entre Colciencias y la Fiduciaria

para evaluar soluciones, prever soluciones a los problemas y/o aplicar correctivos. El

riesgo es asignado en un 100% a la Fiduciaria seleccionada siempre y cuando sea por

errores, inconsistencias generadas por su gestión o falta de diligencia.

Incumplimiento por parte de la Fiduciaria a lo establecido en el Manual

Operativo: Adicional a que debe ser asumido por la fiduciaria, se solicita se

incluya en un nuevo riesgo en las mismas condiciones Imputable a

COLCIENCIAS, cuando por solicitud del fideicomitente se realicen excepciones

a las condiciones previstas en el Manual Operativo.

FIDUBOGOTA 37

Este riesgo está descrito como modificaciones o alteraciones unilaterales de la

Fiduciaria, en los trámites de los procesos. Su consecuencia es desarticulación de los

procesos, errores, demoras y obstrucción o inconsistencias en los reportes estadísticos.

Debe reiterarse que el manual operativo es de estricto cumplimiento y sus

modificaciones, de ser necesarias deben documentarse de manera escrita y socializarse.

Aunque la instrucción sea dada por Colciencias, la Fiduciaria seleccionada tendrá la

responsabilidad de gestionar prudente y diligentemente todos los actos necesarios para

la consecución de la finalidad del FONDO y deberá responder hasta por la culpa leve por

los actos jurídicos que celebre y ejecute en calidad de vocera y administradora del

FONDO.

Perdidas en el valor de los recursos objeto de administración fiduciaria,

derivadas de instrucciones erróneas o imprecisas por parte del

fideicomitente. Comunicación inadecuada entre la Fiduciaria y Colciencias,

relacionada con la inversión de los excedentes de liquidez de EL FONDO. Se

sugiere separar en dos (2) riesgos diferentes ya que se puede deducir son dos

situaciones diferentes, el primero ajustar ya que debería ser imputable al 100%

a COLCIENCIAS y el segundo imputable a la fiduciaria o a Colciencias

dependiendo de quien es el error. No obstante la fiduciaria no asumirá

asignación de este riesgo cuando no sean circunstancias propias o atribuibles a

su gestión, por lo tanto estas serán a cargo del fideicomitente.

FIDUBOGOTA 37

El riesgo es el indicado en la matriz y la comunicación inadecuada es la manera como

ocurre el riesgo. Se reitera, es un solo riesgo y la segunda parte es la descripción de

cómo puede ocurrir.

El manual de inversiones define de manera clara y precisa el manejo del portafolio. El

comité de inversiones recibe los análisis de tendencias presentados por la sociedad

fiduciaria, define los ajustes que sean necesarios en la política y sus decisiones son

obligatorias. Las instrucciones deben ser precisas, claras y escritas. El monitoreo del

riesgo consiste en la verificación permanente de las acciones, de acuerdo con lo

establecido en el manual y en el comité de inversiones y requiere la presentación

oportuna y precisa de los reportes para análisis y evaluación.

La Fiduciaria seleccionada tendrá la responsabilidad de gestionar prudente y

diligentemente todos los actos necesarios para la consecución de la finalidad del FONDO

y deberá responder hasta por la culpa leve por los actos jurídicos que celebre y ejecute

en calidad de vocera y administradora del FONDO.

Entrada en vigencia de normas que graven las actividades a cargo de la

fiduciaria y, en consecuencia Ie generen cargas económicas adicionales a las

previstas al presentar la propuesta. Este riesgo no podría ser asumido por la

fiduciaria, se solicita dar alcance y brindar posibilidad de revisión y ajuste en la

comisión ante un cambio de gran impacto que afecte el equilibrio económico

del Contrato.

FIDUBOGOTA 37

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha

eventualidad. Dentro del monitoreo de este riesgo, la Fiduciaria estará

permanentemente atenta a las nuevas disposiciones que se tramiten por parte de las

entidades pertinentes, evaluará sus impactos y aplicará los ajustes que considere

necesarios, sin afectar la calidad del servicio en desarrollo del contrato.

En caso de que la entrada en vigencia de las nuevas normas afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Nuevas disposiciones que generen mayores cargas administrativas y/o

operativas a la sociedad fiduciaria. Se solicita dar alcance y solicitar

posibilidad de revisión y ajuste en la comisión ante un cambio de gran impacto

que afecte el equilibrio económico del Contrato.

FIDUBOGOTA 37

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato. En caso de que las nuevas disposiciones afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Acciones u omisiones por parte de la fiduciaria, que pueden impactar en la

reputación del fideicomitente. Este riesgo debe ser también imputable en

otro riesgo al 100% por COLCIENCIAS

FIDUBOGOTA 37

La sociedad fiduciaria es contratada para llevar a cabo la administración de los recursos

del Fondo, de conformidad con lo establecido en la ley 1286 de 2009 y demás normas

que lo modifiquen, adicionen o reformen.

