

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

TÍTULO PRIMERO

CRÉDITO AGROPECUARIO Y RURAL

Capítulo Primero

Generalidades

1. Definición de crédito agropecuario y rural

Se entiende por crédito de fomento agropecuario y rural el que se otorga para ser utilizado en el territorio nacional, en los distintos eslabones de las cadenas productivas agropecuarias y rurales, así como en los servicios de apoyo y/o complementarios relacionados.

La financiación debe estar relacionada con:

- La siembra, el sostenimiento y la cosecha de especies vegetales.
- Las explotaciones pecuarias, acuícolas, piscícolas, especies menores y zootecnia.
- La transformación y/o comercialización de productos nacionales originados en cualquiera de los eslabones de las cadenas productivas agropecuarias y rurales.
- La prestación de servicios de apoyo y/o complementarios requeridos en cualquiera de los eslabones de las cadenas productivas agropecuarias y rurales.
- Las actividades rurales: el turismo rural y ecológico, las artesanías, la transformación de metales y piedras preciosas, incluyendo las actividades de mercadeo, transformación de productos y prestación de servicios que se realicen entorno a ellas.

- Las actividades rurales por medio de la línea de microcrédito.
- La constitución, compra o capitalización de personas jurídicas que tengan por objeto desarrollar la actividad agropecuaria o rural en el territorio nacional.
- La construcción o mejoramiento de vivienda rural.
- La normalización de cartera que comprende la refinanciación, reestructuración y consolidación de pasivos originados en créditos agropecuarios y rurales.
- Todas aquellas cadenas y actividades productivas agropecuarias, agroindustriales y rurales que determine el Gobierno Nacional como prioritarias para el desarrollo del sector agropecuario y rural.

2. Fuentes para el fondeo de las operaciones y entidades que pueden intermediar crédito agropecuario y rural

Los créditos, según la fuente de recursos que se utilice para su otorgamiento, se clasifican en:

- **Redescontados:** operaciones que utilizan recursos de redescuento, entregados por FINAGRO a los intermediarios financieros para realizar el desembolso de los créditos a los beneficiarios.
- **Sustitutivos de Inversión Obligatoria:** operaciones que utilizan exclusivamente recursos propios de los intermediarios financieros para realizar el desembolso de los créditos y que se usan para sustituir inversiones obligatorias en Títulos de Desarrollo Agropecuario.

- **Agropecuarios:** operaciones que utilizan exclusivamente recursos propios de los intermediarios financieros para realizar el desembolso de los créditos y que no se utilizan para sustituir inversiones obligatorias en Títulos de Desarrollo Agropecuario.

Las entidades que pueden realizar operaciones ante FINAGRO son:

- Los establecimientos de crédito vigilados por la Superintendencia Financiera de Colombia.
- Las cooperativas de ahorro y crédito y las cooperativas multiactivas e integrales con sección de ahorro y crédito sometidas a vigilancia y control de la Superintendencia de la Economía Solidaria e inscritas en el Fondo de Garantías para Entidades Cooperativas – FOGACOOOP.

Para efectos del presente Manual, tanto los establecimientos de crédito como las cooperativas anteriormente mencionadas, reciben el nombre de **Intermediarios Financieros**.

Para que dichas entidades puedan realizar operaciones ante FINAGRO, previamente deben suscribir el Contrato Marco respectivo (Ver modelo Anexo), en virtud del cual, entre otras obligaciones que adquieren, está la de dar cumplimiento a las regulaciones que, sobre operaciones de redescuento, cartera sustitutiva y agropecuaria, haya expedido o expida FINAGRO, la Comisión Nacional de Crédito Agropecuario y las autoridades competentes. Igualmente, con la firma del Contrato Marco, el Intermediario Financiero manifiesta expresamente conocer todas las normas y regulaciones aplicables a las garantías otorgadas por el Fondo Agropecuario de Garantías-FAG y a los incentivos que FINAGRO administra, las cuales se compromete a cumplir.

3. Requisitos para la obtención del crédito

- Que el Intermediario Financiero haya efectuado, respecto de su solicitud de crédito y de su deudor, la evaluación del riesgo crediticio de conformidad con sus propias políticas, los requisitos y normas generales para el otorgamiento de crédito fijados por las Superintendencias Financiera o de Economía Solidaria, según sea el caso, y en sus reglamentos internos de crédito, sus manuales de administración de riesgo crediticio contemplados en el SARC, y en los sistemas de administración del riesgo de lavado de activos y financiación de terrorismo SARLAFT y SIPLAFT, así como con la normatividad específica establecida por FINAGRO en el presente Manual y la que resulte aplicable a la entidad y su actividad, en especial las emitidas por la Comisión Nacional de Crédito Agropecuario.

Para efectos de lo anterior, bastará con la manifestación que en tal sentido emita el Intermediario Financiero, la cual se entenderá surtida con el registro de la operación ante FINAGRO, sin que se requieran documentos adicionales para tal fin.

- Que como resultado del conocimiento del cliente y del estudio de la solicitud de crédito, se haya clasificado al deudor en el tipo de productor correspondiente, con base en la información suministrada por él ante el intermediario financiero para el trámite del crédito, y que se cuente con los siguientes documentos:
 - a) En créditos a pequeños productores, el formato adoptado por el intermediario financiero, diligenciado con la información del productor, respecto del valor que solicita y el destino de los recursos del crédito.
 - b) En créditos a medianos y grandes productores se requerirá la formulación de un proyecto, en los formatos que autónomamente defina cada Intermediario Financiero.

Para efectos del presente Manual de Servicios se entiende por proyecto como el conjunto de actividades desarrolladas con fines específicos en un periodo de tiempo determinado.

- Que cuente con un título valor de contenido crediticio a cargo del deudor o para el caso de leasing en un pagaré o en un contrato.

4. Beneficiarios de crédito

Personas que pueden acceder al financiamiento de las actividades agropecuarias o rurales a través de los diferentes Intermediarios Financieros y que se clasifican así:

a. Pequeño productor

Es toda persona natural que posea activos totales no superiores a los doscientos ochenta y cuatro (284) SMMLV, en el momento de la respectiva operación de crédito, según balance comercial aceptado por el Intermediario Financiero, cuya antigüedad no sea superior a 90 días a la solicitud del crédito.

También se consideran como pequeños productores cualquier modalidad de organización de productores siempre y cuando todos sus miembros clasifiquen individualmente como pequeños productores.

Para productores beneficiarios de programas de reforma agraria, el valor de la tierra no será computable dentro de los activos totales.

b. Joven rural

Definidos como persona natural que tenga entre 18 y 28 años de edad, con activos que no superen el 70% de los definidos para Pequeño Productor, que tengan formación media, técnica, tecnológica o universitaria y/o experiencia en actividades agropecuarias o rurales.

c. Mujer rural de bajos ingresos

Es toda aquella mujer que sin distinción de ninguna naturaleza e independiente del lugar donde viva, su actividad productiva está relacionada directamente con lo rural y cuyos activos totales no superen el 70% de los definidos para el Pequeño Productor persona natural, según balance comercial o documento equivalente que cada Intermediario Financiero establezca.

d. Comunidades Negras

Definidos en la Ley 70 de 1993 como el conjunto de familias de ascendencia afrocolombiana que poseen una cultura propia, comparten una historia y tienen sus propias tradiciones y costumbres dentro de la relación campo - poblado, que revelan y conservan conciencia de identidad que las distinguen de otros grupos étnicos.

e. Mediano productor

Es toda persona cuyos activos totales, sean superiores a 284 SMMLV, e inferiores o iguales a cinco mil salarios mínimos mensuales legales vigentes (5.000 SMMLV).

f. Gran productor

Es toda persona cuyos activos totales sean superiores a 5.000 SMMLV.

g. Población calificada como Víctima del Conflicto Armado Interno.

Persona natural que califique como víctima en los términos de la Ley 1448 de 2011, que se encuentra inscrita en el Registro Único de Víctimas -RUV-, que realiza la Unidad Administrativa Especial para la Atención y Reparación Integral a las Víctimas o quien haga sus veces.

h. Población vinculada en Programas de Desarrollo Alternativo.

Población vinculada al Programa Nacional Integral de Sustitución de Cultivos Ilícitos – PNIS que cuenta con certificación emitida por la Dirección para la Sustitución de Cultivos ilícitos, o quien haga sus veces.

i. Población calificada como desmovilizada, reinsertada y reincorporada.

Personas que se encontraban al margen de la Ley pero que abandonaron las armas y se reinsertaron a la vida civil, que cuenten con certificación del Comité Operativo para la Dejeción de las Armas, CODA, o de la Oficina del Alto Comisionado para la Paz, o la Agencia para la Reincorporación y Normalización –ARN o quienes hagan sus veces.

j. Esquema Asociativo y Esquema de Integración.

(Modificado circular P-18 de 2017)

Son aquellos que cuenten con asistencia técnica, economías de escala, comercialización de la producción esperada en condiciones preestablecidas acordes con los mercados, y con mecanismos que propicien el cumplimiento de las obligaciones a cargo de las partes, incluidas las financieras, que cumplan con lo siguiente:

- **Esquema Asociativo:** Son aquellos en los que el titular y responsable del pago del crédito es la asociación, cooperativa y organización del sector solidario, que cumplan cualquiera de las siguientes condiciones:
 - a) En el caso de siembra, que agrupen a productores agropecuarios y que por lo menos el 50% del área a sembrar con el crédito solicitado corresponda a pequeños productores.
 - b) En actividades diferentes a siembra, que por lo menos el 50% del número de asociados o cooperados clasifiquen como pequeños productores.

Los pequeños y medianos productores vinculados a esquemas asociativos, podrán de forma individual obtener las tasas definidas para este esquema. Para ello deberán demostrar sus unidades productivas se encuentran vinculadas a los programas de la respectiva organización con asistencia técnica.

- **Esquema de Integración:** Son aquellos en los que el titular responsable del pago del crédito será una persona jurídica legalmente constituida denominada Integrador, que deberá disponer de la capacidad administrativa y servicio de asistencia técnica, así como asegurar la comercialización de la producción esperada. El integrador deberá seleccionar y vincular como beneficiarios directos a los pequeños y/o medianos productores que se denominarán integrados, para llevar a cabo las inversiones objeto de financiación.

En el Anexo I.II del presente Manual, se encuentran los valores actualizados de los activos para la anterior clasificación de tipo de productor.

k. Departamentos, Distritos y Municipios.

(Incorporado circular 33 de 2017)

Definidos en la constitución política de Colombia, como entidades territoriales que gozan de autonomía política administrativa y fiscal.

l. Integrador Bursátil Comprador.

(Incorporado circular 26 de 2019)

Persona natural o jurídica que participe en operaciones Forward con anticipo en calidad de comprador de productos agropecuarios, agroindustriales, pesqueros, piscícolas y/o forestales que se realicen en las Bolsas de Bienes y Productos Agropecuarios, Agroindustriales o de otros Commodities.

5. Monto máximo de crédito

Se encuentra establecido en el Anexo I.II, que hace referencia a las condiciones financieras, del presente Manual.

6. Consideraciones operativas de los proyectos a financiar

Los proyectos financiados y registrados ante FINAGRO, deben contemplar uno o varios destinos. Estos destinos deberán estar acordes con el producto relacionado seleccionado.

