
 

 

 

VACÍOS NORMATIVOS ENCONTRADOS EN LA LEY 1508 DE 2012 

QUE PUEDEN INCIDIR EN LA ESTRUCTURACIÓN DE PROYECTOS DE 

CONCESIÓN 

 

 

 

 

 

 

 

 

 

 

ADRIANA PATRICIA PÉREZ RIAÑO 
XIMENA VALLEJO GUZMÁN 

 

 

 

 

 

 

 

 

Bogotá D.C. Noviembre de 2012 


 

 

 

VACÍOS NORMATIVOS ENCONTRADOS EN LA LEY 1508 DE 2012 

QUE PUEDEN INCIDIR EN LA ESTRUCTURACIÓN DE PROYECTOS DE 

CONCESIÓN 

 

 

 

 

 

 

 

 

 

 

ENSAYO DE GRADO ESPECIALIZACIÓN  

EN FINANZAS Y ADMINISTRACIÓN PÚBLICA  

 

 

ASESOR TEMATICO: CLAUDIA MARITZA SOTO CARDÉNAS 
GERENTE FINANCIERA DE LA VICEPRESIDENCIA DE ESTRUCTURACIÓN - 

AGENCIA NACIONAL DE INFRAESTRUCTURA 
 

ASESOR METODOLOGICO: CLARA INÉS DOMINGUEZ 
DOCENTE SEMINARIO DE INVESTIGACIÓN I 

 

 

 

UNIVERSIDAD MILITAR NUEVA GRANADA 

FACULTAD DE CIENCIAS ECONÓMICAS 

BOGOTA D.C. – COLOMBIA 

2012


 

 

 

NOTA DE ACEPTACIÓN 
 
 
___________________________
___________________________
___________________________
___________________________ 
 
 
 
 
 
___________________________ 
Firma de la Asesora Metodológica 
 
 
___________________________ 
Firma del Asesor Temático 
 
 
___________________________ 
Firma de la Coordinadora de 
Investigación 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Bogotá, D.C. Noviembre 29 de 2012 


 

 

 
 

DEDICATORIA 
 
 

Este ensayo de grado está dedicado a DIOS, por 
darme la vida a través de mis padres quienes con 
mucho cariño, amor y ejemplo hicieron de mi una 
persona con valores para poder desenvolverme como: 
Esposa, Madre y Profesional A mi Esposo, Omar Ariel 
que me motivo a realizar esta especialización y ha 
estado a mi lado dándome amor, confianza y apoyo 
incondicional para seguir adelante y cumplir una etapa 
más en mi vida. A mis Hijos Daniel Alejandro y Diana 
Marcela, que son el motivo y la razón que me ha 
llevado a seguir superándome todos los días, para 
alcanzar mis metas. Quiero también dejar a cada uno 
de ellos una enseñanza que cuando uno desea 
alcanzar algo en la vida, no hay tiempo ni obstáculo 
que lo impida para poderlo Lograr. Adriana  

 
Este trabajo de grado esta dedicado primero que todo 
a Dios, por iluminarme y guiarme en cada paso, a mis 
padres Oscar y Cecilia por darme la vida, quererme, 
creer en mí y darme sus sabios consejos y apoyo 
incondicional. A mi esposo Jaime Alberto por 
regalarme todos los días su amor, cariño, comprensión 
y hacer que mi vida tenga la fuerza necesaria para 
seguir luchando y ser una mejor profesional cada día. 
A mi hija Daniela, razón de mi existencia, a quien amo 
profundamente, me anima a ser su ejemplo y me 
fortalece en la lucha de buscar la excelencia en mi 
desempeño laboral. A mis docentes por que me han 
acompañado durante el largo camino, brindándome 
siempre su orientación con profesionalismo ético en la 
adquisición de conocimientos y afianzando mi 
formación y a mis compañeros de aula por regalarme 
su amistad, su sonrisa y sus gratos momentos de 
compañía. Ximena. 

“La dicha de la vida consiste en tener siempre algo 
que hacer, alguien a quien amar y alguna cosa que 
esperar” Thomas Chalmers.


 

 

 

ESPECIALIZACION EN FINANZAS Y ADMINISTRACIÓN PÚBLICA 

FACULTAD DE CIENCIAS ECONÓMICAS 

TABLA DE CONTENIDO 
 
 
           Pág 
 
 
INTRODUCCIÓN         6 
RESUMEN           7 
ABSTRC          7 
1. TÍTULO          9 
1.1 PROBLEMA         9 
1.2 PLANTEAMIENTO DEL PROBLEMA     9 
2. DELIMITACIÓN         10 
3. JUSTIFICACIÓN         11 
4. DISEÑO METODOLOGICO       13 
5. OBJETIVO GENERAL        14 
5.1 OBJETIVOS ESPECÍFICOS       14 
6. MARCO REFERENCIAL       15 
6.1 MARCO HISTORICO        15 
6.2 MARCO TEORICO        18 
6.3 MARCO LEGAL        19 
6.4 MARCO CONCEPTUAL       20 
7. DESCRIPCIÓN DE VACIOS NORMATIVOS    29 
7.1 UNIDADES FUNCIONALES       29 
7.2 ADICIONES Y PRORROGAS      31 
7.3 OPORTUNIDAD EN LA ADJUDICACIÓN DE LA INICIATIVA  
PRIVADA          32 
7.4 PROYECTOS INFERIORES A 6 MIL SMLV    33 
8. QUE IMPACTO TENDRÁN ESTOS VACÍOS EN LOS FUTUROS  
CONTRATOS DE CONCESIÓN ADJUDICADOS BAJO EL  
ESQUEMA QUE PLANTEA LA LEY 1508 – LEY DE ASOCIACIONES  
PÚBLICO – PRIVADAS -        34 
9. CONCLUSIONES        35 
10. BIBLIOGRAFÍA         37 
11. CIBERGRAFÍA         38 

 


6 

 

 
 

INTRODUCCION 
 
 
Colombia como país en desarrollo, presenta un serio atraso en  su infraestructura, 
sin embargo ante esta realidad  el Gobierno Nacional ha fundamentado su Plan de 
Desarrollo en las 5 locomotoras cuyo objetivo es jalonar la economía y el 
crecimiento del país. Con base en este planteamiento y pensando en los retos que 
se avecinan El Congreso de la República a buena hora ha expedido la  Ley 1508 
de 2012, “Por la cual se establece el régimen jurídico de las Asociaciones Público 
Privadas, se dictan normas orgánicas de presupuesto y se dictan otras 
disposiciones”, la cual es aplicable a todos aquellos contratos en los cuales las 
entidades estatales encarguen a un inversionista privado el diseño y construcción 
de una infraestructura y sus servicios asociados, o su construcción, reparación, 
mejoramiento o equipamiento, actividades todas estas que deberán involucrar la 
operación y mantenimiento de dicha infraestructura 1.  
 