Por otra parte, la Fiduciaria tiene la responsabilidad de gestionar prudente y

diligentemente todos los actos necesarios para la consecución de la finalidad del Fondo y

debe responder hasta por la culpa leve por los actos jurídicos que celebre y ejecute en

calidad de vocera y administradora del FONDO, tal como está consignado en el numeral

1.5. PRINCIPALES ACTIVIDADES A CARGO DEL ADMINISTRADOR FIDUCIARIO DEL FONDO.

Subtítulo RESPONSABILIDAD DE LA FIDUCIARIA. En consecuencia, el riesgo relacionado

con Acciones u omisiones por parte de la fiduciaria, que pueden impactar en la

reputación del fideicomitente, es asignado a la sociedad fiduciaria.

Cambios en la reglamentación que rige al FONDO. Determinar asignación de

porcentajes. Se solicita dar alcance y solicitar posibilidad de revisión y ajuste en

la comisión ante un cambio de gran impacto que afecte el equilibrio

económico del Contrato Incremento sustancial de la carga operativa y la

posible disminución de ingresos previstos para la Fiduciaria. Solicitamos

amablemente agregar "sin que afecte sustancialmente el equilibrio económico

del contrato, evento en el que debería ser revaluada la comisión fiduciaria del

contrato".

FIDUBOGOTA 37

Se refiere a cambios que no afectan la naturaleza del Fondo y se refiere a nuevas normas

que pudieran modificar las autorizaciones o facultades actuales, tales como el manejo del

portafolio y la asignación de nuevas fuentes de recursos que generen incrementos

sustanciales en la operación por parte de la Fiduciaria. Este es un riesgo asignado a

Colciencias y la Fiduciaria, en proporción de 50% para cada una de ellas y se tratará

mediante la atención permanente a la posibilidad de nuevas disposiciones que impacten

en el funcionamiento del Fondo. Se efectuarán ajustes que permitan continuidad en un

servicio eficiente y de la calidad por parte de la Fiduciaria. Para su monitoreo se prevé la

presentación, análisis y evaluación de esas posibles nuevas disposiciones en reuniones

con la Fiduciaria en el comité fiduciario y con entidades relacionadas externas a

Colciencias. En caso de que los cambios en la reglamentación afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Bajos excedentes de liquidez y reducción significativa de la comisión

fiduciaria. Solicitamos amablemente agregar "sin que afecte sustancialmente

el equilibrio económico del contrato, evento en -el que debería ser revaluada

la comisión fiduciaria del contrato".

FIDUBOGOTA 37

Este riesgo originaría la disminución del valor del portafolio y, en consecuencia, la

reducción de la comisión para la Fiduciaria.

El tratamiento del riesgo implica que la Fiduciaria esté atenta a la posibilidad de su

ocurrencia, evalúe su impacto y aplique los ajustes que se requieran dentro de los

términos del contrato suscrito garantizando siempre la calidad en el servicio. El riesgo es

asignado en un 100% a la Fiduciaria seleccionada como resultado del nuevo proceso de

licitación, sin que afecte sustancialmente el equilibrio económico del contrato. En caso de

afectarse el equilibrio económico, debe evaluarse y aplicarse los correctivos que sean

necesarios para restablecer el equilibrio económico.

Errores en la ejecución de los aportes. Asignar porcentaje de asignación

dependiendo por parte de quien es inducido el error, este riesgo puede

presentar en un 100% atribuible al administrador fiduciario o en un 100% al

fideicomitente

FIDUBOGOTA 37

Este es un riesgo asignado tanto a Colciencias como a la sociedad fiduciaria (50% a cada

una de ellas).

Se describe como la aplicación errónea de los recursos tanto en el manejo de los

excedentes de liquidez como en el destino final de los dineros (contratación derivada).

Aunque la instrucción sea dada por Colciencias, la Fiduciaria seleccionada tendrá la

responsabilidad de gestionar prudente y diligentemente todos los actos necesarios para

la consecución de la finalidad del FONDO y deberá responder hasta por la culpa leve por

los actos jurídicos que celebre y ejecute en calidad de vocera y administradora del

FONDO.

Omisiones, demoras o errores durante la etapa de empalme. Se solicita

incluir en la asignación al actual administrador y a Colciencias, esto debido a

que el empalme no es sólo responsabilidad de la Fiduciaria que resulta

adjudicataria del presente proceso, cada uno tiene participación en el

empalme.

FIDUCOLDEX 10

Este es un riesgo que puede generar repetición de trámites y/o dificultad para ejecutar

los recursos. Está previsto tratar el riesgo mediante la preparación anticipada de la

información y documentos de empalme junto con la elaboración, ejecución y

seguimiento a un plan de trabajo. Su monitoreo se lleva a cabo mediante la construcción

de requerimientos, revisiones del proceso de documentación y reportes de la ejecución

del plan de trabajo, actas de empalme y de entrega. Es un trabajo diario que busca

detectar a tiempo esas omisiones, demoras o errores, identificar la fuente y aplicar los

correctivos necesarios de manera inmediata. El riesgo es asignado en un 100% a la

Fiduciaria seleccionada como resultado del nuevo proceso de licitación, una vez ésta haya

recibido de forma expresa el proceso, actividad o trámite correspondiente, siempre y

cuando la inconsistencia se derive de su falta de gestión y/o diligencia.