Destino: corresponde a la finalidad o finalidades específicas para las cuales se utilizará el dinero producto del crédito. (Ver anexo DESTINOS DE CRÉDITO)

Producto Relacionado: hace referencia al sector productivo hacia el cual está orientado el proyecto específico a financiar por parte del beneficiario del crédito. El producto relacionado deberá estar acorde con los destinos de crédito a financiar. (Ver anexo de listado PRODUCTOS RELACIONADOS)

Para mayor ilustración acerca del uso de los DESTINOS y los PRODUCTOS RELACIONADOS, a continuación, se presentan algunos ejemplos:

Ejemplo 1:

Una persona que siembra algodón y que solicita financiación para siembra de algodón, su clasificación sería:

CÓDIGO DESTINO	DESTINO	UNIDADES	CODIGO PRODUCTO	PRODUCTO RELACIONADO
----------------	---------	----------	-----------------	----------------------

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

			RELACIONADO	
111100	Algodón	10	111100	Algodón

Ejemplo 2:

Una persona que siembra algodón y solicita financiación para la adquisición de un tractor, su clasificación sería:

CÓDIGO DESTINO	DESTINO	UNIDADES	CODIGO PRODUCTO RELACIONADO	PRODUCTO RELACIONADO
447050	Tractores Nuevos	1	111100	Algodón

Nota: La determinación del destino es la que varía

Ejemplo 3:

Una persona que siembra mango y café, solicita financiación para la construcción de una bodega, en donde se va almacenar café, su clasificación sería:

CÓDIGO DESTINO	DESTINO	UNIDADES	CODIGO PRODUCTO RELACIONADO	PRODUCTO RELACIONADO
347400	Bodega	1	141100	Café

Nota: Se tiene en cuenta el producto relacionado café, por ser el directamente relacionado a la inversión.

Ejemplo 4:

Una persona que siembra cacao, solicita financiación para un proyecto que tiene un costo total de inversión de \$100.000.000, distribuidos de la siguiente forma:

- Construcción de un establo por valor de \$59.000.000
- Adquisición de 10 vacas por valor de \$20.000.000
- Siembra de 3 has. de plátano por valor de \$21.000.000

La clasificación de Destinos y del Producto Relacionado sería así:

CÓDIGO DESTINO	DESTINO	UNIDADES	CODIGO PRODUCTO RELACIONADO	PRODUCTO RELACIONADO
347490	Infraestructura Pecuaria	1	253400	Ganadería Cría y Doble Propósito
253400	Vientres bovinos comerciales cría y doble propósito	10		
141430	Plátano	3		

Nota: El producto relacionado se define como Ganadería Cría y Doble Propósito, teniendo en cuenta que el mayor valor del proyecto a financiar se dirige a éste producto.

(Modificado por la Circular P-9 de 2017)

7. Aspectos generales de los créditos

Para todos los casos cuando el flujo de caja del proyecto productivo lo permita, se podrá otorgar el crédito en más de un desembolso y se podrá financiar hasta el 100% de los

costos del proyecto, incluidos los gastos generados por seguros agropecuarios y por comisión e IVA del FAG, independientemente del tipo de productor.

El margen de redescuento para las operaciones que se requiera realizar mediante el mecanismo de redescuento, podrá ser de hasta el ciento por ciento (100%) de su valor.

Los plazos del crédito incluido los de gracia, al igual que las fechas de amortización y de pago de intereses se podrán convenir entre el Intermediario Financiero y el beneficiario, teniendo en cuenta el ciclo productivo, los flujos de caja y la capacidad financiera del solicitante del crédito, sin perjuicio de lo cual la periodicidad de pago de intereses no puede superar el año vencido. En el caso de créditos cuyo destino se encuentre dentro de los contemplados como capital de trabajo, el plazo de financiación podrá ser de hasta treinta y seis (36) meses.

FINAGRO se reserva el derecho de rechazar a los beneficiarios que, por políticas del Sistema de Administración del Riesgo de Lavado de Activos y Financiación del Terrorismo, SARLAFT, no deban ser sujetos de créditos en condiciones FINAGRO o beneficiarios del Fondo Agropecuario de Garantías, FAG, o de alguno de los programas que administra.

(Modificado por la Circular P-37 de 2018)

7.1 Financiación a Departamentos, Distritos y Municipios

Se podrán conceder operaciones de crédito en cabeza de Departamentos, Distritos y Municipios, para financiar proyectos que contemplen los destinos de crédito, que se presentan a continuación y que se dirijan a la formación de bienes públicos en apoyo a pequeños y medianos productores agropecuarios, forestales, acuícolas y de pesca de sus territorios.

Destinos de crédito:

547030 Adecuación de tierras

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

347300 Electrificación

347350 Construcción carreteables y puentes

547060 Equipos e implementos nuevos manejo recurso hídrico en proyectos pecuarios, acuícolas y pesca

547070 Equipos usados o reparación de equipos manejo recurso hídrico en proyectos pecuarios, acuícolas y de pesca

547050 Equipos y sistemas nuevos para riego y drenaje

547080 Equipos y sistemas usados para riego y drenaje

547410 Construcción Obras civiles para suministro de agua – producción pecuaria o acuícola

547420 Reparación obras civiles manejo recurso hídrico en proyectos pecuarios acuícolas y pesca

547400 Construcción obras civiles para riego

547430 Reparación obras civiles para riego, drenaje y control de inundaciones

547500 Construcción obras civiles control de inundaciones

547430 Reparación obras civiles para riego, drenaje y control de inundaciones

547450 Construcción obras civiles para drenaje

547430 Reparación obras para riego, drenaje y control de inundaciones

347400 Bodegas

641260 Reparación Infraestructura y maquinaria para la transformación y/o comercialización

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

447100 Combinadas nuevas

447200 Implementos y equipos nuevos para la producción agrícola

447150 Maquinaria pesada nueva para uso agropecuario.

447600 Equipos y Maquinaria usada

447510 Otros equipos de apoyo nuevos para la actividad agropecuaria

447050 Tractores nuevos

347050 Construcción Beneficiaderos de café

347400 Bodegas

641250 Construcción y compra de Infraestructura para la transformación primaria o comercialización.

641050 Maquinaria y equipos

641200 Reparación maquinaria y equipos

650000 Maquinaria y equipos usados

651000 Compra de Equipos y programas informáticos

347080 Construcción Trapiches paneleros

641150 Compra de Transporte especializado.

641160 Compra de Transporte no especializado nuevo

641100 Unidades y redes de frío

741300 Construcción, compra de Infraestructuras para servicios de apoyo

741250 Infraestructura de producción de insumos

741260 Reparación infraestructura para servicios de apoyo

741050 Maquinaria y equipos producción de insumos

741060 Compra de Maquinaria y equipos nuevos o usados para servicios de apoyo

741100 Redes de frío

741110 Reparación Redes de frío

841250 Asistencia técnica.

Para el registro de las operaciones ante FINAGRO se deberá hacer a través del aplicativo AGROS, utilizando el programa de crédito “ENTES TERRITORIALES”.

Para las solicitudes de crédito los intermediarios Financieros en la evaluación que les presenten los Departamentos, Distritos y Municipios, deberán tener en cuenta lo establecido en las Leyes 358 de 1997, 617 de 2000 y 819 de 2003, sus Decretos reglamentarios y las normas que los modifiquen, adicionen o sustituyan. En estos casos se tendrá en cuenta la capacidad de endeudamiento de los solicitantes, y para el otorgamiento de garantías, incentivos y seguros asociados al crédito agropecuario y rural se tendrá en cuenta su clasificación por nivel de activos.

Las inversiones financiadas a Departamentos, Distritos y Municipios podrán contar con garantía del FAG en los términos establecidos en el Capítulo Primero del Título Segundo del Manual de Servicios de FINAGRO y No tendrán acceso al ICR ni a Líneas Especiales de Crédito con Tasa Subsidiada.

8. Aspectos específicos de los créditos

A Continuación, se describen las diferentes actividades que son objeto de financiación destinadas a satisfacer las necesidades de capital de trabajo e inversión, así como sus condiciones.

(Modificado por la Circular P-37 de 2018)

8.1 Siembra, sostenimiento y cosecha de especies vegetales

Hace referencia a todo cultivo de variedades vegetales. Según su ciclo vegetativo y productivo, se clasifican en:

- **Cultivos de ciclo corto:** ciclo de producción menor a dos años y su cosecha agota el cultivo.

Para su financiación, es necesario tener en cuenta lo siguiente:

- En cultivos de ciclo corto entre uno y dos años de periodo vegetativo, la amortización a capital se podrá pactar al vencimiento.
- Los cultivos que no cuenten con código de destino específico se clasificarán en el 121630- Otros Cultivos.
- Los créditos de ciclo corto podrán considerar uno o más ciclos productivos y podrán tener un plazo hasta treinta y seis (36) meses.
- **Cultivos perennes:** establecimiento de cultivos con ciclo de producción mayor a dos años, que pueden tener periodo improductivo al cabo del cual se producen cosechas periódicas.

Se entiende por periodo improductivo el tiempo en el cual no hay producción o que por ser muy baja, no alcanza a cubrir los costos de mantenimiento que requiere el cultivo.

Para su financiación es necesario tener en cuenta lo siguiente:

- Los créditos para el sostenimiento de los cultivos perennes en etapa productiva, se consideran dentro de los destinos de capital de trabajo. El plazo de financiación podrá ser hasta treinta y seis (36) meses.
- En cultivos con periodos improductivos se podrá pactar pagos de capital en los años improductivos y los intereses se podrán capitalizar causándolos en modalidad vencida sin superar la anualidad. En estos casos la amortización se podrá pactar por cualquier modalidad vencida sin superar la anualidad.
- **Sostenimiento de Vivero:** se entiende por vivero, la construcción de instalaciones para la siembra de semillas, con el ánimo que germinen y crezcan hasta alcanzar las condiciones óptimas para su transplante posterior al sitio de siembra definitivo.
 - Dentro de este destino se financian los costos y gastos inherentes al funcionamiento del vivero, dentro de los cuales se pueden incluir abonos, insecticidas, fungicidas, mano de obra, entre otros.

El plazo de financiación de estos créditos podrá ser hasta treinta y seis (36) meses.

Adicionalmente, se deberá cumplir con las normas vigentes del ICA con relación a Viveros de Producción Vegetal para las especies que se incluyen en la propagación, según sea el caso.

(Modificado por la Circular P-37 de 2018)

8.2 Explotaciones pecuarias, acuícolas, piscícolas, especies menores y zootecnia

Se entiende la compra y explotación de especies animales, en cualquier esquema tecnológico. La financiación se determina acorde con la capacidad instalada de las granjas o predios que conforman la unidad productiva.

- En ganadería bovina y bufalina se financia la retención de vientres, entendida como el mantenimiento del hato y de los inventarios de hembras en edad de reproducción y las hembras de reemplazo.
- Para financiar adquisición de equinos, es requisito indispensable que, cuando a ello haya lugar, los productores tengan registradas sus unidades productivas e identificados los ejemplares en asociaciones de criadores nacionales o regionales, como Fedeequina, Asdepaso, Asdesilla, entre otras, en cuyo caso, dentro de los documentos solicitados por el Intermediario Financiero debe encontrarse el formato de transacción del animal emitido por la respectiva asociación, en el que conste el valor de la operación.
- Se financian los costos de sostenimiento animal definidos con base en las unidades que puedan ser explotadas según la capacidad instalada, como es el caso de acuicultura, avicultura de engorde y huevo comercial, porcicultura de engorde, engorde de otras especies menores, engorde de ganado. Estos costos están asociados a nutrición, asistencia técnica, control sanitario, y manejo de especies, incluidos los relativos a la compra de animales para actividades con ciclos productivos menores a dos (2) años. El plazo de estos créditos podrá ser hasta treinta y seis (36) meses.
- En proyectos acuícolas y piscícolas se financian explotaciones a campo abierto y explotaciones de especies acuícolas en ambientes controlados. El plazo de estos créditos podrá ser hasta treinta y seis (36) meses.