 
Por la importancia de la norma y las novedades que introduce en el esquema de la 
contratación en el país, consideramos importante realizar un   análisis de los 
posibles vacíos que presenta la misma y su respectivo Decreto Reglamentario, 
para determinar las dificultades que se puedan presentar en la adjudicación de los 
nuevos contratos Entendiendo que la Ley es un instrumento de vinculación del 
sector privado, el cual ha contribuido a incrementar la productividad, a establecer 
empresas con solidez financiera, mejorando la gestión de las mismas , 
promocionando la competencia, aumentando la eficiencia en la construcción, 
operación y mantenimiento de proyectos de infraestructura, promocionando la 
inversión extranjera, propiciando programas de democratización de la propiedad 
accionaria, aumenta la cobertura y calidad de los servicios y disminuyendo los 
recursos transferidos a empresas públicas y/o subsectores de infraestructura, 
incidiendo esto de manera positiva en las perspectivas endeudamiento público y 
posibilitando el aumento de recursos destinados a otros sectores.  Por tanto la 
vinculación del sector privado permitirá mantener un elevado ritmo de desarrollo 
de infraestructura sin impactar la deuda pública; ahorrar recursos públicos en un 
horizonte de largo plazo vía una eficiente transferencia de riesgos; respondiendo a 
las necesidades de las comunidades y dando valor agregado a la administración 
pública.  

                                            
1
 Ley 1508 de 2012 – “Por la cual se establece el régimen jurídico de las Asociaciones Público 

Privadas, se dictan normas orgánicas de presupuesto y se dictan otras disposiciones” 


7 

 

 
 

 RESUMEN 
 
 

Este documento presenta un análisis de los posibles vacíos financieros de la Ley 
1508 de 2012 – “Ley de Asociaciones Público Privadas” y su respectivo Decreto 
Reglamentario. El análisis se limita al sector Transporte y específicamente al 
modo carretero, considerando que  la nación actualmente se 
encuentra  estructurando uno de los programas de inversión más ambiciosos en la 
historia del país, donde la misma se estima en una cifra cercana a los 40 billones 
de pesos.  La finalidad de este documento es servir como referente a futuras 
investigaciones que definan consideraciones que le permitan al gobierno 
colombiano desarrollar mejores prácticas en el esquema contractual de 
Asociaciones Público Privadas - APP. 
 
Palabras Clave 
 
 
Asociaciones Público Privadas, Gobierno, Entidades Ejecutoras, Contratista, 
Adjudicatario, Contrato, Conpes, Infraestructura Vial, Ingeniería de consulta, Valor 
por Dinero, Infraestructura de Transporte, Asignación de Riesgos, Costo de 
Capital, Indicadores de Gestión, Nivel de Servicio, Medibles, Unidad funcional de 
Infraestructura, Fondos públicos, Disponibilidad de Infraestructura, Derecho a 
retribución en Proyectos de Asociación Público Privada. 
 
 

ABSTRAC 
 
 

This paper identifies potential financial gaps in the Law 1508 of 2012 - "Public-
Private Partnerships legal framework" and its respective regulatory decree. The 
analysis is addressed to the transportation sector and specifically by roads, 
considering that Colombia is currently structuring one of the most ambitious 
programs in the country´s history with estimated investments in $40 COP billion. 
The main purpose of this paper is to offer a reference for future extensions in “best 
practices” in Public-Private Partnerships framework for the Colombian government. 
 
 
Keywords 
 
 
Public Private Partnership, Government, Implementers, Contractor, Contract, 
Conpes, Road Infrastructure, Consulting engineering, Value for Money, 


8 

 

Transportation Infrastructure, Risk Allocation, capital Cost, Management Indicators, 
Service Level, Measurable, Infrastructure functional Unit, Public Funds, Availability  
of Infrastructure, Right to remuneration in private public partnership projects 
Contract. 


9 

 

 
 

1. TÍTULO 
 
 
Vacíos Normativos encontrados en la Ley 1508 DE 2012 Que pueden incidir en la 
Estructructuración de Proyectos de Concesión 
 
 
1.1  PROBLEMA 
 
 
¿Qué vacíos financieros se encuentran en la Ley 1508 de 2012 – “Ley de 
Asociaciones Público Privadas”? 

 
 

1.2 PLANTEAMIENTO DEL PROBLEMA 
  
 
Colombia como país en desarrollo a nivel de infraestructura, ha ido dando pasos a 
partir de la expedición de la Ley 1508 de 2012, llamada Ley de Asociaciones 
Público Privadas (APP), permitiendo al estado asociarse con diferentes entidades 
privadas para aunar esfuerzos en función del desarrollo de la infraestructura del 
país. Siempre se habla del sector como una gran locomotora de impulso al país, 
pero hasta ahora se esta analizando la Ley, para poder determinar los beneficios 
que traerá.  
 
 
Es así como consideramos de vital importancia analizar y determinar los posibles 
vacíos jurídico, financiero y técnico, conociendo de antemano que la norma fue 
expedida recientemente y todavía no se conocen los alcances de las mismas pues 
solo hasta el 2013 se realizará la primera adjudicación de contratos de 
infraestructura bajo este esquema. 


10 

 

 
 

2. DELIMITACIÓN  
 
 

Delimitación Geográfica: La presente investigación tendrá como cobertura todo 
el territorio nacional, ya que la norma objeto de análisis es de aplicación en todo el 
país. 
 
 
 Delimitación Temporal: Con esta investigación se busca determinar los vacíos 
normativos que pueden incidir en la estructuración de los proyectos, enfocándonos 
en el Sector Transporte, nuestro periodo de referencia será el año 2012, ya que la 
misma fue expedida el 10 de enero del año en referencia. 


11 

 

 
 

3. JUSTIFICACIÓN 
 
 

Con la creación de la ley de Asociaciones Público Privada (APP) “Ley 1508 de 
2012”, tanto el gobierno como el sector privado han puesto sus esperanzas para 
comenzar a cerrar las brechas que tiene el país en el tema de infraestructura. 
 
 
Con esta ley se mejoran situaciones que han dado origen a escándalos en el 
modelo de contratación vigente.  Con el nuevo marco normativo, las prórrogas y 
adiciones con cargo a recursos públicos se limitan a 20% del valor originalmente 
pactado, se eliminan los anticipos al introducir el concepto de pago por 
disponibilidad y niveles de servicio y se incentiva la participación de sector privado 
en la estructuración de nuevos proyectos 
 
. 
 Existen sin embargo preocupaciones con esta ley que deja varios vacíos en 
términos técnicos, legales y financiero.  El sector privado manifiesta su 
preocupación y pide mayor claridad sobre el tema, algunos analistas sostienen 
que si bien la ley prohíbe que se modifiquen contratos en ejecución y las 
concesiones que están en curso se seguirán rigiendo por las normas vigentes al 
momento de su celebración la frontera no está muy clara y es necesario que 
quede bien reglamentado, así como lograr que se refuerce la capacidad de 
evaluación del Estado, lo cual deberá incluir el fortalecimiento de entidades que 
evalúan iniciativas privadas, como la Financiera de Desarrollo Nacional, Fonade, 
Findeter, DNP y el mismo Ministerio de Hacienda. 
 