No disponibilidad del personal ofrecido por la Fiduciaria. Solicitamos indicar

como sería el procedimiento para llenar las vacantes que se presenten durante

la ejecución del contrato, consideramos que la Fiduciaria deberá presentar la

hoja de vida de la persona postulada la cual deberá cumplir con los requisitos

establecidos en los pliegos de condiciones y esto será suficiente para poder

efectuar su contratación.

FIDUCOLDEX 10

Efectivamente, el procedimiento es el señalado y la sociedad fiduciaria se encargará de

verificar tanto la formación profesional como la experiencia consignada en la hoja de

vida. Así mismo, la fiduciaria realizará las entrevistas a que haya lugar. Para su

contratación es necesario remitir previamente al coordinador del Fondo la hoja de vida

del candidato seleccionado, los documentos que soporten su experiencia laboral y el

concepto de la Fiduciaria.

Demoras injustificadas en los procesos operativos de contratación. Es

importante dar claridad en la descripción del riesgo, esto debido a que si en la

propuesta presentada los tiempos son mayores a los que actualmente se

manejan y aun así a la Fiduciaria le fue adjudicada la licitación, el riesgo no se

presentaría, por otra parte para poder valorar este riesgo es importante

conocer los tiempos que actualmente se manejen, por tal motivo se solicita

esta información. De igual manera se debe excluir de responsabilidad si las

demoras se presentan por circunstancias no imputables a la Fiduciaria.

FIDUCOLDEX 10

Este riesgo está descrito como demoras de la Fiduciaria con respecto a los procesos

vigentes que se entreguen al momento del empalme y su monitoreo se efectúa a través

de reportes de la operación, análisis y ajustes, de igual manera reuniones entre

Colciencias y la Fiduciaria para evaluar soluciones, prever soluciones a los problemas y/o

aplicar correctivos. El riesgo es asignado en un 100% a la Fiduciaria seleccionada como

resultado del nuevo proceso de licitación siempre y cuando las demoras se presentan por

circunstancias imputables a la Fiduciaria.

Baja confiabilidad de la información registrada y generada, por utilización de

sistemas inadecuados, fallas en los mismos o controles defectuosos. De

manera atenta se solicita incluir en este riesgo a Colciencias, por cuanto los

sistemas también pueden ser utilizados por sus propios funcionarios,

adicionalmente no es claro si el sistema de información es el que actualmente

posee el Fondo.

FIDUCOLDEX 10

Debe reiterarse que actualmente no existe ni será entregado a la nueva Fiduciaria un

sistema de información de propiedad del Fondo.

El riesgo se describe como errores en la contabilidad, reportes inexactos, inconsistencia

en la información, todo lo cual trae como consecuencias traumatismo en la ejecución de

los recursos, duplicidad de tareas y pérdida de confianza en la efectividad del Fondo.

Tanto lo indicado en la descripción del riesgo como en las consecuencias son atribuidas a

las sociedad fiduciaria y por esta razón se le asigna totalmente el riesgo.

Actuaciones inadecuadas o infidelidad del recurso humano de la fiduciaria.

Solicitamos incluir un riesgo similar pero con los funcionarios del

Fideicomitente.

FIDUCOLDEX 10

Se asigna a la Fiduciaria el 100% del riesgo.El riesgo se describe como el suministro a

terceros de información no autorizada, omisiones en la elaboración de reportes y falta de

ética profesional en el manejo de los recursos. Como resultado habría una afectación de

la imagen institucional de Colciencias, decisiones equivocadas, retraso en la ejecución de

los recursos y afectación patrimonial. Tanto la manera como puede ocurrir el riesgo,

como sus consecuencias son actuaciones de las personas de la Fiduciaria vinculadas a la

operación del Fondo.

Pérdidas en el valor de los recursos objeto de administración fiduciaria,

derivadas de instrucciones erróneas o imprecisas por parte del

fideicomitente. Comedidamente solicitamos modificar la asignación del riesgo

a Colciencias solamente, esto debido a que el mismo se genera por sus propias

instrucciones

FIDUCOLDEX 10

El riesgo es el indicado en la matriz y la comunicación inadecuada es la manera como

ocurre el riesgo. El

manual de inversiones define de manera clara y precisa el manejo del portafolio. El

comité de inversiones recibe los análisis de tendencias presentados por la sociedad

fiduciaria, define los ajustes que sean necesarios en la política y sus decisiones son

obligatorias. Las instrucciones deben ser precisas, claras y escritas. El monitoreo del

riesgo consiste en la verificación permanente de las acciones, de acuerdo con lo

establecido en el manual y en el comité de inversiones y requiere la presentación

oportuna y precisa de los reportes para análisis y evaluación.