(Modificado por la Circular P37 de 2018)

8.3 Transformación y/o comercialización de productos nacionales originados en cualquiera de los eslabones de las cadenas productivas agropecuarias y rurales.

Cuando se requiera financiar el capital de trabajo para este tipo de proyectos, el Intermediario Financiero estimará el valor máximo a financiar, teniendo en cuenta entre otros aspectos, el análisis de conocimiento del cliente y la información financiera del solicitante y/o negocio objeto de financiación, así como los ciclos económicos.

Los plazos de los créditos podrán ser hasta treinta y seis (36) meses y la periodicidad de pagos a capital e intereses la definirá el Intermediario financiero acorde con los análisis financieros que realice del solicitante y/o negocio objeto de financiación.

Cuando se requiera financiación para efectuar anticipos a productores, las empresas deberán soportar la solicitud con la relación de productores agropecuarios con quienes se tengan contratos de producción formalizados y a los cuales se les ha entregado anticipos para sus unidades productivas. Esta certificación debe ser expedida por el representante legal, y los contratos deberán ser conservados por el intermediario financiero para verificación por parte de FINAGRO o cualquier entidad de control y vigilancia.

(Modificado por la Circular P37 de 2018)

8.4 Prestación de servicios de apoyo y/o complementarios requeridos en cualquiera de los eslabones de las cadenas productivas agropecuarias y rurales

Comprende la financiación de la adquisición de insumos y equipos requeridos para la prestación y ejecución directa de servicios y labores de apoyo a la actividad productiva agropecuaria, así como la financiación de la cartera derivada de la prestación de tales servicios.

Pueden acceder a esta financiación los prestadores de servicios de apoyo a la producción agropecuaria y rural, y los productores y /o comercializadores de insumos, de maquinaria y equipos agrícolas.

El Intermediario Financiero estimará el valor máximo a financiar, teniendo en cuenta entre otros aspectos, el análisis de conocimiento del cliente y la información financiera del solicitante y/o negocio objeto de financiación, así como los ciclos económicos.

Los plazos de los créditos podrán ser hasta treinta y seis (36) meses y la periodicidad de pagos a capital e intereses la definirá el Intermediario financiero acorde con los análisis financieros que realice del solicitante y/o negocio objeto de financiación.

(Modificado por la Circular P37 de 2018)

8.5 Actividades rurales

Proyectos relacionados con artesanías, transformación de metales y piedras preciosas, turismo rural y minería. Se financia:

- Producción de artesanías y/o su comercialización
- Transformación de metales y/o piedras preciosas y/o su comercialización.
- Turismo rural y ecológico, entendiéndose como actividad turística desarrollada en un espacio rural fuera del casco urbano.
- Extracción minera, entendida por tal aquella regulada en el Código de Minas y para cuya explotación se cuente con los soportes legales; igualmente su comercialización.

Los activos máximos de los beneficiarios no deben superar los 30.000 SMMLV, establecidos para la mediana empresa en la Ley 905 de 2004

Para proyectos que estén dirigidos a financiar necesidades de capital de trabajo en este campo, se debe tener en cuenta lo siguiente:

Se financia costos y gastos para la adquisición o inventarios de materias primas o insumos, mano de obra, costos operativos, asistencia técnica y contratación de servicios

especializados requeridos por las empresas calificadas como Mipymes en el desarrollo de estas actividades. El plazo del crédito podrá ser hasta treinta y seis (36) meses y la periodicidad de pagos a capital e intereses la definirá el Intermediario financieros acorde con los análisis financieros que realice del solicitante y/o negocio objeto de financiación.

(Modificado por la Circular P37 de 2018)

8.6 Capitalización, compra y creación de empresas

Se financian las necesidades de capital a personas para la compra, constitución o incremento del capital social de empresas (personas jurídicas) cuyo objeto social tenga que ver con el desarrollo de actividades agropecuarias, acuícolas, de pesca o actividades rurales en el territorio nacional.

Los aportes deben estar sustentados en las necesidades de capital de la empresa a crear o capitalizar, para la ejecución del proceso productivo, bien sea como capital de trabajo (costos operativos) o como inversión, excluyéndose los recursos para cancelación de pasivos. Igualmente es financiable la compra de acciones o cuotas de participación de empresas constituidas.

Dentro del plazo para la ejecución del proyecto, el intermediario financiero deberá exigir al beneficiario la presentación del certificado de Cámara de Comercio en el cual se registre la capitalización o creación de la empresa; y en compra de acciones, deberá exigir al beneficiario la modificación de la composición accionaria, documentos que deberá comparar con los certificados anteriores para verificar el cumplimiento de lo financiado.

8.7 Investigación, Asistencia Técnica y Certificaciones Unidades Productivas

Se financian los costos de la infraestructura, dotación de maquinaria y equipos para investigación, así como los costos para la realización de estudios de factibilidad en proyectos orientados a mejorar las condiciones técnicas de la producción y comercialización agropecuaria, acuícola y de pesca.

Igualmente se financia la obtención y renovación de certificaciones en normas estandarizadas para los procesos de producción, comercialización y/o transformación de productos agropecuarios o rurales, así como para los procesos en empresas de servicios, expedidas por organismos de certificación acreditados para el efecto.

8.8 Compra de tierras, Construcción o mejoramiento de vivienda rural

Se financian los costos de la compra de tierras, en el territorio nacional, para uso en la producción de bienes agropecuarios y acuícolas.

Este tipo de crédito se soporta en la escritura pública debidamente registrada en el folio de matrícula inmobiliaria respectivo. El valor de la escritura debe ser concordante con el registrado para ese destino en FINAGRO. Dentro del plazo para la ejecución del proyecto, el intermediario Financiero deberá exigir al beneficiario la presentación de la escritura del predio objeto de la financiación, acompañado del certificado de tradición y libertad vigente, en el que se evidencie la transacción y su valor.

Para compra de tierras relacionadas con programas de reforma agraria y/o adjudicación de tierras del Gobierno Nacional, la financiación máxima podrá ser hasta el 100% del valor no subsidiado.

Adicionalmente se pueden financiar los costos para construcción y/o mejora de vivienda localizada en predios vinculados a procesos de producción agropecuaria y acuícola, incluidos los costos de instalación de servicios públicos domiciliarios.

8.9 Factoring Agropecuario

Se podrá financiar hasta el 100% del valor total de las facturas de venta con vencimiento o plazo para pago futuro, de productos agropecuarios desarrollados por los productores, transformadores, comercializadores y prestadores de servicios de apoyo a la producción individualmente considerados, o a través de esquema asociativo o esquema de integración, independientemente del tipo de productor en el que clasifiquen.

Esta financiación se otorgará para las diferentes modalidades de Factoring, y se podrá realizar con recursos de redescuento (mediante el descuento individual de la factura que cumpla con los requisitos para calificar como título valor de contenido crediticio, y su endoso con responsabilidad cambiaria del vendedor y el intermediario financiero a favor de FINAGRO) o de cartera sustitutiva o agropecuaria (mediante el mecanismo de instrumentalización de la obligación y responsabilidad por el pago que el intermediario financiero estime procedente).

Se permitirá el empaquetamiento de varias facturas siempre y cuando todas tengan la misma fecha ajustada de pago, sin superar los 24 meses de plazo total (en este caso, si se opta por fondear la operación mediante redescuento, la operación deberá instrumentarse en un pagaré a cargo del vendedor).

Los productos agropecuarios objeto de venta deberán corresponder a actividades financiables por FINAGRO, lo cual debe ser verificado por el Intermediario Financiero. Con el registro de la operación ante FINAGRO el Intermediario Financiero está certificando la existencia de las facturas soporte de cada operación.

Estas operaciones no serán garantizadas por el FAG ni tendrán acceso al ICR.

El proceso operativo se podrá consultar en el Título Quinto del presente Manual de Servicios, en el numeral 18, párrafo quinto (N° 18. Disposiciones Comunes a todos los Tipos de Cartera)

(Modificado por la Circular P-9 de 2017)

8.10 Actividades Complementarias

Para el desarrollo de los procesos de producción agrícola, pecuaria, acuícola y de pesca, así como los de transformación y comercialización, servicios de apoyo y actividades rurales se requiere de maquinaria y equipos, obras de adecuación e infraestructura, entre otras, que pueden ser financiadas con créditos en condiciones FINAGRO:

- Adquisición de maquinaria y equipo nuevo o usado, requerido en los procesos de producción, recolección y beneficio a nivel de la unidad productiva de actividades agropecuarias, acuícolas y de pesca; así como la reparación de dicha maquinaria y equipo.
- Costos inherentes al mejoramiento de las condiciones de producción de bienes agropecuarios, a través del acondicionamiento del estado físico y químico de los suelos; la dotación de sistemas de riego, drenaje, control de inundaciones y las obras civiles para el manejo del recurso hídrico en proyectos agrícolas, pecuarios y acuícolas; así como su reparación.
- Inversiones a nivel extra predial que sean requeridas para asegurar la plena operatividad del respectivo sistema, incluida la compra de terrenos y el pago de servidumbres.
- Los costos para la dotación de infraestructura de producción agrícola y pecuaria, así como su reparación.
- Igualmente se pueden financiar los costos requeridos para la reparación y mantenimiento de las artes (redes), equipos y embarcaciones pesqueras y de cabotaje del Litoral Pacífico colombiano, específicamente de Buenaventura.

8.11 Capital de Trabajo - Unidad Productiva Campesina

Se financian los costos requeridos para la explotación de la unidad productiva de los pequeños y medianos productores.

El monto máximo de crédito es el equivalente a 20 smmlv para pequeños productores, y de 50 smmlv para medianos productores.

Los plazos de los créditos podrán ser hasta treinta y seis (36) meses y la periodicidad de pagos a capital e intereses la definirá el Intermediario financieros acorde con los análisis financieros que realice del solicitante y/o de la unidad productiva.

(Modificado por la Circular P37 de 2018)

8.12 Tarjeta agropecuaria

Los Intermediarios Financieros podrán y otorgar créditos dirigidos a financiar las necesidades de capital de trabajo de la actividad agropecuaria y rural a que se refieren los numerales 8.1, 8.2, 8.3, 8.4, 8.5, 8.11 y 8.13, autorizando su desembolso mediante tarjeta de crédito.

Podrán utilizar este instrumento los Beneficiarios descritos en el numeral 4 “Beneficiarios de Crédito” del presente capítulo, conforme al análisis que los intermediarios financieros realicen para efectos de la aprobación del crédito.

El registro de las operaciones se realizará a través del aplicativo AGROS, utilizando el Programa de Crédito denominado “Tarjeta Agropecuaria”, cuyo mecanismo de registro de operaciones será por captura interactiva y/o utilizando el modelo de operativa simplificada. La fecha de presentación ante FINAGRO será hasta el último día hábil del mes. La periodicidad de intereses será de modalidad vencida sin superar la anualidad.

Los plazos de los créditos podrán ser hasta treinta y seis (36) meses, entendiendo por crédito cada utilización que se realice de la tarjeta de crédito. Las demás condiciones de tasa de interés y de redescuento son las establecidas en el Anexo I.II Crédito Agropecuario y rural condiciones financieras”.

Este programa de crédito no tiene acceso al Incentivo a la Capitalización Rural - ICR como tampoco a la Líneas Especiales de Crédito con tasa subsidiada, ni cuenta con garantía del FAG.

El intermediario financiero verificará que el productor se mantenga en la actividad agropecuaria y/o rural, conforme a lo descrito en el Título Quinto del presente manual de servicios.