 
Adicionalmente habrá que hacer un gran trabajo de capacitación y fiscalización 
sobre las entidades de planeación en los entes territoriales, así como una amplia 
socialización de la Ley.   
El éxito de esta ley dependerá entonces de la entrada de inversionistas con 
músculo financiero y capacidad de asumir riesgos, solo el repunte de la inversión 
privada en este sector dirán si el equilibrio entre el interés público y el privado 
quedó bien balanceado2. 
 
 
El desarrollo de este trabajo nos permitirá analizar cuales vacíos financieros 
presenta la norma y realizar un aporte al desarrollo de la Ley, la cual es de suma 
importancia para el futuro del país y servirá de plataforma sólida para que la 

                                            
2. Revista Dinero (pendiente de colocar dirección) 


12 

 

inversión privada local y extranjera a través de agentes especializados en 
estructuración, ejecución y operación de grandes proyectos, desarrollen la 
infraestructura que el país por temas presupuestales no puede desarrollar. 


13 

 

 

4. DISEÑO METODOLOGICO 
 
 

El marco metodológico es el procedimiento a seguir para alcanzar el objetivo  de la 
investigación, está compuesto por el diseño, tipo, y la modalidad de la 
investigación, fases de la investigación, población y muestra, técnica e instrumento 
de recolección de datos, validación del instrumento y análisis de los resultados. 
 
 
Línea de Investigación: Área Financiera.  
 
 
Tipo de Investigación: Cualitativa e interpretativa.  Estudio de la Norma. 
Se tomara en cuenta el análisis cualitativo; que se realizará para caracterizar las 
situaciones y expresar la calidad de los hallazgos de la investigación y el análisis 
interpretativo; este se efectuará en función de las variables que surjan para así 
evaluar los resultados, y determinar que facilitó la comprensión global de la 
información, para emitir juicios críticos y conclusiones 
 
 
Enfoque: Análisis de la Norma  
 
 
Método: Inductivo 
 
 
Instrumentos de Recolección: Observación, revisión y análisis de la Ley 1508 de 
2012 – Ley de Asociaciones Público Privadas -. Decreto reglamentario 1467 del 6 
de julio de 2012. Ley 80 de 1993. ,Otros documentos que surjan en el proceso de 
la investigación y que sean suministrados por la Agencia nacional de 
Infraestructura – ANI -. 
Observación del investigado, desde una perspectiva holística.  La fuente de 
información es el mismo entorno como principal instrumento de recolección. 
Instrumentos: en esta fase los investigadores realizaran la selección de los 
instrumentos necesarios para el levantamiento de información, para el logro total 
de la investigación, así como la validación por parte de los expertos seleccionados 
para el estudio. 


14 

 

 
 

5. OBJETIVO GENERAL 
 
 
Identificar y comprender los vacíos normativos contenidos en la Ley 1508 de 2012 
– Ley de Asociaciones Público Privadas – y su impacto en los contratos de 
concesión. 

 

5.1 OBJETIVOS ESPECÍFICOS 
 
 
1. Describir los vacíos normativos encontrados en la Ley 1508 de 2012. 

 
 

2. Plantear el impacto que tendrán estos vacíos en los futuros contratos de 
concesión adjudicados bajo el esquema que plantea la Ley 1508 de 2012. 


15 

 

 
 

6 MARCO REFERENCIAL 
 
 

6.1 MARCO HISTORICO 

 

 

La infraestructura colombiana se ha convertido en un tema de vital importancia 
para el desarrollo económico y social del país.  La Constitución Política de 1991 
abrió nuevos espacios para la participación privada en proyectos de infraestructura 
y servicios públicos, sabiendo que nuestros país tiene uno de los niveles de 
competitividad más bajos del mundo en términos de infraestructura vial, adicional 
el panorama se ve seriamente afectado por los últimos acontecimientos en 
escándalos por el mal manejo de los recursos que el estado asignaba y el 
incumplimiento de los contratos, que a la postre atrasan y perjudican a la 
ciudadanía.  

 

 

La situacional actual es resultado de varias décadas de baja inversión en 
infraestructura.  En tiempos recientes el presupuesto público de inversión en 
infraestructura ha estado consistentemente por debajo del 1% del PIB.  Esto es 
totalmente insuficiente para un país que tiene un desarrollo como el nuestro y que 
hoy es una de las economías más grandes de la región.  Para responder a los 
retos que impone el crecimiento económico, el país debería estar invirtiendo por lo 
menos el 3% del PIB, con lo cual se comenzaría a cerrar la brecha.   

 

 

Revisando entonces  el Plan de Desarrollo del actual gobierno, "Prosperidad para 
todos" 2010-2014, se le ha dado una importancia significativa al Sector de 
Infraestructura considerado como  una de las Locomotoras del Desarrollo, es por 
esto que el Gobierno Nacional ha desarrollado diversas estrategias en aras de 
fortalecer el  mismo.  Se inició entonces con la creación de La Agencia Nacional 
de Infraestructura en noviembre de 2011 con el objetivo  de profesionalizar y 
acelerar el desarrollo de las Asociaciones Público Privadas, llevando al sector a 
estándares internacionales de eficiencia y eficacia en la administración de 
infraestructura, incentivando la vinculación de capital privado y adoptando una 
nueva política de una etapa previa de estructuración de proyectos, antes de 
comprometer los recursos públicos.  Los proyectos están siendo estructurados por 
firmas de clase mundial, que introducirán mejores prácticas internacionales, bajos 
parámetros modernos de diseño que garantizan mayor velocidad y seguridad vial.   


16 

 

 

 

Apoyada entonces en la “Ley 1508 de 2012 – Ley de Asociaciones Público 
Privadas (APP)” que unifica los criterios al respecto de contratación, manejo de 
anticipos, recuperación de la  inversión por parte del concesionado, porcentaje 
máximo de participación, manejo y asignación de riesgos3. 

 

 

En Colombia, los proyectos de infraestructura vial se han otorgado bajo el 
esquema de concesiones, que dependiendo del período en el cual han sido 
adjudicadas, se catalogan como concesiones de primera, segunda y tercera 
generación, de acuerdo con la distribución de los riesgos entre el Estado y el 
concesionario, y el mayor o menor impacto fiscal presupuestal para el Estado 
como garante y fuente de financiación para los proyectos. 

 

 

La primera generación de concesiones fue creada entre los años 1995 y 1996, y 
los contratos celebrados abarcaban especialmente actividades de rehabilitación y 
ampliación de vías. El Estado asumía parte del riesgo comercial garantizando una 
tarifa mínima al concesionario, del riesgo de construcción, del riesgo de 
financiación, y de los riesgos en la negociación de predios y en la obtención de 
licencias y permisos ambientales, todo lo cual implicó fuertes impactos para el 
presupuesto de la Nación.  
 