La Fiduciaria seleccionada tendrá la responsabilidad de gestionar prudente y

diligentemente todos los actos necesarios para la consecución de la finalidad del FONDO

y deberá responder hasta por la culpa leve por los actos jurídicos que celebre y ejecute

en calidad de vocera y administradora del FONDO, tal como está consignado en el

numeral 1.5. PRINCIPALES ACTIVIDADES A CARGO DEL ADMINISTRADOR FIDUCIARIO DEL

FONDO Subtítulo RESPONSABILIDAD DE LA FIDUCIARIA.

Entrada en vigencia de normas que graven las actividades a cargo de la

fiduciaria y, en consecuencia le generen cargas económicas adicionales a las

previstas al presentar la propuesta y Nuevas Disposiciones que generen

mayores cargas administrativas y/o operativas a la sociedad Fiduciaria. Se

solicita modificar la asignación e incluir a Colciencias, esto debido a que si estas

normas implican mayores gastos que puedan generar un desequilibrio

económico se entraría a revisar la comisión establecida, este riesgo de acuerdo

a su afectación no es previsible para la Fiduciaria.

FIDUCOLDEX 10

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato. En caso de que la entrada en vigencia de estas normas afecten

el equilibrio económico del contrato, se evaluarán las implicaciones y se aplicarán los

correctivos que sean necesarios para restablecer el equilibrio económico.

Nuevas disposiciones que generen mayores cargas administrativas y/o

operativas a la Sociedad Fiduciaria. Se solicita modificar la asignación e incluir

a Colciencias, esto debido a que si estas normas implican mayores gastos que

puedan generar un desequilibrio económico se entraría a revisar la comisión

establecida, este riesgo de acuerdo a su afectación no es previsible para la

Fiduciaria.

FIDUCOLDEX 10

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato. En caso de que las nuevas disposiciones afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Incremento sustancial de la carga operativa y la posible disminución de

ingresos previstos para la Fiduciaria. Solicitamos modificar la asignación por

cuanto si esta carga genera un desequilibrio económico impactaría también a

Colciencias.

FIDUCOLDEX 10

Como consecuencia de este riesgo podría generarse la necesidad de incrementar el

recurso humano y/o tecnológico por parte de la Fiduciaria. No obstante, debe tenerse en

cuenta que mayores recursos también pueden incrementar los excedentes de liquidez, y,

de esta manera aumentar el valor de las comisiones.

El tratamiento del riesgo implica que la Fiduciaria esté atenta a la posibilidad de su

ocurrencia, evalúe su impacto y aplique los ajustes que se requieran dentro de los

términos del contrato suscrito garantizando siempre la calidad en el servicio. En caso de

que el incremento de la carga operativa afecte el equilibrio económico del contrato, se

evaluarán las implicaciones y se aplicarán los correctivos que sean necesarios para

restablecer el equilibrio económico.

Aclarar el riesgo "Omisiones, demoras o errores durante la etapa de empalme”

en el sentido de señalar que el mismo será a cargo de la sociedad fiduciaria

siempre que se presente por hechos atribuibles a ésta

BANCOLOMBIA 37

El riesgo es asignado en un 100% a la Fiduciaria seleccionada como resultado del nuevo

proceso de licitación, una vez ésta haya recibido de forma expresa el proceso, actividad o

trámite correspondiente. Este es un riesgo que puede generar repetición de trámites y/o

dificultad para ejecutar los recursos. Está previsto tratar el riesgo mediante la

preparación anticipada de la información y documentos de empalme junto con la

elaboración, ejecución y seguimiento a un plan de trabajo. Su monitoreo se lleva a cabo

mediante la construcción de requerimientos, revisiones del proceso de documentación y

reportes de la ejecución del plan de trabajo, actas de empalme y de entrega. Es un

trabajo diario que busca detectar a tiempo esas omisiones, demoras o errores, identificar

la fuente y aplicar los correctivos necesarios de manera inmediata. El riesgo es asignado

en un 100% a la Fiduciaria seleccionada como resultado del nuevo proceso de licitación,

una vez ésta haya recibido de forma expresa el proceso, actividad o trámite

correspondiente, siempre y cuando la inconsistencia se derive de su falta de gestión y/o

diligencia.

Aclarar el riesgo "Omisiones, demoras o errores durante la etapa de

empalme", en el sentido de señalar que este riesgo será compartido con la

sociedad fiduciaria actual administradora del Fondo que entrega la

información

BANCOLOMBIA 37

 El riesgo es asignado en un 100% a la Fiduciaria seleccionada como resultado del nuevo

proceso de licitación, una vez ésta haya recibido de forma expresa el proceso, actividad o

trámite correspondiente. Este es un riesgo que puede generar repetición de trámites y/o

dificultad para ejecutar los recursos. Está previsto tratar el riesgo mediante la

preparación anticipada de la información y documentos de empalme junto con la

elaboración, ejecución y seguimiento a un plan de trabajo. Su monitoreo se lleva a cabo

mediante la construcción de requerimientos, revisiones del proceso de documentación y

reportes de la ejecución del plan de trabajo, actas de empalme y de entrega. Es un

trabajo diario que busca detectar a tiempo esas omisiones, demoras o errores, identificar

la fuente y aplicar los correctivos necesarios de manera inmediata. El riesgo es asignado

en un 100% a la Fiduciaria seleccionada como resultado del nuevo proceso de licitación,

una vez ésta haya recibido de forma expresa el proceso, actividad o trámite

correspondiente, siempre y cuando la inconsistencia se derive de su falta de gestión y/o

diligencia.