(Modificado por la Circular P 5 de 2019)

8.13 Compra de insumos

Se financia la compra de los insumos requeridos para el desarrollo de cualquier actividad agropecuaria y rural, al igual que los costos correspondientes a las comisiones y el IVA causado por la expedición del FAG. Los plazos de los créditos podrán ser hasta treinta y seis (36) meses.

(Modificado por la Circular P37 de 2018)

8.14. Formalización de Tierra:

Se podrán financiar los gastos de documentación del predio, estudios jurídicos y técnicos, verificación de campo, gastos procesales, trámites notariales y registro, impuestos del predio y propios del proceso de Formalización de la Tierra,

Los intermediarios financieros serán los encargados bajo su autonomía y controles establecidos de verificar la utilización de los recursos

Para el registro de las operaciones ante FINAGRO deberán utilizar el Código de destino:

CÓDIGO	DESCRIPCIÓN
--------	-------------

190000	Gastos para formalización de Tierras
--------	--------------------------------------

8.15. Crédito Rotativo en Condiciones FINAGRO:

El Programa de Crédito Rotativo en condiciones FINAGRO permite a los pequeños, medianos y grandes productores acceder a recursos de crédito para atender necesidades de capital de trabajo de la actividad agropecuaria y rural hasta un monto definido por el Intermediario Financiero, donde los abonos al crédito renuevan su disponibilidad. Cada desembolso constituye una operación de crédito que debe registrarse en FINAGRO de manera independiente.

Este programa está dirigido a garantizar liquidez para la actividad agropecuaria y rural, permitiendo atender las necesidades de capital de trabajo de manera ágil y oportuna, conforme al análisis y conocimiento y selección de clientes que los intermediarios financieros realicen para efectos de la aprobación del crédito y que desarrollen una actividad en la cadena agropecuaria y rural.

Cada desembolso constituye una operación de crédito que debe registrarse en FINAGRO de manera independiente se realizará a través del aplicativo AGROS, utilizando Programa de Crédito: 601 CRÉDITO ROTATIVO EN CONDICIONES FINAGRO, 514 IBR CRÉDITO ROTATIVO EN CONDICIONES FINAGRO, el Destino: 129978 CAPITAL DE TRABAJO AGROPECUARIO Y RURAL y el Producto Relacionado: 129979 ACTIVIDAD MIXTA AGROPECUARIA Y RURAL

El mecanismo de registro de operaciones se deberá tener en cuenta el procedimiento descrito en el numeral 21 del Título Cuarto del presente manual, cuyo registro será por captura interactiva y/o utilizando el modelo de operativa simplificada. La fecha de presentación ante FINAGRO será hasta el último día hábil del mes. La periodicidad de intereses será de modalidad vencida sin superar la anualidad.

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

El plazo para cada desembolso será de hasta 36. Las demás condiciones de tasa de interés y de redescuento son las establecidas en el Anexo I.II Crédito Agropecuario y rural condiciones financieras”.

Este programa de crédito no tiene acceso al Incentivo a la Capitalización Rural - ICR como tampoco a la Líneas Especiales de Crédito con tasa subsidiada, ni cuenta con garantía del FAG.

El intermediario financiero verificará que el productor se mantenga en la actividad agropecuaria y/o rural, conforme a lo descrito en el Título Quinto del presente manual de servicios.

(Modificado por la Circular P- 17 de 2019)

9. Normalización de Cartera

Contempla las alternativas que tienen los productores que desarrollan proyectos en sector agropecuario o rural, con el fin de normalizar sus pasivos, es decir modificar las condiciones de las obligaciones registradas en FINAGRO, cuando se han visto afectados sus flujos de caja iniciales.

Cualquier operación originada con tasa IBR incluida la consolidación de pasivos, se puede normalizar sólo con la misma tasa de referencia. Para el caso de las operaciones originadas en DTF, el Intermediario Financiero podrá pactar libremente con el beneficiario la tasa de referencia a aplicar (DTF o IBR) cuando se trate de una consolidación de pasivos. Para el caso de reestructuración no se puede cambiar la tasa de referencia de la obligación.

Modificado con Circular P-2 de 2019

9.1 Reestructuración

Se entiende por reestructuración, la modificación de las condiciones de pago del deudor mediante la prórroga del plazo o mediante la recomposición del cronograma de pagos del crédito, permitiendo ampliar el plazo original, siempre que medie razones justificadas y aceptadas por el intermediario financiero y podrán efectuarse respecto de los saldos de capital e intereses corrientes de créditos que se encuentren al día.

Podrán efectuarse reestructuraciones de créditos reestructurados cuando así lo considere el intermediario financiero. No obstante, para el registro de la reestructuración FINAGRO se debe realizar de manera individual por crédito y conservando la misma fuente de recursos.

Independientemente del proyecto financiado y el tipo de cartera, la ampliación del plazo deberá estar acorde con el nuevo flujo de fondos de la actividad económica del beneficiario, en un período de tiempo que permita la recuperación económica del productor, pudiéndose considerar período de gracia.

Se debe tener en cuenta que éstas operaciones se podrán registrar en FINAGRO en los términos establecidos en el numeral 10 del Título Quinto, no obstante lo cual, en créditos garantizados por el FAG y siempre que la reestructuración o modificación del plan de pagos no implique ampliación del plazo total del crédito, dicha reestructuración se entenderá registrada e informada por el Intermediario Financiero a FINAGRO, mediante el archivo de saldos que mensualmente remite a la Dirección de Administración de Garantías.

Cuando se reestructure una operación de crédito, los activos que se tendrán en cuenta serán los mismos que tenía el beneficiario del crédito al momento del otorgamiento de la operación original objeto de normalización.

9.2 Consolidación de pasivos

Permite recoger en una nueva operación, uno o varios créditos al día o vencidos con el intermediario financiero siempre y cuando el nuevo flujo de fondos genere los recursos suficientes para el pago del crédito consolidado y sus intereses. En el nuevo crédito se podrán incluir los saldos de capital y los intereses corrientes causados pendientes de pago.

El plazo y periodo de gracia de la consolidación deberá ser concordante con el nuevo flujo de caja.

Si durante la vigencia de la consolidación el intermediario financiero lo considera pertinente, podrá acordar un cambio en la tasa de interés, sin que en ningún caso se superen los topes establecidos para cada tipo de productor señalados en la reglamentación, y conservando el FAG.

Cuando se consoliden operaciones de crédito, los activos que se tendrán en cuenta serán los mismos que tenía el beneficiario del crédito al momento del otorgamiento de las operaciones originales objeto de normalización.

9.3 Compra de cartera

Consiste en la posibilidad que tiene el intermediario financiero de comprar una o varias obligaciones que un deudor tenga con el sistema financiero, que se encuentren vencidas o al día y registradas en FINAGRO. Para proceder con el registro en FINAGRO la(s) obligación(es) a comprar deben estar con saldo en cero (0) previamente en FINAGRO.

El plazo y periodo de gracia de la compra de cartera, deberá ser concordante con el flujo de caja relacionado con la nueva operación. Para estas operaciones se debe conservar la misma fuente de fondeo.

9.4 Refinanciación

Se entiende por refinanciación el otorgamiento de un nuevo crédito a un usuario en las mismas condiciones de la consolidación, con la posibilidad de incluir los intereses de mora hasta por 90 días, siempre y cuando exista perturbación del pago por la ocurrencia de una situación económica crítica certificada por el Ministerio de Agricultura y Desarrollo Rural.

(Modificado por la Circular P-9 de 2017)

9.5 Tratamiento Especial de las obligaciones por secuestro o victimización de sus titulares

Cuando con posterioridad al otorgamiento de un crédito registrado en FINAGRO, el deudor sea objeto de secuestro o victimización, los intermediarios financieros podrán, previa cancelación de la operación cuando a ello haya lugar y por el tiempo que determine en cada caso la legislación respectiva, conceder al deudor que acredite su condición de secuestrado o víctima, beneficios en materia de interrupción de plazos y términos de vencimiento de obligaciones vigentes, derivadas de créditos agropecuarios y rurales.

Para conservar la garantía de éstas operaciones, el intermediario financiero deberá cancelar el registro de la operación utilizando la causal 77 (cancelación secuestrados-desplazados y trámites concursales) y efectuar un nuevo registro por cartera agropecuaria.

10. Operaciones de leasing

Los Intermediarios Financieros podrán otorgar financiación para la adquisición y/o arrendamiento de activos productivos mediante la celebración de operaciones de Leasing Financiero o Leasing Operativo (Arrendamiento Operativo sin Opción de

Compra), que correspondan a los destinos financieros descritos en el Anexo “Código de Destinos de Crédito” y “Listado Producto Relacionado”, del presente manual.

10.1 Modalidades de las Operaciones de Leasing

Operaciones de Leasing Financiero: Mediante esta modalidad el Intermediario Financiero adquiere a nombre propio, por instrucción de su cliente (locatario), un activo productivo y se lo entrega a éste a título de arrendamiento para su uso y goce durante un plazo pactado, a cambio del pago periódico de una suma de dinero denominada “Canon” (Canon compuesto por amortización a capital e intereses).

Al vencimiento del plazo pactado, el cliente tendrá el derecho de ejercer una “opción de compra”, sobre el bien por un valor preestablecido desde el inicio del contrato.

Operaciones de Leasing Operativo (Arrendamiento Operativo sin Opción de Compra): Mediante esta modalidad el Intermediario Financiero adquiere, por instrucción de su cliente un activo productivo y se lo entrega a éste (arrendatario), en arrendamiento, para su uso y goce durante un plazo pactado, a cambio del pago periódico de una suma de dinero denominada “canon” o renta periódica (canon como contraprestación por la explotación del activo).

10.2 Características especiales y condiciones financieras de las Operaciones de leasing

Beneficiarios: Podrán celebrar estas operaciones las personas descritas en el numeral 4 “Beneficiarios de Crédito” del presente capítulo, conforme al análisis que los intermediarios financieros realicen para efectos de la aprobación de las operaciones.

Plazo máximo de las operaciones de leasing: El plazo de las operaciones de leasing será acordado entre el beneficiario de la financiación y el intermediario financiero teniendo en cuenta los destinos y productos relacionados financiados.

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

Registro de operaciones: El registro de las operaciones se debe realizar en FINAGRO en el momento en que se otorga el primer anticipo, siguiendo el proceso operativo establecido en el Título Cuarto del presente Manual de Servicios en el numeral 5.6 Registro de Operaciones Leasing.

Cuando se contemplen varios desembolsos (anticipos) y estos sean registrados, se seguirán las reglas generales sobre antigüedad del gasto y demás regulación establecida para un crédito con varios desembolsos. De esta manera, se podrán incluir dentro de los montos a financiar los desembolsos que se hayan efectuado dentro de los 180 días calendario anteriores a la fecha del redescuento correspondiente.

Para el caso de operaciones de leasing financiero el valor de canon para el registro de la operación se homologa a DTF/ IBR, sin superar el límite de tasa de interés al beneficiario.

Plazo para la ejecución de los proyectos: La adquisición de los activos productivos debe realizarse dentro de los ciento ochenta (180) días calendario contados a partir de la fecha de registro de la operación respectiva. En el caso de operaciones de leasing de infraestructura y construcción y de leasing de importación, el plazo para la ejecución de los proyectos podrá ser hasta de 360 días.

En las operaciones con varios desembolsos (anticipos) el plazo se contará desde el registro del último anticipo o desembolso contemplado en el proyecto.

Si desde el comienzo de la operación se determina que por la magnitud del proyecto el mismo requiere para su ejecución de un plazo superior al señalado, o cuando ocurran situaciones de fuerza mayor o caso fortuito debidamente sustentadas ante el intermediario financiero, éste deberá informar mediante correo electrónico credito_icr@finagro.com.co, a la Dirección de Crédito e ICR de FINAGRO.