 
Con la segunda generación, el Concedente buscó hacer una redistribución de los 
riesgos, donde el Concesionario tuviera más responsabilidad sobre éstos. Es así, 
que para el tema ambiental, éste estaba en cabeza del Concesionario asumiendo 
los riesgos ambientales de tiempos en la obtención de licencias, la expropiación la 
lideraba el Estado, y conjuntamente socializaban el proyecto con la comunidad. El 
esquema de tarifa mínima garantizada se cambia por ingreso mínimo requerido 
compuesto por la suma del recaudo de peajes más aportes estatales para cubrir 
los costos de construcción de las horas, existiendo la posibilidad de extender los 
contratos al punto en el cual el concesionario alcanzara tales ingresos.  
 
 

                                            
3
 Exposición de Motivos al Proyecto de Ley “POR EL CUAL SE ESTABLECE EL RÉGIMEN 

JURÍDICO DE LAS ASOCIACIONES PÚBLICO PRIVADAS, SE DICTAN NORMAS ORGÁNICAS 
DE PRESUPUESTO Y SE DICTAN OTRAS DISPOSICIONES” 


17 

 

En las concesiones de tercera generación, se trató de transferir cada vez más 
riesgos al concesionario, y el Estado adjudicó los contratos que le garantizaron las 
menores implicaciones en el soporte del riesgo comercial, constructivo y 
financiero4.  

                                            
4
 Juan Benavides, Reformas para atraer la inversión privada en infraestructura vial   


18 

 

 
 
6.2  MARCO TEORICO 
 
 
“La Ley 1508 de 2012”, establece el marco jurídico, técnico y financiero de las 
Asociaciones Público Privadas, su principal objetivo es el fortalecimiento de los 
mecanismos para desarrollar obras de infraestructura.  Dicha ley consagra la 
posibilidad de que en dichas iniciativas se requieran recursos públicos o recursos 
solo del privado. 
 
 
Las Asociaciones Público Privadas no son otra cosa que el instrumento de 
vinculación de capital privado en las obras de infraestructura e involucra la 
retención y transferencia de riesgos entre las partes, e incorpora pagos 
relacionados con la disponibilidad y el nivel de servicio.   
Por tanto con la expedición de la Ley, se pretende superar el rezago en 
infraestructura que ha sostenido el país desde hace más de 4 décadas, 
incentivando la participación privada en los proyectos de infraestructura productiva 
y social, Plan trazado como una de las locomotoras del país que permitirá cumplir 
con las metas de inversión en infraestructura del Plan Nacional de Desarrollo.  


19 

 

 
 
6.3. MARCO LEGAL 

 
 

 
LEY 

 
ARTICULO 

Ley 80 de 1993 Por la cual se expidió el Estatuto General de Contratación de 

la Administración Pública, establece las normas y principios 

que rigen la las Entidades Estatales y los particulares en 

materia de contratación estatal. Esta Ley estable dos 

principios fundamentales de la actuación de las Entidades 

Publicas.: procedimiento de selección de los sujetos pasivos 

y las normas generales por las que deben regir los servicios 

públicos cuando son prestados por los particulares. En 

materia de APP, establece algunas disposiciones que 

regulan las relaciones jurídicas entre las Entidades Públicas 

y los particulares, cuando estos últimos aportan recursos 

para el desarrollo de los proyectos, bajo la modalidad de 

concesión
5
. 

Ley 1150 de 
2007 

Modifico la Ley 80 de 1993, para el caso de los APP, emite 

disposiciones generales y complementarias aplicables a toda 

contratación de recurso públicos, dentro de ese contexto y en 

relación con la parte procedimental de las licitaciones, el 

legislador incorporó diversos elementos que hacen más 

eficientes y transparente los proceso licitatorios que se 

venían aplicando para el otorgamiento de contratos e 

incorporó disposiciones relativas a los contratos estatales, 

conservando la modalidad de concesión
6
. 

Decreto 4533 de 
2008 

Por el cual se reglamentan las iniciativas privadas de que 

trata la Ley 80/93, disponiendo en su interior la presentación 

de las iniciativas de oferta privada
7
. 

Ley 1508 de 2012 Por medio de la cual se establece el régimen jurídico de las 

Asociaciones público Privadas, se dictan normas orgánicas de 

presupuesto y se dictan otras disposiciones.  Esta es aplicable a 

todos aquellos contratos en los cuales las entidades estatales 

encarguen a un inversionista privado el diseño y construcción de una 

                                            
5
 Fuente construido por las Autoras. 

6
 Ibid 

7
 ibid 


20 

 

infraestructura y sus servicios asociados, o su construcción, 

reparación, mejoramiento o equipamiento, actividades todas estas 

que deben involucrar la operación y mantenimiento de dicha 

infraestructura.  También podrán versar sobre infraestructura para la 

prestación de servicios públicos.  En estos contratos se retribuirá la 

actividad con el derecho a la explotación económica de esa 

infraestructura o servicio, en las condiciones que se pacte, por el 

tiempo que se acuerde, con aportes del Estado cuando la naturaleza 

del proyecto lo requiera.  Los procesos de selección y las reglas para 

la celebración y ejecución de los contratos que incluyan esquemas de 

Asociación Público Privada se regirán por lo dispuesto en la Ley 80 

de 1993 y la Ley 1150 de 2007, salvo en las materias particularmente 

reguladas en la presente Ley.
8
 

 
Decreto No 1467 
de 2012 

 

Reglamenta la Ley 1508 de 2012, donde se establecen los términos y 

condiciones para la selección, celebración y ejecución de los 

contratos que materialicen las Asociaciones Público Privadas, 

teniendo en cuenta que éstos son instrumentos orientados a la 

provisión de bienes públicos y de sus servicios relacionados por la 

cual la iniciativa privada debe sujetarse a los límites del bien común, 

libre competencia y a la selección objetiva de las ofertas atendiendo 

los principios de la función administrativa, de contratación y los 

criterios de sostenibilidad
9
. 