Aclarar el riesgo "Fallas en el sistema de información, comunicación y trámites

ofrecido por la Fiduciaria”, en el sentido de señalar que el mismo será a cargo

de la sociedad fiduciaria siempre que se presente por hechos atribuibles a

ésta.

BANCOLOMBIA 37

La Fiduciaria tiene la responsabilidad de gestionar prudente y diligentemente todos los

actos necesarios para la consecución de la finalidad del Fondo y debe responder hasta

por la culpa leve por los actos jurídicos que celebre y ejecute en calidad de vocera y

administradora del FONDO, tal como está consignado en el numeral 1.5. PRINCIPALES

ACTIVIDADES A CARGO DEL ADMINISTRADOR FIDUCIARIO DEL FONDO Subtítulo

RESPONSABILIDAD DE LA FIDUCIARIA. El riesgo es asignado en un 100% al administrador

fiduciario.

Aclarar puntualmente a que se refiere con "decisiones equivocadas" y

"retrasos en ejecución de los recursos".
BANCOLOMBIA 37

En cuanto al término “decisiones equivocadas” se acepta la aclaración y se ajusta el

término (en matriz de riesgos) por decisiones que afecten negativamente la operación

normal del Fideicomiso.

En la matriz no existe el riesgo “retrasos en ejecución de los recursos”.

Aclarar si la gestión de la fiduciaria en el portafolio será pasiva, ya que según el

riesgo de incumplimiento a lo establecido en el Manual de Inversiones, se

darán instrucciones de inversión. ¿Cómo se darán estas instrucciones?

BANCOLOMBIA 37

La política de inversiones en el portafolio individual del Fondo estará consignada en el

manual de inversiones, con las indicaciones sobre los tipos de inversiones e instrumentos

permitidos. La Fiduciaria actuará en desarrollo de esta política y efectuará las

operaciones que se requieran para disponer de la liquidez necesaria de acuerdo con lo

establecido en dicho manual, lo acordado en el comité fiduciario y las instrucciones

impartidas desde Colciencias, todo en desarrollo de la política establecida.

Asignar el riesgo "Entrada en vigencia de normas que graven las actividades a

cargo de la fiduciaria y, en consecuencia le generen cargas económicas

adicionales a las previstas en la propuesta” a Colciencias toda vez que no es

posible que la sociedad fiduciaria se haga cargo o asuma riesgos que no

origina, que no dependen de su actuación y sobre los cuales no tiene control

alguno.

BANCOLOMBIA 37

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato.

Asignar el riesgo "Nuevas disposiciones que generen mayores cargas

administrativas y/o operativas a la sociedad fiduciaria” a

mayorescaadministrativas y/o operativas a la sociedad fiduciaria" a Colciencias

no solo por las consideraciones expuestas sino además y como lo indicamos

en la viñeta precedente, la asociedad fiduciaria no puede asumir este riesgo

por cuanto no es quien lo origina, no dependen de su actuación y no tiene

control alguno sobre la expedición de nuevas normas.

BANCOLOMBIA 37

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato. En caso de que las nuevas disposiciones afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Asignar el riesgo "Cambios en la reglamentación que rige al Fondo" a

Colciencias pues la sociedad fiduciaria no tiene injerencia alguna en la

expedición de normas que cambien o modifiquen la reglamentación del Fondo

pudiendo incluso generarle a la sociedad fiduciaria costos adicionales que no

puede contemplar en su costeo.

BANCOLOMBIA 37

Se refiere a cambios que no afectan la naturaleza del Fondo y se refiere a nuevas normas

que pudieran modificar las autorizaciones o facultades actuales, tales como el manejo del

portafolio y la asignación de nuevas fuentes de recursos que generen incrementos

sustanciales en la operación por parte de la Fiduciaria. Este es un riesgo asignado a

Colciencias y la Fiduciaria, en proporción de 50% para cada una de ellas y se tratará

mediante la atención permanente a la posibilidad de nuevas disposiciones que impacten

en el funcionamiento del Fondo. Se efectuarán ajustes que permitan continuidad en un

servicio eficiente y de calidad por parte de la Fiduciaria. Para su monitoreo se prevé la

presentación, análisis y evaluación de esas posibles nuevas disposiciones en reuniones

con la Fiduciaria en el comité fiduciario y con entidades relacionadas externas a

Colciencias.

Asignar el riesgo "Incremento sustancial de la carga operativa y la posible

disminución de ingresos previstos para la fiduciaria” a Colciencias atendiendo a

que la propuesta económica que se presenta se efectúa con base en supuestos

que han sido informados por la entidad; asignar a la sociedad fiduciaria este

riesgo podría generar un desequilibrio económico del contrato.