- Control y seguimiento: Para efectos de control y seguimiento el Intermediario Financiero deberá contar con los contratos correspondientes a la operación de leasing y los títulos valores que lo respaldan y verificar que los activos productivos atienden los destinos y productos relacionados descritos en el

Anexo “Código de Destinos de Crédito” “Listado Producto Relacionado”, del presente Manual de Servicios

- Acceso al Incentivo a la Capitalización Rural –ICR: Las operaciones de Leasing Financiero podrán acceder al Incentivo a la Capitalización Rural – ICR, de conformidad con la normatividad vigente. En este caso deberá tenerse en cuenta lo establecido en el Título Tercero del presente Manual.

Cuando se efectúe un único redescuento, la fecha de terminación (fecha de activación del contrato) puede darse dentro de los quince (15) días calendario anteriores al redescuento o simultáneamente con el mismo.

Las operaciones de Leasing operativo o Arrendamiento sin Opción de Compra no tendrán acceso al Incentivo a la Capitalización Rural - ICR.

- Acceso a garantías FAG: La financiación otorgada por esta línea, no tendrán acceso a la garantía otorgada por el Fondo Agropecuario de Garantías – FAG

11. Antigüedad del gasto

Se podrán imputar gastos a una operación hasta con ciento ochenta (180) días calendario de antigüedad, contados desde la fecha de realización del gasto hasta la fecha de redescuento para proyectos financiados con créditos redescontados, y hasta la fecha de desembolso para los créditos sustitutos o de cartera agropecuaria.

12. Plazo para ejecutar los proyectos

- La ejecución de las inversiones debe realizarse dentro de los ciento ochenta (180) días calendario contados a partir de la fecha de registro del crédito respectivo,

salvo aquellos casos en los que, por la magnitud de la inversión, el Intermediario Financiero otorgue un plazo mayor al momento de aprobar el crédito, el cual debe ser informado a la Dirección de Crédito e ICR de FINAGRO.

No obstante lo anterior, cuando ocurran situaciones de fuerza mayor o caso fortuito debidamente sustentadas ante el intermediario financiero, éste podrá ampliar el periodo de su vigencia por el tiempo que dure el evento respectivo, informando de ello a la Dirección de Crédito e ICR de FINAGRO.

Para el caso de proyectos que contengan más de dos desembolsos, se tomará como plazo de ejecución del proyecto, el último desembolso que se registra ante FINAGRO y como plazo de ejecución de cada desembolso, la fecha de registro de cada uno.

En la eventualidad en que un usuario de crédito, requiera dentro del plazo establecido para su ejecución, un replanteamiento del proyecto objeto de financiación, deberá gestionar previamente ante el intermediario financiero la solicitud y si es favorable el estudio del intermediario, este deberá solicitar autorización a la Dirección de Crédito e ICR. Obtenida la autorización, podrá proceder a la formalización de la modificación en los términos dispuestos en el Título Cuarto del Presente Manual.

Para las modificaciones es necesario que se cumplan los siguientes parámetros:

- No se afecte el valor del crédito.
- No se desvirtúe la naturaleza del proyecto inicial.
- No se cambie la fuente de fondeo.

(Modificado por la Circular P-9 de 2017)

13. Otras condiciones

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

En las operaciones de crédito se pueden examinar plazos, periodos de gracia y periodos de pago de capital e intereses de acuerdo con el flujo de caja del proyecto objeto de explotación, teniendo en cuenta las siguientes consideraciones:

- Para operaciones de cartera de redescuento, sustitutiva y agropecuaria, indexadas a IBR, al presente manual se anexa el documento “Lineamientos para la liquidación de intereses indexados a IBR de la cartera en condiciones FINAGRO” en el cual se explica la metodología que deben seguir los intermediarios financieros para liquidar los intereses de esta cartera.
- Se puede estipular el pago de cuotas a capital con valores diferentes, entendiendo que el valor de los pagos a capital varía por el flujo de caja del proyecto objeto de financiación.
- En créditos con plazo superior a dos años existe la posibilidad de contemplar sistemas de pago con capitalización de los intereses causados durante el período de gracia.
- Para créditos que se concedan a plazos iguales o inferiores a diez (10) años, los puntos adicionales a la tasa indexada (DTF o IBR), incluidos los adicionales por capitalización de intereses, no podrán superar los máximos establecidos en el citado Anexo I.II del presente Manual.
- Los créditos que financien un mismo proyecto, y que su entrega sea aprobada en varios desembolsos podrán instrumentarse en un mismo pagaré y se deberá cumplir con los siguientes requisitos:
 - El destino o destinos, las unidades y costo de inversión del proyecto deben ser reportados en su totalidad al realizar el primer desembolso.
 - Si las inversiones a ejecutar son susceptibles de Incentivo a la Capitalización Rural - ICR, éste procederá únicamente si en el

momento del primer desembolso se accede a la inscripción y únicamente por el valor del proyecto registrado ante FINAGRO.

(Modificado por la Circular P-2 de 2019)

14. Actividades no financiadas con recursos Finagro

No tienen acceso a financiación con créditos en condiciones FINAGRO, las siguientes actividades:

- Costos judiciales que no se encuentren relacionados con la formalización de tierras.
- Ganadería de lidia
- Gallos de pelea
- Cultivos ilícitos, solos o intercalados con otros productos agropecuarios.

15. Zonas de frontera

Los créditos otorgados en condiciones ordinarias para desarrollar proyectos en predios ubicados en zonas fronterizas definidas en la Ley 191 de 1995, y los Decretos 1814 del 26 de octubre de 1995, 2036 de 1995, 150 de 1996, 930 de 1996 y 2561 de 1997, tendrán una disminución de 0.5% a las tasas máximas vigentes, tanto para la tasa de redescuento como para la tasa de interés al beneficiario.

Esta disminución no aplica para créditos de capital de trabajo concedidos para “cultivos de ciclo corto - producción” y microcrédito agropecuario y rural ni para los que se

otorguen a través de los Programas Especiales de Fomento y Desarrollo Agropecuario y por las líneas Especiales de Crédito.

Los siguientes son los municipios definidos como zonas fronterizas:

Tabla No. 1.2.1 – Zonas fronterizas

DEPARTAMENTO	MUNICIPIO
Amazonas	Leticia y Puerto Nariño y los Corregimientos de la Pedrera, Tarapacá, Puerto Arica, El Encanto y Puerto Alegría
Arauca	Arauca, Saravena, Arauquita y Fortul
Boyacá	Cubará
Cesar	Valledupar, Manaure-Cesar, La Paz, San Diego, Agustín Codazzi, Becerril, La Jagua de Ibirico, Curumaní, y Aguachica
Chocó	Acandí, Ungía y Juradó
Guajira	Riohacha, Manaure, Uribía, Maicao, Barrancas, Fonseca, San Juan del Cesar, El Molino, Villanueva, Urumita y Hato Nuevo
Guainía	Puerto Inírida y los Corregimientos de San Felipe, La Guadalupe, Cacagual y Puerto Colombia
Nariño	Pasto, Ipiales, Aldana, Guachucal, Cuaspud - Carlosama, Cumbal, Ricaurte, Tumaco, y Túquerres
Norte de Santander	Área metropolitana de Cúcuta*, Tibú, Puerto Santander, Ragonvalia, Herrán, Toledo, Pamplona, Pamplonita, Chinácota, Durania, Ocaña, Bochalema, El Carmen, Convención y Teorama
Putumayo	Puerto Asís, Puerto Leguízamo, La Dorada-San Miguel, La Hormiga o Valle del Guamuez
Vaupés	Mitú y Taraira y los Corregimientos de Yavaraté y Pacoa

Vichada	Puerto Carreño y Cumaribo
<p>*Según certificación expedida por el Subdirector de Transporte Público y Valorización del Departamento de Norte de Santander, está conformada por los Municipios de Cúcuta, Villa del Rosario, San Cayetano, El Zulia, Los Patios y Puerto Santander (Decreto 508 del 3 de julio de 1991, Ordenanza 040 del 3 de julio de 1991 y Acta del 4 de octubre de 2004).</p>	

16. Zonas de Reserva Campesina Constituidas

Los proyectos ejecutados por pequeños productores que habitan en las Zonas de Reserva Campesina las que se mencionan a continuación y tendrán la tasa de interés dispuesta en el numeral 1 del Anexo I.II del presente Título:

NOMBRE ZRC	DEPARTAMENTO	MUNICIPIO
Cabrera	Cundinamarca	Cabrera
Perla Amazónica	Putumayo	Puerto Asís
Morales-Arenal	Bolívar	Arenal
		Morales
Guaviare	Guaviare	Calamar
		El Retorno
		San José del Guaviare
Cuenca de Rio Pato y Valle de Balsillas	Caquetá	San Vicente del Caguán
Valle del Rio Cimitarra	Antioquia	Yondó

	Bolívar	Cantagallo
		San Pablo

Cuando un municipio esté catalogado como Zona de Frontera y Zona de Reserva Campesina, la tasa con la que se deberán otorgar los créditos será la definida para las Zonas de Reserva Campesina.

17. Validación de operaciones registradas

De acuerdo con todas las condiciones expuestas en este Título y las incluidas en el Contrato Marco, FINAGRO podrá realizar un monitoreo y verificación de operaciones de las distintas carteras registradas, con el fin de constatar la correcta aplicación a la reglamentación vigente. En caso de detectar incumplimiento, podrá proceder a solicitar el pago inmediato de la obligación si se trata de una operación redescontada; al retiro inmediato, si se trata de una operación de cartera agropecuaria. En caso de cartera sustitutiva, FINAGRO procederá al cese de la validación. En cualquiera de los eventos mencionados se adelantará el procedimiento establecido en el Título Quinto del presente manual de servicios.

Capítulo Segundo

Otras Líneas de Crédito

1. Para financiar el pago de pasivos no financieros a cargo de los productores agropecuarios con terceros, destinados al financiamiento de la actividad agropecuaria, vencidos al 31 de diciembre de 2013

La presente línea se reglamenta de conformidad con lo previsto en el artículo 16 de la Ley 1731 de 2014, y la Resolución No. 9 de 2014, de la Comisión Nacional de Crédito Agropecuario.

1.1 Beneficiarios.

Pequeño Productor. Entendiendo por tal la persona natural que cumpla con las siguientes condiciones:

- Que sus activos totales no superen los doscientos cincuenta salarios mínimos mensuales legales vigentes (250 smmlv) incluidos los de su cónyuge o compañero(a) permanente, según balance comercial.

Para el caso de los usuarios de la reforma agraria, el valor de la tierra no será computable dentro de estos activos totales;

- Que no menos de las dos terceras (2/3) partes de sus ingresos provengan de la actividad agropecuaria y/o pesquera o que tengan por lo menos el setenta y cinco por ciento (75%) de sus activos invertidos en el sector agropecuario, forestal, de acuicultura o pesquero, según el balance comercial.

Mediano Productor. Entendiendo por tal la persona natural o jurídica dedicada principalmente a actividades relacionadas con la producción o comercialización del sector agropecuario, forestal, de acuicultura o pesquero, que cuente con activos totales que no superen los setecientos salarios mínimos mensuales legales vigentes (700 smlmv), según balance comercial. Para el caso de personas naturales, los activos incluyen los del cónyuge o compañero(a) permanente.

1.2 Recursos para el otorgamiento de los créditos.

Los créditos se podrán otorgar con recursos de redescuento, cartera sustitutiva y cartera agropecuaria.

1.3 Objeto del Crédito.

Pagar pasivos no financieros con terceros a cargo de los productores agropecuarios, destinados al financiamiento de la actividad agropecuaria, vencidos al 31 de diciembre de 2013.