                                            
8
 Ley 1508 de 2012 – “Ley de Asociaciones Público Privadas” 

9
 Decreto Reglamentario No 1467 de 2012.  Por la cual se reglamenta la Ley 1508 de 2012. 


21 

 

 
 
6.4 MARCO CONCEPTUAL 
 
 

 
DNP: El Departamento Nacional de Planeación - DNP es un Departamento 
Administrativo que pertenece a la Rama Ejecutiva del poder público y depende 
directamente de la Presidencia de la República. Los departamentos 
administrativos son entidades de carácter técnico encargadas de dirigir, coordinar 
un servicio y otorgar al Gobierno la información adecuada para la toma de 
decisiones. Tienen la misma categoría de los Ministerios, pero no tienen iniciativa 
legislativa. El DNP es una entidad eminentemente técnica que impulsa la 
implantación de una visión estratégica del país en los campos social, económico y 
ambiental, a través del diseño, la orientación y evaluación de las políticas públicas 
colombianas, el manejo y asignación de la inversión pública y la concreción de las 
mismas en planes, programas y proyectos del Gobierno.10 
 
 
Conveniencia: Beneficio o utilidad que se obtiene de una cosa, En el caso de la 
implementación de los esquemas de las alianzas Público - Privadas, son los 
beneficios que se buscan para todo el Tejido social.11 
 
 
Transparencia: Es la obligación de los sujetos de hacer de conocimiento público 
la información derivada de su actuación, en ejercicio de sus atribuciones. Tiene 
como fin generar un ambiente de confianza, seguridad y franqueza entre el 
gobierno y la sociedad, de tal forma que los ciudadanos estén informados y 
conozcan las responsabilidades, procedimientos, reglas, normas y demás 
información generada por el sector público, en un marco de abierta participación 
social y escrutinio públicos.  Con la transparencia el Gobierno de Colombia busca 
disminuir los índices de corrupción y garantizar la igualdad al participar en los 
procesos licitatorios con un acompañamiento responsable de los entes de 
control.12 
 
 
Sociedad: Es una cadena de conocimientos entre varios ámbitos, económico, 
político, cultural, deportivo y de entretenimiento.13 
                                            
10

Manual de Procesos y Procedimientos para la ejecución de Proyectos de Asociación Público Privada, Ministerio de Hacienda y 

Crédito Público, Subdirección de Banca de Inversión. 

11
 Ibíd. 

12
 Definición construida por las autoras. 

13
 Manual de Procesos y Procedimientos para la ejecución de Proyectos de Asociación Público Privada, Ministerio de Hacienda y 

Crédito Público, Subdirección de Banca de Inversión 


22 

 

 
 
Competitividad: Capacidad de una organización pública o privada, lucrativa o no, 
de mantener sistemáticamente ventajas comparativas que le permitan alcanzar, 
sostener y mejorar una determinada posición en el entorno socioeconómico.14 
 
 
Asociaciones Público-Privadas: Instrumento de vinculación de capital privado, 
que se materializan en un contrato entre una entidad estatal y una persona natural 
o jurídica de derecho privado, para lo provisión de bienes públicos y de sus 
servicios relacionados, que involucra la retención y transferencia de riesgos entre 
las partes y mecanismos de pago, relacionados con la disponibilidad y el nivel de 
servicio de la infraestructura y/o servicio 15 
 
 
Gobierno: El Gobierno dirige la política interior y exterior, la Administración civil y 
militar y la defensa del Estado. Ejerce la función ejecutiva y la potestad 
reglamentaria de acuerdo con la Constitución y las leyes. El Gobierno se compone 
del Presidente, de los Vicepresidentes, en su caso, de los Ministros y de los 
demás miembros que establezca la ley. El Presidente dirige la acción del 
Gobierno y coordina las funciones de los demás miembros del mismo, sin 
perjuicio de la competencia y responsabilidad directa de éstos en su gestión. Los 
miembros del Gobierno no podrán ejercer otras funciones representativas que las 
propias del mandato parlamentario, ni cualquier otra función pública que no derive 
de su cargo, ni actividad profesional o mercantil alguna. La ley regulará el estatuto 
e incompatibilidades de los miembros del Gobierno.16 
 
 
Entidades Ejecutoras: Son entidades del sector público nacional, regional o 
local, que promueven, desarrollan, licitan y monitorean el desempeño de 
proyectos APP. En términos generales, estas entidades corresponden a los 
ministerios o instituciones del sector así como eventualmente instituciones 
regionales o locales cuando se trate de proyectos subnacionales que requieran de 
vigencias futuras del presupuesto nacional para su financiación o cofinanciación.17 
 
 
Contratista: Entidad responsable de la obra y de sus servicios asociados durante 
todo el período de duración del proyecto APP, en los términos establecidos en su 

                                            
 
15

 Ley 1508 de 2012 – “Por la cual se establece el régimen jurídico de las Asociaciones Público Privadas, se dictan normas orgánicas de 

presupuesto y se dictan otras disposiciones. 

16
 Manual de Procesos y Procedimientos para la ejecución de Proyectos de Asociación Público Privada, Ministerio de Hacienda y Crédito 

Público, Subdirección de Banca de Inversión 
17

 Ibid 


23 

 

estructuración y en el contrato, cuyo objeto se encuentre exclusivamente 
encaminado al desarrollo del proyecto APP. 
 
Adjudicatario: Persona natural o jurídica a la cual se le adjudica la licitación para 
desarrollar un proyecto bajo la modalidad APP. Una vez firmado el contrato, el 
Adjudicatario transforma en contratista.18  
 
 
Contrato: Se refiere al contrato que es presentado por el proponente o los 
miembros de la estructura plural para acreditar experiencia general o la 
experiencia específica. 
 
 
Competitividad: Aptitud, talento, cualidad que dispone a alguien para el buen 
ejercicio de competir. 
 
 
Sociedad: Agrupación natural o pactada de personas, que constituyen unidad 
distinta de cada uno de sus individuos, con el fin de cumplir, mediante la mutua 
cooperación, todos o alguno de los fines de la vida. 
 
 
CONPES: Consejo Nacional de Política Económica y Social. Máxima autoridad 
nacional de planeación que se desempeña como organismo asesor del Gobierno 
en todos los aspectos relacionados con el desarrollo económico y social del país. 
Para lograrlo, coordina y orienta a los organismos encargados de la dirección 
económica y social en el Gobierno, a través del estudio y aprobación de 
documentos sobre el desarrollo de políticas generales que son presentados en 
sesión.19 
 
 
Infraestructura vial: Se considera infraestructura vial a toda superficie terrestre, 
pública o privada, por donde circulan vehículos de carga liviana, mediana, pesada 
y transporte público y particular, que esta señalizada y bajo jurisdicción de las 
autoridades nacionales, responsables de la aplicación de las leyes de tránsito. El 

Instituto Nacional de Vías INVIAS contribuye al desarrollo vial de Colombia y a la 

satisfacción de sus clientes y usuarios, manteniendo la infraestructura vial, 
contratando la ejecución de los programas y proyectos viales definidos por el 
Gobierno Nacional con eficiencia y calidad, mediante el mejoramiento continuo de 
sus procesos.20 Así mismo podemos considerar como infraestructura vial aquellas 

                                            
18  Ibid 

19
 Ibid 

20 Ibid 


24 

 

obras de infraestructura de carreteras primarias y/o secundarias y/o vías urbanas 
principales.21. 
 
 
Ingeniería de consulta: La ingeniería de consulta es aquella que se especializa 
en brindar asesoramiento y apoyo técnico especializado para el desarrollo de la 
empresa, en especialidades de la ingeniería: civil. Las empresas que brindan 
estos servicios se denominan empresas de ingeniería, y pueden realizar labores 
que llegan a incluir la construcción, el montaje y el mantenimiento, además de la 
consultoría propiamente dicha22. 
 