BANCOLOMBIA BANCOLOMBIA

Como consecuencia de este riesgo podría generarse la necesidad de incrementar el

recurso humano y/o tecnológico por parte de la Fiduciaria. No obstante, debe tenerse en

cuenta que mayores recursos también pueden incrementar los excedentes de liquidez, y,

de esta manera aumentar el valor de las comisiones.

El tratamiento del riesgo implica que la Fiduciaria esté atenta a la posibilidad de su

ocurrencia, evalúe su impacto y aplique los ajustes que se requieran dentro de los

términos del contrato suscrito garantizando siempre la calidad en el servicio.

Finalmente, es necesario reiterar que Colciencias no ha entregado ninguna clase de

supuestos para formular la propuesta económica. La información que se entrega

corresponde a la ejecución histórica de las diferentes actividades ejecutadas en el

desarrollo del contrato actual. En caso de que el incremento de la

carga operativa afecte el equilibrio económico del contrato, se evaluarán las

implicaciones y se aplicarán los correctivos que sean necesarios para restablecer el

equilibrio económico.

Asignar el riesgo "Bajos excedentes de liquidez y reducción significativa de la

comisión para la Fiduciaria" a Colciencias. Lo anterior en razón a que los costos

establecidos por la sociedad fiduciaria en su propuesta económica obedece a

unos supuestos previamente informados por la entidad y que corresponden a

las expectativas de ingreso durante la vigencia contractual. Es así como el

Consejo de Estado, Sección Tercera mediante sentencia del 31 de agosto de

2011 señaló: “ ".... En otros términos, si bien el cocontratante debe soportar el

riesgo normal propio de cualquier contrato, no tiene porgué asumir un riesgo

anormal que trastoque o altere de tal forma la economía del contrato

ubicándolo a un punto de pérdida o incluso privándolo de las ganancias

razonables que hubiera obtenido si la relación contractual hubiese podido

cumplirse en las condiciones tenidas en cuenta convenidas originalmente .

(Subrayas ajenas).

BANCOLOMBIA BANCOLOMBIA

Este riesgo originaría la disminución del valor del portafolio y, en consecuencia, la

reducción de la comisión para la Fiduciaria.

El tratamiento del riesgo implica que la Fiduciaria esté atenta a la posibilidad de su

ocurrencia, evalúe su impacto y aplique los ajustes que se requieran dentro de los

términos del contrato suscrito garantizando siempre la calidad en el servicio.

Finalmente, es necesario reiterar que Colciencias no ha entregado ninguna clase de

supuestos para formular la propuesta económica. La información que se entrega

corresponde a la ejecución histórica de las diferentes actividades ejecutadas en el

desarrollo del contrato actual.

Omisiones demoras o errores durante la etapa de empalme – este riesgo solo

debería ser asumido por la Fiduciaria cuando se presenten retrasos por causas

imputables a esta. Favor considerar y ajustar redacción.
FIDUOCCIDENTE 1

El riesgo es asignado en un 100% a la Fiduciaria seleccionada como resultado del nuevo

proceso de licitación, una vez ésta haya recibido de forma expresa el proceso, actividad o

trámite correspondiente. Este es un riesgo que puede generar repetición de trámites y/o

dificultad para ejecutar los recursos. Está previsto tratar el riesgo mediante la

preparación anticipada de la información y documentos de empalme junto con la

elaboración, ejecución y seguimiento a un plan de trabajo. Su monitoreo se lleva a cabo

mediante la construcción de requerimientos, revisiones del proceso de documentación y

reportes de la ejecución del plan de trabajo, actas de empalme y de entrega. Es un

trabajo diario que busca detectar a tiempo esas omisiones, demoras o errores, identificar

la fuente y aplicar los correctivos necesarios de manera inmediata. El riesgo es asignado

en un 100% a la Fiduciaria seleccionada como resultado del nuevo proceso de licitación,

una vez ésta haya recibido de forma expresa el proceso, actividad o trámite

correspondiente, siempre y cuando la inconsistencia se derive por retrasos por causas

imputables a esta.

Pérdidas en el valor de los recursos objeto de administración fiduciaria,

derivadas de instrucciones erróneas o imprecisas por parte del

Fideicomitente. Respetuosamente solicitamos que este riesgo sea asumido

por la entidad pública toda vez que proviene de una instrucción del

fideicomitente y que nadie puede alegar su propia culpa para exonerarse de

responsabilidad.

FIDUOCCIDENTE 2

Este es un riesgo asignado tanto a Colciencias como a la sociedad fiduciaria (50% a cada

una de ellas). Para el tratamiento de este riesgo se asume que el manual de inversiones

debe definir de forma clara y precisa la manera en que se administra el portafolio, las

instrucciones, su trámite, controles y seguimiento. El acatamiento de lo establecido en el

manual es de obligatorio cumplimiento. El comité de inversiones analiza las tendencias,

define los ajustes que sean necesarios en la política y verifica la eficacia de las medidas

adoptadas. Las instrucciones deben ser precisas, claras y escritas.