Se entienden por tales pasivos, los correspondientes a obligaciones vencidas soportadas en facturas por la venta a crédito o al fiado de fertilizantes, abonos, plaguicidas, insecticidas, fungicidas, herbicidas, correctivos, medicamentos veterinarios, semillas, material vegetal, alimentos balanceados, suplementos alimenticios y material producto de la biotecnología.

1.4 Requisitos.

Soportes. Además de los documentos con los que evaluó el riesgo crediticio, los intermediarios financieros deberán exigir los siguientes soportes de los pasivos con los proveedores de insumos:

- Copia simple de las facturas de insumos agropecuarios no canceladas, las cuales deben cumplir con las normas comerciales y tributarias vigentes. El intermediario financiero deberá conservar, en sus archivos de la solicitud de crédito, copia de las referidas facturas.
- Certificación del Revisor Fiscal o del profesional competente de la Casa Comercial atendiendo su naturaleza. En este documento deberá constar la existencia de la deuda por los conceptos establecidos en el presente numeral y de las garantías que respaldan dichas obligaciones. Para ello el Revisor Fiscal deberá adjuntar además, copia de la tarjeta profesional y certificado de antecedentes disciplinarios expedido por la Junta Central de Contadores.

Cuando la Casa Comercial adelante su actividad como persona natural o la persona jurídica no esté obligada a contar con Revisor Fiscal, dicha certificación deberá ser expedida por un Contador Público con tarjeta profesional expedida por la Junta Central de Contadores.

Desembolsos. Como condición para el otorgamiento del crédito, los intermediarios financieros deberán establecer el mecanismo que asegure que el productor beneficiario del crédito autorice que el desembolso del mismo se efectúe directamente al tercero, proveedor de fertilizantes, abonos, plaguicidas, insecticidas, fungicidas, herbicidas, correctivos, medicamentos veterinarios, semillas, material vegetal, alimentos balanceados, suplementos alimenticios y material producto de la biotecnología.

1.5 Condiciones Financieras.

Tasa de interés: Son las tasas establecidas para los créditos en condiciones ordinarias previstos en este Manual para Pequeños y Medianos Productores, de conformidad con el Anexo I.II “Crédito Agropecuario y rural condiciones financieras”, del presente Título.

Amortización de la deuda: Los abonos a capital, el periodo de gracia y la periodicidad de pago de los intereses se podrán pactar con el intermediario financiero, de acuerdo con el flujo de caja del productor y/o la actividad productiva que desarrolla. La periodicidad de pago de intereses no podrá superar la modalidad año vencido.

Tasa de Redescuento: Para los créditos que se otorguen con recursos de redescuento, la tasa será la establecida para los créditos en condiciones ordinarias previstos para pequeños y medianos productores, de conformidad con el Anexo I.II “Crédito Agropecuario y rural condiciones financieras”, del presente Título.

Margen de redescuento: El margen de redescuento será hasta del cien por ciento (100%).

Cobertura de financiación: Hasta el cien por ciento (100%) de los pasivos no financieros vencidos al 31 de diciembre de 2013, acreditados por el beneficiario del crédito por concepto de capital e intereses corrientes y de mora.

1.6 Fondo Agropecuario de Garantías.

En materia de garantías los créditos se ajustarán a las condiciones exigidas por el intermediario financiero y podrán contar con garantía del FAG en los términos dispuestos en el Capítulo Primero del Título Segundo del presente Manual de Servicios.

1.7 Incentivo a la Capitalización Rural

Los créditos no tendrán acceso al Incentivo a la Capitalización Rural – ICR.

2. Créditos para la adquisición y/o reparación y mantenimiento de las artes (redes), equipos y embarcaciones pesqueras y de cabotaje

Este programa tiene su fundamento en lo definido por la Comisión Nacional de Crédito Agropecuario mediante Resolución No. 1 de 2015 y está dirigido a financiar la adquisición y/o reparación y mantenimiento de estos implementos y equipos (entendido como servicio de apoyo de transporte y comercialización rural) del Litoral Pacífico colombiano, específicamente de Buenaventura.

2.1 Usuarios de los créditos

Personas naturales o jurídicas cuyos activos no superen los Mil Cien Salarios Mínimos Legales Mensuales Vigentes (1.100 smmlv).

2.2 Monto Máximo de los Créditos

Cuatrocientos Setenta Salarios Mínimos Legales Mensuales Vigentes (470 smmlv).

2.3 Garantías FAG

Los créditos pueden acceder a garantías del FAG en los términos dispuestos en el Capítulo Primero del Título Segundo del presente Manual.

2.4 Soportes

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

El beneficiario del crédito aportará documentos, a satisfacción del intermediario financiero, que acrediten que ha venido dedicándose a la actividad financiada, como mínimo, en los últimos 2 años.

2.5 Monto Máximo del Programa.

El monto máximo del programa está dado en el total de Garantías que podrán expedirse en desarrollo del mismo y será de Ocho Mil Millones de Pesos (\$8.000.000.000.00).

Si llegare a evidenciarse un eventual agotamiento de estos recursos, en la aprobación de las operaciones de crédito, el intermediario financiero deberá dar prioridad a las solicitudes de los pescadores y de quienes clasifiquen como pequeños productores.

Capítulo Tercero

Programas Especiales de Fomento y Desarrollo Agropecuario

1. Definición

Corresponden a los proyectos agropecuarios desarrollados por productores bajo esquemas de producción y/o comercialización Asociados o Integrados, cuyas actividades financiables son las establecidas en el Capítulo Primero del presente Título y que cumplan, a criterio del Intermediario Financiero, los siguientes requisitos:

- Asistencia técnica
- Economía de escala
- Comercialización de la producción esperada en condiciones preestablecidas acordes con los mercados a cargo de las partes, incluidas las financieras.

Se cuenta con los siguientes esquemas de financiación para quienes cumplan con los anteriores requisitos:

Esquema Asociativo

Esquema de Integración

1.1 Esquema asociativo:

- A. Es aquel en el cual el Titular y responsable del crédito es la Asociación, Cooperativa y/o Organización del sector solidario que vincule pequeños, medianos y/o grandes productores.

Para este tipo de créditos, se deben cumplir con las siguientes condiciones:

- Cuando la financiación va dirigida para actividades de siembra, por lo menos el 50% del área a sembrar con el crédito solicitado corresponda a Pequeños Productores, condición que deberá ser certificada por el Revisor Fiscal y/o Representante Legal de la Asociación, Cooperativa y/o Organización del sector solidario.

En caso que se trate de siembra de cultivos perennes, se debe cumplir con:

- La participación de Pequeños Productores en el área a sembrar debe ser mínimo del 50%.
 - La totalidad de los Medianos y Grandes Productores que hacen parte del esquema, deben participar en el área a sembrar.
 - Los Medianos y Grandes Productores que hacen parte del esquema deben respaldar la operación de crédito, con avales y/o garantías, en al menos el 20% del valor del crédito que les corresponda a los Pequeños Productores.
- Cuando la financiación va dirigida a actividades diferentes a siembra, en donde el responsable del crédito será la persona jurídica, por lo menos el 50% del número de asociados o cooperados deben clasificar como Pequeños Productores, condición que deberá ser certificada por el Revisor

Fiscal y/o Representante Legal de la Asociación, Cooperativa y/o organización del sector solidario. Para este caso no aplican los requisitos establecidos en el numeral 1.4 del presente capítulo.

Para el registro de este tipo de operaciones ante FINAGRO, es necesario que el Intermediario Financiero efectúe la evaluación de las solicitudes de crédito presentadas a su consideración, aplicando los controles y normativa establecida en su sistema de administración para el control de riesgos de lavado de activos y financiación del terrorismo, tanto la persona jurídica como sus asociados.

- B. Otra posibilidad es que pequeños y medianos productores vinculados a un Esquema Asociativo, accedan a créditos individuales en las mismas condiciones del crédito bajo este esquema

Para este caso, el productor deberá demostrar que sus unidades productivas se encuentran vinculadas a los programas de la respectiva organización con asistencia técnica.

Se deberá certificar por parte del Revisor Fiscal y/o Representante Legal que el productor se encuentra vinculado a una asociación, cooperativa u organización del sector solidario.

1.2 Esquema de Integración

Aplica para aquellos en los cuales el titular y responsable del crédito será una Persona Jurídica legalmente constituida denominada Integrador.

El Integrador, deberá seleccionar y vincular como beneficiarios directos a los Pequeños y/o Medianos Productores que se denominarán Integrados, para llevar a cabo las inversiones objeto de financiación.

Para acceder a este esquema sus integrados deben corresponder a pequeños y/o medianos productores y tendrán las condiciones y tasas establecidas para el Esquema de Integración en el Anexo I.II “Condiciones Financieras del Crédito”. Tendrán derecho al reconocimiento del ICR de acuerdo al tipo de productor que integre.

1.3 Condiciones Financieras

Son las establecidas en el Anexo I.II del presente Título, al momento en que se registre la operación ante FINAGRO.

De requerirse el Fondo Agropecuario de garantías – FAG para estas operaciones, remitirse al Título Segundo del presente Manual para conocer las condiciones establecidas.

1.4 Documentos requeridos para los esquemas asociativos para siembra y de integración

El intermediario financiero debe remitir en el momento de la presentación de la solicitud de desembolso ante la Dirección de Registro de Operaciones de FINAGRO la relación de productores Asociados e Integrados con la siguiente información:

- a) Nombre del productor
- b) Número de identificación
- c) Tipo de productor,
- d) Nombre del predio, ubicación (vereda, municipio, departamento)
- e) Unidades o hectáreas a financiar.

La vinculación de los participantes en los mencionados esquemas al proyecto se deberá mantener desde el inicio y durante toda la ejecución del mismo, de manera que sólo en

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

casos excepcionales y por situaciones tales como la venta del predio, o muerte del productor, o situaciones de fuerza mayor o caso fortuito, se podrán realizar cambios o modificación respecto de éstos. En tales casos, el Integrador está en la obligación de informar al intermediario financiero dentro de los plazos establecidos para la ejecución del proyecto y el intermediario financiero tendrá que informar a la Dirección de Crédito e ICR.

En todo caso, los cambios que se realicen respecto de los participantes del esquema, no podrán implicar modificación en las condiciones financieras del crédito que financia el proyecto, y los soportes correspondientes deberán permanecer en poder del intermediario financiero y a disposición de FINAGRO.

Capítulo Cuarto

Financiación de proyectos ejecutados por Población en Situación Especial

Mediante la Resolución No. 11 de 2011, modificada por la Resolución No. 3 de 2012, la Comisión Nacional de Crédito Agropecuario autorizó a FINAGRO para destinar recursos de inversión obligatoria en Títulos TDA clase A, para financiar los proyectos productivos agropecuarios y rurales que vinculen a la siguiente población:

1. Población calificada como Víctima del Conflicto Armado Interno

1.1 Beneficiarios

- Persona natural que califique como víctima en los términos de la Ley 1448 de 2011, condición que se acreditará con el soporte de la verificación efectuada por el Intermediario Financiero a través de la herramienta destinada para tal

fin por la Unidad Administrativa Especial para la Atención y Reparación Integral a las Víctimas del Departamento para la Prosperidad Social. Este soporte deberá reposar obligatoriamente en la carpeta del beneficiario que posea el Intermediario Financiero y a disposición de FINAGRO cuando así lo requiera.

- Asociación, Agremiación, Cooperativa, ONG legalmente constituida, que selecciona y asocia o integra a población calificada como víctima del conflicto armado interno, así como las unidades productivas en las que se desarrollaran los proyectos productivos agropecuarios, y que dispone de la capacidad administrativa y técnica para su identificación, formulación y ejecución, asegurando la comercialización de la producción esperada. En el caso que la persona jurídica no disponga de capacidad administrativa y/o técnica puede contratar los servicios de un operador.