 
Valor por Dinero (VPD): Es el resultado de la comparación del valor presente de 
los costos de desarrollar un proyecto bajo el esquema de proyecto público, al que 
se denomina también Proyecto Público de Referencia (PPR) (incluye los costos 
de operación y mantenimiento en que incurre la entidad pública), con el valor 
presente de los costos teóricos netos del mismo proyecto desarrollado bajo un 
esquema APP. Se dice que un proyecto estructurado como APP representa 
mayor VPD si sus beneficios son mayores que si se hubiera estructurado como 
proyecto público, teniendo en cuenta el costo ajustado por riesgos de ambas 
modalidades23. 
 
 
Infraestructura de Transporte: Son todas aquellas obras de Infraestructura Vial, 
de puertos, aeropuertos, Sistemas de Transporte Terrestre Masivo de Pasajeros 
(SITM, SITP, SETP, entre otros) y sus inversiones relacionadas, incluida 
infraestructura operacional. 
 
 
Recursos del sector Público: Son todos los dineros que posee el Estado para 
comprar bienes y servicios, a fin de atender las necesidades públicas. Sus 
ingresos los obtiene del recaudo de los impuestos.24 
 
Recursos del sector Privados: Son todos los dineros que promueven la 
expansión y fortalecimiento del sector privado a fin de promover proyectos 
sostenibles, innovadores y con un alto impacto económico que se traduzca en 
productividad, eficiencia y eficacia.23 
 

                                            
21  Extractado del Pliego de condiciones Proceso (xxxxx 

22
 Manual de Procesos y Procedimientos para la ejecución de Proyectos de Asociación Público Privada, Ministerio de Hacienda y Crédito 

Público, Subdirección de Banca de Inversión 
23

 Ibíd. 
24

 Ibíd. 


25 

 

Asignación de Riesgos: Es el proceso de distribución de los riesgos de un 
proyecto entre el sector público y el sector privado de acuerdo con la capacidad 
que tenga cada una de las partes para gestionarlos, controlarlos, administrarlos y 
mitigarlos, en las distintas fases de un proyecto.24 
 
 
Usuario: Persona, agente u organización que hace uso de un proyecto de 
infraestructura pública y sus servicios relacionados. Denomina también Proyecto 
Público de Referencia (PPR) (incluye los costos de operación y mantenimiento en 
que incurre la entidad pública), con el valor presente de los costos teóricos netos 
del mismo proyecto desarrollado bajo un esquema APP. Se dice que un proyecto 
estructurado como APP representa mayor VPD si sus beneficios son mayores que 
si se hubiera estructurado como proyecto público, teniendo en cuenta el costo 
ajustado por riesgos de ambas modalidades.25 
 
 
Vigencias Futuras Ordinarias: Son autorizaciones para la asunción de 
obligaciones que afecten presupuestos de vigencias siguientes, cuando su 
ejecución se inicie con presupuesto de la vigencia en curso y el objeto del 
compromiso se lleve a cabo en cada una de ellas.26 
 
 
Vigencias Futuras Excepcionales: Son autorizaciones para la asunción de 
obligaciones que afecten presupuestos de vigencias siguientes, sin que exista 
apropiación en la vigencia en la cual se autorizan.27   
 
 
Costo de Capital: Es uno de los factores más importantes que los reguladores y 
las compañías precisan estimar; este representa el rendimiento mínimo que debe 
obtener un proyecto o empresa de manera que los mercados financieros estén 
dispuestos a proveer recursos a ese proyecto o a comprar una participación en la 
compañía.  Debe ser igual a la tasa de rendimiento esperada que prevalece en los 
mercados de capitales para inversiones alternativas de riesgo similar. 28  
 
 
Recursos del sector Privados: Son todos los dineros que promueven la 
expansión y fortalecimiento del sector privado. 

                                            
25

  Ibíd 

26
 Ibíd 

27
 Ibíd 

28
 www.minhacienda.gov.co Metodología y Estimación del costo promedio ponderado de capital 

http://www.minhacienda.gov.co/


26 

 

 
 
Asignación de Riesgos: Es el proceso de distribución de los riesgos de un 
proyecto entre el sector público y el sector privado. 
 
 
Usuario: Persona, agente u organización que hace uso de un proyecto de 
infraestructura pública. 
 
 
Indicadores de Gestión: Instrumento definido por la entidad estatal competente 
que permite medir el cumplimiento de los objetivos y vincular los resultados con la 
satisfacción de los mismos.  El conjunto de indicadores deberá permitir contar con 
información suficiente para tomar decisiones informadas.29 
 
 
Estándar de Calidad: Características mínimas inherentes al bien o servicio objeto 
del contrato.30 
 
 
Nivel de Servicio: Condición o exigencia que se establece para un indicador de 
gestión para definir el alcance y las características de los servicios que serán 
provistos.31 
 
 
Específico: Característica de los niveles de servicio y estándares de calidad que 
refleja que el indicador de gestión es concreto y preciso. 32 
 
 
Medibles: Característica de los niveles de servicio y estándares de calidad que 
refleja que el indicador de gestión es evaluable y cuantificable y que se refiere a 
algo observable y real.33 
 
 
Oportunos: Características de los niveles de servicio y estándares de calidad que 

                                            
29

 Decreto Reglamentario No 1467.  Por lo cual se reglamenta La Ley de Asociaciones Público Privadas. 

30
 Ibíd 

31
 Ibíd 

32
 Ibíd 

33
 Ibíd 


27 

 

refleja que el indicador de gestión se mide en el momento apropiado.34 
 
 
Pertinentes: Características de los niveles de servicio y estándares de calidad 
que refleja que el indicador de gestión es adecuado para cumplir su objetivo.35 
 
 
Viables: Característica de los niveles de servicio y estándares de calidad que 
refleja que el indicador es susceptible de llevarse a cabo o concretarse.36 
 
 
Unidad Funcional de Infraestructura: Conjunto de estructuras de ingeniería e 
instalaciones indispensables para la prestación de servicios con independencia 
funcional, la cual le permitirá funcionar y operar de forma individual cumpliendo 
estándares de calidad y niveles de servicio para tal unidad, relacionados con la 
satisfacción de la necesidad que sustenta la ejecución del proyecto de Asociación 
Público Privada.37 
 
 
Fondos Públicos: son aquellos que comportan procesos de programación, 
aprobación y ejecución presupuestal definidos en una Ley particular, diferentes de 
los contemplados en el Estatuto Orgánico de Presupuesto, como es el caso de los 
recursos provenientes del Sistema General de Regalías.38 
 
 
Disponibilidad de la Infraestructura: Se entiende por disponibilidad cuando está 
en uso y cumple con los niveles de servicio y los estándares de calidad 
establecidos en el respecto contrato.39  
 
 
Derecho a retribución en proyectos de Asociación Público Privada: En los 
proyectos de Asociación Público Privada el derecho a retribución está 
condicionado a la disponibilidad de la infraestructura, al cumplimiento de niveles 
de servicio y estándares de calidad.40 
                                            
34

 Ibid 

35
 Ibíd 

36
 Ibíd 

37
 Ibíd 

38
 Ibíd 

39
 Ibíd 

40
 Ibíd 


28 

 

 
 
WACC: (del inglés Weighted Average Cost of Capital) se denomina Promedio 
Ponderado del Costo de Capital o Coste Medio Ponderado de Capital (CMPC), 
aunque el uso más extendido es con las siglas originales en inglés WACC. Se 
trata de la tasa de descuento que debe utilizarse para descontar los flujos de 
fondos operativos para valuar una empresa utilizando el descuento de flujos de 
fondos, en el "enterprise approach". 
 