Aunque la instrucción sea dada por Colciencias, la Fiduciaria seleccionada tendrá la

responsabilidad de gestionar prudente y diligentemente todos los actos necesarios para

la consecución de la finalidad del FONDO y deberá responder hasta por la culpa leve por

los actos jurídicos que celebre y ejecute en calidad de vocera y administradora del

FONDO.

Entrada en vigencia de normas que graven las actividades a cargo de la

fiduciaria y, en consecuencia le generen cargas económicas adicionales a las

previstas al presentar la propuesta. En relación con este riesgo el Consejo de

Estado sección tercera mediante Auto 21588 de marzo 7 de 2002 establece

“va de suyo que álea normal determinante de perjuicios comunes u ordinarios

aún tratándose de resoluciones o disposiciones generales, queda a cargo

exclusivo del contratante, quien debe absorber sus consecuencias”. En virtud

de lo anterior y en razón a que no es posible dimensionar (cuantificar,

ponderar, calcular) los costos en los cuales el futuro adjudicatario debería

asumir por los cambios en la normatividad vigente, hace imposible que se

tenga la capacidad de soportarlos, conllevando necesariamente al

rompimiento del equilibrio económico del contrato en contra del

administrador fiduciario. Por lo anterior agradecemos considerar la asignación

de este riesgo en cabeza de Colciencias

FIDUOCCIDENTE 3

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato.

De otra parte las normas en materia contractual, que regulan el análisis de los riesgos

previsibles en la Contratación entraron en vigencia con al expedición de la ley 1150 de

2007, con anterioridad a esta norma la ley y la Jurisprudencia se referían a la

preservación del equilibrio económico del contrato.

En caso de que la entrada en vigencia de las nuevas normas afecten el equilibrio

económico del contrato, se evaluarán las implicaciones y se aplicarán los correctivos que

sean necesarios para restablecer el equilibrio económico.

Nuevas disposiciones que generen mayores cargas administrativas y/o

operativas a la sociedad fiduciaria. Como se trata de un escenario no

previsible y de origen regulatorio reiteramos nuestro mismo argumento del

riesgos inmediatamente anterior, pues no es posible calcular ni ponderar

(cuantificar) estos eventos por lo que respetuosamente solicitamos asignar

este riesgo en cabeza de Colciencias.

FIDUOCCIDENTE 4

La Fiduciaria en sus estudios de costos y beneficios tendrá en cuenta este riesgo y será de

su competencia prever mecanismos para cubrir total o parcialmente dicha eventualidad.

Dentro del monitoreo de este riesgo, la Fiduciaria estará permanentemente atenta a las

nuevas disposiciones que se tramiten por parte de las entidades pertinentes, evaluará sus

impactos y aplicará los ajustes que considere necesarios, sin afectar la calidad del servicio

en desarrollo del contrato.

Cambios en la reglamentación que rige el FONDO, de igual manera el

Fiduciario no puede asumir este tipo de cambios por la misma razón expuesta

en los dos riesgos anteriores, son imponderables situaciones imprevisibles

para el administrador fiduciario que no puede ser asumido por los

administradores fiduciarios, favor asignar 100% a Colciencias

FIDUOCCIDENTE 5

Se refiere a cambios que no afectan la naturaleza del Fondo y se refiere a nuevas normas

que pudieran modificar las autorizaciones o facultades actuales, tales como el manejo del

portafolio y la asignación de nuevas fuentes de recursos que generen incrementos

sustanciales en la operación por parte de la Fiduciaria. Este es un riesgo asignado a

Colciencias y la Fiduciaria, en proporción de 50% para cada una de ellas y se tratará

mediante la atención permanente a la posibilidad de nuevas disposiciones que impacten

en el funcionamiento del Fondo. Se efectuarán ajustes que permitan continuidad en un

servicio eficiente y de la calidad por parte de la Fiduciaria. Para su monitoreo se prevé la

presentación, análisis y evaluación de esas posibles nuevas disposiciones en reuniones

con la Fiduciaria en el comité fiduciario y con entidades relacionadas externas a

Colciencias. En caso de que los cambios en la reglamentación afecten

el equilibrio económico del contrato, se evaluarán las implicaciones y se aplicarán los

correctivos que sean necesarios para restablecer el equilibrio económico.

Incremento sustancial de la carga operativa y la posible disminución de

ingresos previstos para la Fiduciaria. Tal como se establece o se tipifica el

riesgo y como quiera que la remuneración fiduciaria está relacionada con los

rendimientos generados y a su vez por el volumen de recursos administrados

no resulta asumible y además guarda una relación inversa (mayor

operatividad, menor recursos – rendimientos) lo cual no resulta costeable ni

asumible para costear, predecir costos por pare del administrador fiduciario,

por tanto agradecemos revisar la asignación de este riesgo y establecer sea a

cargo de Colciencias.

FIDUOCCIDENTE 6

Como consecuencia de este riesgo podría generarse la necesidad de incrementar el

recurso humano y/o tecnológico por parte de la Fiduciaria. No obstante, debe tenerse en

cuenta que mayores recursos también pueden incrementar los excedentes de liquidez, y,

de esta manera aumentar el valor de las comisiones.