Se entiende por Operador la persona jurídica, legalmente constituida, que cuenta con la capacidad administrativa y/o técnica para ejecutar un proyecto productivo agropecuario ya sea individual o asociativo.

1.2 Tipos de crédito

1.2.1 Créditos individuales

Los créditos para financiar los proyectos productivos agropecuarios y rurales que sean ejecutados por población individualmente considerada y calificada como víctima del conflicto armado interno, se otorgan en cabeza de cada beneficiario, es decir la responsabilidad del crédito es individual y se tramitarán en las condiciones dispuestas en el capítulo primero del presente título.

1.2.2 Créditos asociativos

Los proyectos productivos que vayan a ser desarrollados por esta población bajo esquemas asociativos y esquemas de Integración se tramitarán en las condiciones dispuestas en el capítulo tercero del presente título.

1.3 Actividades financieras

Se podrán financiar todas las actividades establecidas en el Capítulo Primero del presente Título, tanto para capital de trabajo como para inversión.

La normalización de créditos mantendrá las mismas condiciones financieras y de FAG y deberán cumplir con lo establecido en el numeral 9 del Capítulo Primero del presente Título, y en el Capítulo Primero del Título Segundo del presente Manual de Servicios.

1.4 Condiciones financieras de los créditos

Tanto para créditos individuales como para esquemas asociativos y esquemas de Integración, las condiciones financieras son las que se encuentren vigentes en el numeral 4.1 del Anexo I.II del presente Título, al momento en que se registre la operación ante FINAGRO.

1.5 Incentivo a la Capitalización Rural

Los proyectos podrán acceder al Incentivo a la Capitalización Rural - ICR, siempre y cuando contemple las inversiones y cumpla los requisitos establecidos en el Título III del presente manual de servicios.

1.6 Fondo Agropecuario de Garantías

Los créditos podrán ser objeto de la garantía del Fondo Agropecuario de Garantías - FAG, con la cobertura y comisión correspondientes al tipo de productor titular del crédito al

momento del redescuento o registro de la operación ante FINAGRO, en los términos dispuestos en el Título Segundo del presente Manual de Servicios.

1.7 Documentación para el trámite de solicitudes ante los intermediarios financieros

Adicional a la documentación establecida por el intermediario financiero que le permita evaluar el riesgo crediticio, se deberá contar con el soporte de la verificación efectuada por el intermediario financiero a través de la herramienta destinada para tal fin por la Unidad Administrativa Especial para la Atención y Reparación Integral a las Víctimas del Departamento para la Prosperidad Social, que acredite a (el) o (los) productor (es) como víctima(s) del conflicto armado interno.

Cuando se financie proyectos desarrollados bajo esquema asociativo, para el registro de la operación ante la Dirección de Cartera de FINAGRO, el intermediario financiero debe enviar el listado de los productores integrados o encadenados indicando nombre del productor, número de identificación, tipo de productor, nombre del predio, ubicación (vereda, municipio, departamento) unidades o hectáreas a financiar. Es responsabilidad del intermediario financiero verificar la existencia de los integrados o encadenados, así como el tipo de productor en el que clasifican, y su condición de Víctima.

2. Población reinsertada, desmovilizada y reincorporada y población vinculada a programas de desarrollo alternativo

2.1 Beneficiarios

Población desmovilizada, reinsertada y reincorporada

Personas que se encontraban al margen de la Ley pero que abandonaron las armas y se reinsertaron a la vida civil, cuentan con certificación del Comité Operativo para la Dejación de las Armas, CODA o de la Oficina del Alto Comisionado para la Paz o la Agencia para la Reincorporación y la Normalización –ARN o de la entidad que haga sus veces.

Los intermediarios financieros deben verificar la condición expuesta por el solicitante y beneficiario del crédito, a través del mecanismo que cada entidad determine.

Población vinculada a Programas de Desarrollo Alternativo

Es la población vinculada al Programa Nacional Integral de Sustitución de Cultivos Ilícitos –PNIS, que cuentan con certificación emitida por la Dirección para la Sustitución de Cultivos Ilícitos o quien haga sus veces.

Asociación, Agremiación, Cooperativa, ONG

Persona jurídica legalmente constituida, que selecciona y asocia o integra a población calificada como reinsertada y población vinculada a programas de desarrollo alternativo, así como las unidades productivas en las que se desarrollaran los proyectos productivos agropecuarios, y que dispone de la capacidad administrativa y técnica para su identificación, formulación y ejecución, asegurando la comercialización de la producción esperada. En el caso que la persona jurídica no disponga de capacidad administrativa y/o técnica puede contratar los servicios de un operador.

Se entiende por Operador la persona jurídica, legalmente constituida, que cuenta con la capacidad administrativa y/o técnica para ejecutar un proyecto productivo agropecuario ya sea bajo esquema individual o asociativo.

2.2 Tipos de crédito

2.2.1 Créditos individuales

Los créditos para financiar los proyectos productivos agropecuarios y rurales que sean ejecutados por población individualmente considerada y calificada como víctima del conflicto armado interno, se otorgan en cabeza de cada beneficiario, es decir la responsabilidad del crédito es individual y se tramitarán en las condiciones dispuestas en el capítulo primero del presente título.

2.2.2 Créditos asociativos

Los proyectos productivos que vayan a ser desarrollados por esta población bajo esquemas asociativos y esquemas de integración se tramitarán en las condiciones dispuestas en el capítulo tercero del presente título.

2.3 Actividades financiables

En proyectos desarrollados por población calificada como reinsertada, desmovilizada y reincorporada y población vinculada a programas de desarrollo alternativo, bien sea bajo esquemas asociativos o individualmente considerada, se podrán financiar todas las actividades establecidas en el Capítulo Primero del presente Título.

La normalización de créditos concedidos mantendrá las mismas condiciones financieras y de FAG y deberán cumplir con lo establecido en el numeral 9 del Capítulo Primero del presente Título, y en el Capítulo Primero del Título Segundo del presente Manual de Servicios.

2.4 Condiciones financieras de los créditos

Tanto para créditos individuales como bajo esquemas asociativos y esquemas de integración las condiciones financieras serán las que se encuentren vigentes en el Anexo I.II del presente manual, al momento en que se registre la operación ante FINAGRO.

2.5 Incentivo a la Capitalización Rural

Los proyectos financiados a través de esta línea, podrán acceder al Incentivo a la Capitalización Rural - ICR, cuando consideren inversiones con acceso a éste incentivo y siempre que las inscripciones para acceder al mismo se encuentren abiertas al momento de registrar la operación de crédito.

2.6 Fondo Agropecuario de Garantías

Los créditos que se otorguen por ésta línea, podrán ser objeto de la garantía del Fondo Agropecuario de Garantías - FAG, con la cobertura y comisión correspondientes al tipo de productor titular del crédito al momento del redescuento o registro de la operación ante FINAGRO, en los términos dispuestos en el Título Segundo del presente Manual de Servicios.

2.7 Documentación para el trámite de solicitudes ante los Intermediarios Financieros

Adicional a la documentación establecida por el Intermediario Financiero que le permita evaluar el riesgo crediticio y el cumplimiento de los requisitos dispuestos por la CNCA, se deberá contar con la certificación del CODA o de la Oficina del Alto Comisionado para la Paz, o la Agencia para la Reincorporación y la Normalización que acredite al beneficiario como reinsertado, desmovilizado o reincorporado respectivamente.

Para el caso de la Población vinculada en programas de desarrollo alternativo, deberá acreditar la vinculación al programa nacional de sustitución de cultivos ilícitos, soportado

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

en el registro como vinculado en el sistema que determine la Dirección para la sustitución de cultivos ilícitos.

Cuando se financien proyectos desarrollados bajo esquema asociativo y esquemas de integración, para el registro de la operación ante la Dirección de Registro de Operaciones de FINAGRO, el Intermediario Financiero debe enviar el listado de los productores asociados o integrados indicando nombre del productor, número de identificación, tipo de productor, nombre del predio, ubicación (vereda, municipio, departamento) unidades o hectáreas a financiar. Es responsabilidad del intermediario financiero verificar la existencia de los integrados, así como el tipo de productor en el que clasifican, y su condición de reinsertado o vinculado a programas de desarrollo alternativo.

Capítulo Quinto

Microcrédito Agropecuario y Rural

De acuerdo con lo dispuesto en las Resoluciones No. 7 de 2012, 12 de 2015, 7 de 2019 y 2 de 2020 de la CNCA y la Resolución Externa 3 de 2000 de la Junta Directiva del Banco de la República y sus modificaciones, la línea de microcrédito agropecuario y rural se sujetará a las condiciones establecidas en el presente capítulo.

1. Definición

Se entiende por operaciones de microcrédito agropecuario y rural las operaciones de crédito individuales celebradas con los beneficiarios (pequeños productores o microempresarios rurales) destinadas a la financiación de actividades productivas agropecuarias y rurales (unidad económica del microempresario rural) originados con tecnología microfinanciera o microcrediticia, cuyo monto máximo no podrá superar veinticinco (25) smmlv, y sin que en ningún tiempo el saldo a capital para un solo deudor sobrepase dicha suma.

La tecnología microfinanciera o microcrediticia es una metodología para la evaluación del riesgo, colocación, administración, control y seguimiento de las operaciones de crédito, que incluyen, entre otros, los siguientes parámetros: conocimiento cualitativo y cuantitativo del cliente, procesos de cobranza preventiva y de recuperación, términos de evaluación, aprobación, desembolso, control, seguimiento y recuperación de las operaciones de microcrédito y asistencia técnica y/o educación financiera en temas de interés para los microempresarios rurales.

En concordancia con la Ley 731 de 2002, las actividades rurales financiadas por esta línea comprenden desde las actividades tradicionales, tales como las labores agropecuarias, forestales, pesqueras y mineras, hasta las no tradicionales, como el desarrollo de agroindustrias y microempresas, además de otras actividades realizadas en el marco de una perspectiva más amplia de la ruralidad, como son las relacionadas con la integración a cadenas agroproductivas y comerciales en todas sus expresiones organizativas, el turismo rural y ecológico, las artesanías, la transformación de metales y piedras preciosas y otros nuevos campos de oportunidad, incluyendo las actividades de mercadeo, transformación de productos y prestación de servicios que se realicen en torno a ellas.

Adicionalmente, la perspectiva más amplia de la ruralidad implica una relación cada vez más estrecha e interdependiente entre lo rural con lo urbano, caracterizada por los vínculos que se establecen por la ubicación de la vivienda y el lugar de trabajo, así como por los establecidos en desarrollo de las actividades rurales y otras actividades multisectoriales que trascienden lo agropecuario.

2. Condiciones

Los microcréditos pueden ser otorgados por los intermediarios financieros con cartera de redescuento, cartera sustitutiva de inversión obligatoria y cartera agropecuaria.

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

Computarán como cartera sustitutiva únicamente las operaciones de microcrédito agropecuario y rural cuyo monto máximo no supere el equivalente a ocho (8) smmlv.

Las operaciones de la Línea de Microcrédito en condiciones FINAGRO podrán ser redescontadas dentro del plazo establecido en los contratos marco.

Se financia el 100% del capital de trabajo requerido en las unidades económicas de microempresarios rurales, que desarrollen una o varias actividades agropecuarias y rurales establecidas en el presente Manual. Igualmente, los costos correspondientes a las comisiones y el IVA causado por la expedición del FAG.