 
El “CPPC” muestra el valor que crean las corporaciones para los accionistas 
(rentabilidad del capital invertido). Este valor o rentabilidad está por encima del 
costo de ese capital, costo que representa el CPPC, y sirve para agregar valor 
cuando se emprenden ciertas inversiones, estrategias, etc. 
 
 
El resultado que obtendremos será un porcentaje, y aceptaremos cualquier 
inversión que esté por encima de este.  La necesidad de utilización de este 
método se justifica en que los flujos de fondos operativos obtenidos, se financian 
tanto con capital propio como con capital de terceros.  
 
 
El WACC lo que hace es ponderar los costos de cada una de las fuentes de 
capital.41 
 
 
CAPEX: son inversiones de capital que crean beneficios.  Se ejecuta cuando un 
negocio invierte en la compra de un activo fijo o para añadir valor a un activo 
existente con una vida útil que se extiende más allá del año imponible. Son 
utilizados por una compañía para adquirir o mejorar los activos fijos tales como 
equipamientos, propiedades o edificios industriales.  
 
 
OPEX: es una herramienta para el cálculo de gastos operativos. Compuesto por 
gasto de funcionamiento, los gastos operativos, gastos operacionales, de un 
producto, negocio o sistema. En los negocios, un gasto de operación es un gasto 
del día a día, tales como ventas y administración, o de investigación y desarrollo, 
en contraposición a la producción, costos y precios. Los gastos operativos también 
incluyen una amortización de instalaciones y maquinaria que se utilizan en el 
proceso de producción. 

                                            
41

 http://es.wikipedia.org/wiki/WACC 

http://es.wikipedia.org/wiki/Inversiones
http://es.wikipedia.org/wiki/Capital_financiero
http://es.wikipedia.org/wiki/C%C3%A1lculo


29 

 

 
7. DESCRIPCION DE LOS VACÍOS NORMATIVOS ENCONTRADOS EN LA LEY 

1508 DE 2012 QUE PRODRÍAN INCIDIR EN LA ESTRUCTURACIÓN 
FINANCIERA 

 
 
7.1 UNIDADES FUNCIONALES  
 
 
Si revisamos los proyectos enmarcados bajo la cuarta generación en Colombia, La 
Agencia Nacional de Infraestructura contemplan la construcción de 
aproximadamente 3200 km de carretera de doble calzada con inversiones 
estimadas en cerca de (40 billones de pesos).  En estas concesiones, se requerirá 
de importantes volúmenes de tráfico en las vías concesionadas, y eventualmente 
de una estructura de financiación que contemple financiación con deuda en una 
etapa inicial del proyecto y al cabo de algunos años de operación adquirir 
financiación en el mercado de capitales.  
 
 
Se ha previsto que para grandes proyectos a realizarse en el futuro,  estos se 
puedan desarrollar por etapas, para  que sean fácilmente financiables, para lo cual 
se aplicaría lo que se estipula en le Decreto Reglamentario sobre UNIDADES 
FUNCIONALES DE INFRAESTRUCTURA.  Entendidas estas como “el conjunto 
de estructuras de ingeniería e instalaciones indispensables para la prestación de 
servicios con independencia funcional, la cual permitirá funcionar y operar de 
forma individual cumpliendo estándares de calidad y niveles de servicio para tal 
unidad, relacionados con la satisfacción de la necesidad que sustenta la ejecución 
del proyecto de Asociación Público Privada.”42  Donde se tendrán que realizar 
ajustes en la estructura de los proyectos para adaptarlos a las limitaciones que la 
norma introduce.”43    
 
 
 
Para colocarnos en contexto es importante precisar que en las generaciones 
pasadas el concesionario firmaba el contrato e inmediatamente recibía el recaudo 
de los peajes, como parte de los recursos para realizar la obra.  Durante el 
desarrollo de la misma el Estado le hacía otros desembolsos, en algunos casos 
independientemente de los atrasos o del cumplimiento por parte del contratista.  

                                            
42

 Decreto Reglamentario No 1467 de 2012 – Por medio del cual se reglamenta la Ley 1508 de 
2012 

43
 Decreto Reglamentario No 1467 de 2012 – Por medio del cual se reglamenta la Ley 1508 de 

2012 


30 

 

Este esquema derivó en mayores costos, adiciones, retrasos, e incluso, en 
algunos casos puntuales, la infraestructura no se ha terminado ni puesto al 
servicio de la comunidad.  
 
 
Debido al volumen de proyectos involucrados, casi 30 a lo largo y ancho de la 
geografía nacional, la Cuarta Generación de Concesiones requiere de una 
inversión superior a 40 billones de pesos en un lapso de solo seis años.  Se 
estima que la totalidad de los recursos necesarios para financiar estos proyectos 
en el largo plazo no está disponible en el sistema bancario.  Para solventar este 
inconveniente, el Gobierno Nacional diseñó el esquema de financiación de 
proyectos de transporte APP (Alianzas Público Privada) con financiación a través 
de bonos de infraestructura, los cuales serán emitidos y colocados en el mercado 
de capitales cada vez que una Unidad Funcional se ponga al servicio de la 
comunidad, en palabras coloquiales “El Estado no suelta un centavo” hasta tanto 
la vía este operando de manera eficaz y adecuada.  Lo que se busca con este 
esquema es que el concesionario cumpla con lo pactado en el contrato y, en 
especial, que la infraestructura esté funcionando a cabalidad.  Este indicador será 
muy importante ya que si hay fallas en el servicio, al concesionario se le harán 
deducciones del ingreso, proporcionales.  Este mismo procedimiento se realizará 
cada vez que esté pactado un desembolso.   
 
 
Es toda una revolución, por que cambia radicalmente las condiciones anteriores, el 
concesionario entonces deberá realizar una fuerte inversión en los primeros seis 
años de vida del proyecto y el Estado le retribuirá en el plazo pactado 
contractualmente.  Adicional a esto le brindará garantías tanto para el Estado 
como para el Inversionista y, por supuesto el concesionario del proyecto.44   
 
 
El esquema planteado por el gobierno nacional permite mover esos capitales a 
largo plazo.  El atractivo para el financiador es la estabilidad, la certidumbre sobre 
los flujos, y mayor claridad sobre los riesgos que está asumiendo.   
 