Dentro del tratamiento del riesgo se aclara que los rendimientos de la liquidez del Fondo

han sido muy superiores a la comisión fiduciaria y en desarrollo de la ejecución del nuevo

contrato se establecerá como política la reserva de rendimientos que cubra por lo menos

seis meses del pago de la comisión correpondiente. En caso de que el incremento de la

carga operativa afecte el equilibrio económico del contrato, se evaluarán las

implicaciones y se aplicarán los correctivos que sean necesarios para restablecer el

equilibrio económico.

Errores en la ejecución de los aportes. – Sobre este particular agradecemos

precisar en el campo de descripción del riesgo, que su asignación dependerá

de quien origine o de quien cause el riesgo. Favor complementar descripción

en tal sentido.

FIDUOCCIDENTE 7

Este es un riesgo asignado tanto a Colciencias como a la sociedad fiduciaria (50% a cada

una de ellas).

Se describe como la aplicación errónea de los recursos tanto en el manejo de los

excedentes de liquidez como en el destino final de los dineros (contratación derivada).

Aunque la instrucción sea dada por Colciencias, la Fiduciaria seleccionada tendrá la

responsabilidad de gestionar prudente y diligentemente todos los actos necesarios para

la consecución de la finalidad del FONDO y deberá responder hasta por la culpa leve por

los actos jurídicos que celebre y ejecute en calidad de vocera y administradora del

FONDO.

Bajos excedentes de liquidez y reducción significativa de la comisión para la

Fiduciaria - Observamos que el riesgo de liquidez por definición es un riesgo

que debe ser asumido por el Fideicomitente. Lo anterior se sustenta en que

aunque la probabilidad de ocurrencia de un descalce en los flujos de caja

proyectados las pérdidas generadas por el mismo, son reflejadas en un menor

valor del portafolio, ya sea por la venta de títulos a precios menores a los del

mercado para cubrir la necesidad de liquidez o la reducción de los excedentes

de liquidez que maneja el portafolio por flujos no previstos dentro de los

escenarios proyectados. Por tal razón de manera respetuosa solicitamos, el

presente riesgo debe ser asignado al Fideicomitente.

FIDUOCCIDENTE 8

Este riesgo originaría la disminución del valor del portafolio y, en consecuencia, la

reducción de la comisión para la Fiduciaria.

No obstante, se aclara que los rendimientos de la liquidez del Fondo han sido muy

superiores a la comisión fiduciaria y en desarrollo de la ejecución del nuevo contrato se

establecerá como política la reserva de rendimientos que cubra por lo menos seis meses

del pago de la comisión correpondiente.

Con relación a los temas revisados en audiencia de revisión y asignación de riesgos y

respecto del riesgo que indica: Pérdidas en el valor de los recursos objeto de

administración fiduciaria, derivadas de instrucciones erróneas o imprecisas por

parte del fideicomitente. Comunicación inadecuada entre la Fiduciaria y Colciencias,

relacionada con la inversión de los excedentes de liquidez de EL FONDO. Se sugiere

separar en dos (2) riesgos diferentes ya que se puede deducir son dos situaciones

diferentes, el primero ajustar ya que debería ser imputable al 100% a COLCIENCIAS y

el segundo imputable a la fiduciaria o a Colciencias dependiendo de quién es el error.

De acuerdo a lo enunciado en la audiencia por parte de Colciencias en la que el riesgo

es asignado en un 50% a Colciencias y en el 50% a la fiduciaria, consideramos la

fiduciaria no debería asumir asignación de este riesgo cuando no sean circunstancias

propias o atribuibles a su gestión, por lo tanto estas serán a cargo del fideicomitente,

máxime cuando la fiduciaria no es autónoma en el manejo de las inversiones, si no que

depende de las decisiones tomadas por el comité fiduciario.

FIDUBOGOTA (2) 3

El riesgo es el indicado en la matriz y la comunicación inadecuada es la manera como ocurre el

riesgo. El manual de

inversiones define de manera clara y precisa el manejo del portafolio. El comité de inversiones

recibe los análisis de tendencias presentados por la sociedad fiduciaria, define los ajustes que sean

necesarios en la política y sus decisiones son obligatorias. Las instrucciones deben ser precisas,

claras y escritas. El monitoreo del riesgo consiste en la verificación permanente de las acciones, de

acuerdo con lo establecido en el manual y en el comité de inversiones y requiere la presentación

oportuna y precisa de los reportes para análisis y evaluación.

La Fiduciaria seleccionada tendrá la responsabilidad de gestionar prudente y diligentemente todos

los actos necesarios para la consecución de la finalidad del FONDO y deberá responder hasta por la

culpa leve por los actos jurídicos que celebre y ejecute en calidad de vocera y administradora del

FONDO, tal como está consignado en el numeral 1.5. PRINCIPALES ACTIVIDADES A CARGO

DEL ADMINISTRADOR FIDUCIARIO DEL FONDO Subtítulo RESPONSABILIDAD DE LA

FIDUCIARIA. Por lo anterior, no prospera la observación.