Igualmente se puede incluir el valor de las primas de los microseguros voluntarios que aseguren los riesgos a los que se vean expuestos los microempresarios o sus unidades productivas, tales como el seguro de vida, el seguro agropecuario, el seguro de daños o de activos y el seguro funerario entre otros.

En el numeral 5 del Anexo I.II “Crédito Agropecuario y rural condiciones financieras”, del presente Título se encuentran los valores actualizados de los activos y número de empleados para la clasificación de los microempresarios. Igualmente, las condiciones financieras para estas operaciones que sean registradas a través de cartera sustituta o agropecuaria. Las condiciones financieras para la cartera de redescuento se detallan en el numeral 2.1 de este capítulo.

Adicional a la tasa de interés máxima establecida en el citado anexo, los intermediarios financieros podrán cobrar honorarios y comisiones de conformidad con las tarifas que autorice el Consejo Superior de Microempresa según lo establecido en el artículo 39 de la Ley 590 de 2000 y sus Decretos Reglamentarios con el objeto allí previsto, es decir, para cobrar la asesoría técnica especializada que le deben prestar al beneficiario en relación con la empresa o actividad económica que desarrolle, las visitas que deban realizarles para verificar el estado de dicha actividad empresarial, el estudio de la operación crediticia, la verificación de las referencias de los codeudores y la cobranza especializada de la obligación.

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

En caso de requerirse la normalización de un microcrédito, sólo se podrá realizar a operaciones que inicialmente hayan sido registradas ante FINAGRO por esta Línea de microcrédito.

El plazo de estos créditos no podrá ser superior a treinta y seis (36) meses y deberán tener un plan de amortización acorde con el flujo de fondos de la unidad económica a financiar en su conjunto. En ningún caso el registro o redescuento de operaciones con esta línea responderá a un único flujo de caja derivado de un solo proyecto agropecuario (o rural), y por tanto, debe sustentarse en un flujo de caja integral de la unidad productiva familiar.

Las actividades económicas desarrolladas en las zonas urbanas (el perímetro urbano de los municipios se especifica en el Plan de Ordenamiento Territorial - POT, Plan Básico de Ordenamiento Territorial - PBOT, o Esquema de Ordenamiento Territorial - EOT adoptado por cada municipio según se especifica en la Ley 388 de 1997, la Ley 136 de 1994 modificada por la Ley 1551 de 2012) de las siguientes ciudades con categoría especial, 1, y 2, no podrán ser sujetas de financiación con la línea de microcrédito agropecuario y rural:

MUNICIPIOS CATEGORÍAS ESPECIAL, 1 Y 2 (*)			
	Código DANE	Municipio	Categoría
DEPARTAMENTO DE ANTIOQUIA	5001	MEDELLIN	ESP
	5088	BELLO	1
	5266	ENVIGADO	1
	5360	ITAGUI	1

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

	5380	LA ESTRELLA	2
	5615	RIONEGRO	1
	5631	SABANETA	1
DEPARTAMENTO DE ATLANTICO	8001	BARRANQUILLA	ESP
	8758	SOLEDAD	2
DISTRITO CAPITAL	11001	BOGOTA D.C.	ESP
DEPARTAMENTO DE BOLIVAR	13001	CARTAGENA DE INDIAS, DISTRITO TURISTICO Y CULTURAL	ESP
DEPARTAMENTO DE BOYACA	15001	TUNJA	1
	15759	SOGAMOSO	2
DEPARTAMENTO DE CALDAS	17001	MANIZALES	1
DEPARTAMENTO DE CAQUETA	18001	FLORENCIA	2
DEPARTAMENTO DEL CAUCA	19001	POPAYAN	2
DEPARTAMENTO DE CASANARE	85001	YOPAL	2
DEPARTAMENTO DE CESAR	20001	VALLEDUPAR	1
DEPARTAMENTO DE CORDOBA	23001	MONTERIA	1
DEPARTAMENTO DE CUNDINAMARCA	25126	CAJICA	2
	25175	CHIA	1

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

	25214	COTA	2
	25269	FACATATIVA	2
	25286	FUNZA	1
	25290	FUSAGASUGA	2
	25307	GIRARDOT	2
	25430	MADRID	2
	25473	MOSQUERA	1
	25817	TOCANCIPA	2
	25754	SOACHA	1
	25817	TOCANCIPA	2
	25899	ZIPAQUIRA	2
DEPARTAMENTO DE HUILA	41001	NEIVA	1
DEPARTAMENTO DE MAGDALENA	47001	SANTA MARTA, DISTRITO TURISTICO, CULTURAL E HISTORICO	1
DEPARTAMENTO DE META	50001	VILLAVICENCIO	1
DEPARTAMENTO DE NARIÑO	52001	PASTO	1
DEPARTAMENTO DE NORTE DE SANTANDER	54001	CÚCUTA	1
DEPARTAMENTO DE QUINDIO	63001	ARMENIA	1

MANUAL DE SERVICIOS FINAGRO

Versión: 20.19

Código: SNO-MAN-001

DEPARTAMENTO DE RISARALDA	66001	PEREIRA	1
	66170	DOSQUEBRADAS	2
DEPARTAMENTO DE SANTANDER	68001	BUCARAMANGA	1
	68081	BARRANCABERMEJA	1
	68276	FLORIDABLANCA	1
	68307	GIRÓN	2
	68547	PIEDRECUESTA	2
DEPARTAMENTO DE SUCRE	70001	SINCELEJO	2
DEPARTAMENTO DE TOLIMA	73001	IBAGUE	1
DEPARTAMENTO DE VALLE DEL CAUCA	76001	CALI	ESP
	76109	BUENAVENTURA	1
	76111	BUGA	2
	76364	JAMUNDÍ	2
	76520	PALMIRA	1
	76834	TULUA	2
	76892	YUMBO	1

NOTA:

*La certificación de categorización de las entidades territoriales (Departamentos, Distritos y Municipios, conforme a lo dispuesto en las Leyes 136 de 1994, 617 de 2000, 1551 de 2012 y el Decreto 2106 de 2019, será certificada por la Contaduría General de la Nación para cada vigencia. La categorización para la vigencia 2020 se encuentra regulada por la Resolución 400 de 2019 de la Contaduría General de la Nación.

Las actividades económicas desarrolladas en las zonas rurales de estos municipios, y en las zonas urbanas y rurales del resto de municipios colombianos, se consideran dentro de un sentido más amplio de ruralidad y, por tanto, podrán financiarse con esta línea.

2.1 Condiciones Financieras Especiales (Resolución No. 2 de 2020 de la CNCA)

Hasta el 31 de diciembre de 2020, los intermediarios financieros que accedan a redescuento para registrar créditos nuevos que otorguen a los beneficiarios por la línea de microcrédito agropecuario y rural, contarán con una tasa de redescuento del DTF + 1% e.a. o IBR + 0,9% nominal.

Los intermediarios financieros que accedan al redescuento por la Línea de microcrédito agropecuario y rural, deberán reducir la tasa que cobran al beneficiario en por lo menos 5 puntos porcentuales. Para estos efectos se debe tener en cuenta el siguiente procedimiento en el registro de las operaciones de redescuento:

a) En Redescuento Global:

- Relación en formato Excel con la información de los créditos donde indique para cada uno de ellos la tasa a cobrar al beneficiario para este crédito de redescuento y la tasa de la línea en condiciones estándar del intermediario financiero. (Anexo para Registro de Operaciones de Microcrédito con reducción en la tasa de redescuento)
- Certificación del Representante Legal que haga constar haber efectuado una reducción de por lo menos cinco (5) puntos porcentuales en las tasas establecidas para los microcréditos a redescontar. (Anexo Certificación Representante Legal Reducción Tasa Final Microcrédito)
- La certificación y el anexo en Excel se deben remitir a través de AGROS por la carpeta de intercambio de archivo tipo de documento “Microcrédito

Rural Res. 2 2020”, al momento de presentar el archivo de cargue de obligaciones nuevas.

b) En Redescuento individual:

- Relación en formato Excel con la información de los créditos donde indique para cada uno de ellos la tasa a cobrar al beneficiario para este crédito de redescuento y la tasa de la línea en condiciones estándar del intermediario financiero. (Anexo para Registro de Operaciones de Microcrédito con reducción en la tasa de redescuento)

Este formato se deberá presentar al momento del registro de la solicitud de redescuento en AGROS por la carpeta de intercambio de archivo tipo de documento “Microcrédito Rural Res. 2 2020”.

- Certificación del Representante Legal que haga constar haber efectuado una reducción de por lo menos cinco (5) puntos porcentuales en las tasas establecidas para los microcréditos redescontados en el mes anterior. (Anexo Certificación Representante Legal Reducción Tasa Final Microcrédito)
- Esta certificación se deberá presentar dentro del mes siguiente a la fecha de desembolso de los créditos de redescuento, por la carpeta de intercambio de archivo tipo de documento “Microcrédito Rural Res. 2 2020”.

En el Anexos Operaciones de Microcrédito del presente Manual se muestra el modelo de certificación que debe ser usado por los intermediarios financieros y el formato en Excel con la información requerida.

En el caso de no cumplir con la reducción en la tasa al beneficiario de al menos 5 puntos porcentuales, FINAGRO no registrará el redescuento y se devuelve la solicitud.

Para efectos del registro en AGROS del redescuento de los créditos nuevos que otorguen los intermediarios financieros por la línea de microcrédito agropecuario y rural, deben utilizar los siguientes programas de crédito:

PROGRAMA EN DTF		PROGRAMA EN IBR	
Código	Nombre	Código	Nombre
640	MICROCREDITO AGROPECUARIO Y RURAL RES. 2 DEL 2020	580	IBR MICROCREDITO AGROPECUARIO Y RURAL RES. 2 DEL 2020
641	MICROCREDITO GLOBAL RES. 2 DEL 2020	581	IBR MICROCREDITO GLOBAL RES. 2 DEL 2020

3. Registro de Operaciones

Para el registro de estas operaciones los intermediarios financieros deberán ingresar a través del aplicativo AGROS, se puede realizar de manera interactiva y/o utilizar el archivo con la estructura de cargue masivo a través en del módulo intercambio de archivo tipo de documento Operaciones Especiales opción Offline MICROCREDITO cargue masivo, la actividad y/o producto relacionado que identifica este tipo de operación se identifica con el código 160001 “Microcrédito unidad económica familiar” y el destino a utilizar es el siguiente:”

MICROCREDITO AGROPECUARIO Y RURAL			
N°	CÓDIGO	DESTINO	UNIDADES
1	165000	Capital de Trabajo Microcrédito agropecuario y rural	No Aplica

4. Seguimiento y control

El control y seguimiento se efectuará a todas las operaciones de microcrédito registradas en Finagro y se entenderá realizado por el intermediario financiero con el reporte de la visita de evaluación de la actividad productiva del beneficiario (unidad económica del microempresario rural) adelantada durante la etapa de otorgamiento y/o con el reporte de las visitas de seguimiento de la actividad que se realicen con posterioridad.

Sin perjuicio del mecanismo de control y seguimiento señalado con anterioridad, para efectos de lo establecido en el Capítulo Primero, del Título Quinto del Manual de Servicios de FINAGRO, y en particular del literal f del numeral 1.2., el Intermediario Financiero deberá tener en cuenta lo siguiente:

- Los intermediarios financieros remitirán una muestra que corresponda como mínimo al 10% de las visitas de seguimiento de la actividad realizadas. Este porcentaje deberá distribuirse proporcionalmente teniendo en cuenta la distribución geográfica de sus colocaciones.
- El informe deberá contener como mínimo los siguientes datos: fecha de la visita, nombre e identificación del beneficiario de la operación, lugar de ubicación de la actividad (vereda y/o municipio), fecha de desembolso, valor del desembolso.