 
Si bien es cierto la norma introduce beneficios para el inversionista privado, es 
importante precisar que la misma no determina las condiciones en que deben ser 
definidas dichas Unidades Funcionales,  la cual se basa en una evaluación 
cuidadosa de los riesgos asociados a la construcción, la operación y los ingresos 

                                            
44

 Artículo EL TIEMPO. Martes 13 de noviembre de 2012.  Falta colocar la dirección electrónica. 

 


31 

 

del proyecto y propende por la asignación óptima de los riesgos entre las partes 
privadas involucradas. 
 
 
También es importante precisar que las mismas deben estar técnicamente  bien 
sustentadas para que puedan ser viables y posteriormente aprobadas por el 
CONFIS.   
 
 
La norma solo se limita a establecer un tope de monto de inversión estipulado en 
un valor que no supere los setenta mil (70000) smmlv y de otra parte el Decreto 
introduce definición general y superficial sobre UNIDADES FUNCIONALES, la 
cual se presta a múltiples interpretaciones. 
 
 
7.2 ADICIONES Y PRÓRROGAS 
 
 
La Ley 1508 de 2012, en su Artículo No 18, enuncia que “en los contratos para la 
ejecución de proyectos de asociación público privada de iniciativa privada que 
requieren desembolsos de recursos del Presupuesto General de la Nación, de las 
entidades territoriales o de otros fondos públicos, las adiciones de recursos al 
proyecto no podrán superar el 20% de los desembolsos de los recursos públicos 
originalmente pactados.  En dichos contratos, las prórrogas en tiempo deberán ser 
valoradas por la entidad estatal competente.  Las solicitudes de adiciones de 
recursos y el valor de las prórrogas en tiempo sumadas, no podrán superar el 20% 
de los desembolsos públicos originalmente pactados”.45 
 
 
Es claro que las prórrogas y las adiciones en el pasado han sido objeto de muchas 
críticas porque se convirtieron en caminos para favorecer al contratista, pero hay 
que tener en cuenta que en ocasiones son necesarias. Por ejemplo, cuando una 
construcción sufre por causa del clima y se necesita más tiempo para hacerla.  
 
 
La ley prohíbe hacerlas al principio o al final de los contratos, les pone límites y, 
además, prevé que cuando el privado las pida tiene que pagarle al Estado para 
que éste las estudie una tasa del 10% del valor de una adición presupuestal o el 
1% del valor inicialmente pactado si es una prórroga. Y eso se debe pagar al 
momento de solicitar la adición o prórroga, así el Estado termine rechazándola. 

 

 
                                            
45

 Ley 1508 de 2012 – “Ley de Asociaciones Público Privado” 


32 

 

Si bien es cierto el Artículo 13 del Decreto Reglamentario se introduce la definición 
de Valor del Contrato y valor de inversión en proyectos de Asociación Público 
Privada de Iniciativa Pública, el mismo no precisa como medir los componentes 
que conforman dicha definición, máximo si los mismos se desarrollan en etapas de 
tiempo diferentes.  Estos valores prestan importancia debido a que se relacionan 
directamente con la forma de establecer adiciones futuras al contrato, dejando 
abierta la posibilidad de múltiples interpretaciones.   
 
 
7.3 OPORTUNIDAD EN LA ADJUDICACIÓN DE LA INCIATIVA PRIVADA 
 
 
La Ley 1508 de 2012 en su Artículo No 20, determina el procedimiento que se 
debe seguir cuando una iniciativa de carácter privado sea declarada factible.  Es 
claro que en el evento que no requiera utilizar recursos del Presupuesto General 
de La Nación la entidad contratante deberá publicar los documentos 
precontractuales en donde se establece las condiciones que deben cumplir los 
interesados en dicho proyecto manifestando siempre la intención de adjudicar el 
contrato a quien presentó la iniciativa. 
 
 
Así mismo la Norma contempla la posibilidad que la iniciativa puede requerir 
utilizar desembolsos de recursos públicos. Estos no podrán exceder el 20% del 
presupuesto estimado de inversión.   
 
 
Si finalmente se acepta la iniciativa y se hace con dineros públicos, tendrá puntos 
adicionales en la licitación; si es con dineros privados, tiene derecho a mejorar 
cualquier oferta en el proceso de sección abreviada. Lo que aún no está claro es 
cuántos puntos adicionales tendrá en la licitación ni en qué condiciones podrá 
mejorar la oferta.  Calibrar esto es complicado pero también es esencial para 
incentivar a los privados a presentar propuestas de APP sin desincentivar, por otro 
lado, que les aparezcan competidores dentro del proceso.46 
 
 

Esta propuesta trae consigo un riesgo muy alto.  Una en caso de que la propuesta 
no sea aprobada, otro privado puede presentar una muy similar. Y otro riesgo es 
que en el caso de ser aceptada, llegará al momento de la adjudicación con la 
ventaja de ser quien originó la propuesta. Convirtiéndose en un mecanismo para 
favorecer a contratistas que no hacen la propuesta inicial. 

                                            
46

 Ibíd 

 


33 

 

 
 
 

7.4 PROYECTOS INFERIORES A LOS 6 MIL SMMLV 
 
 
 
La Ley en su Artículo No 3, Parágrafo No 1, reza “Solo se podrán realizar 
proyectos bajo esquemas de Asociaciones Público Privadas cuyo monto de 
inversión sea superior a seis mil (6000) smmlv. 
 
 
Los proyectos más pequeños no clasifican, con lo que se restringe la iniciativa de 
los privados a proyectos de grandes o medianos, dejando en desventajas firmas 
constructoras medianas con amplio conocimiento técnico y alta capacidad 
financiera. 
 
 
 


34 

 

8. QUE IMPACTO TENDRÁN ESTOS VACÍOS NORMATIVOS  EN LA 
ESTRUCTURACIÓN Y EJECUCIÓN DE  LOS FUTUROS CONTRATOS DE 

CONCESIÓN ADJUDICADOS BAJO EL ESQUEMA QUE PLANTEA LA LEY 1508 
DE 2012 – “LEY DE ASOCIACIONES PÚBLICO PRIVADAS”. 

 
 

La extensa normatividad del régimen de contratación pública, la negativa a la 
solicitud de los contratos de estabilidad jurídica y la falta de concreción de los 
anuncios del Gobierno para eliminar las barreras en la ejecución de los proyectos, 
son algunos de los temas que le están restando impulso a la locomotora de la 
infraestructura.   
 
 
El Decreto fija las características que debe tener la infraestructura y los servicios 
objeto de remuneración, pero existen grandes vacíos en cuanto a los estándares 
de calidad y servicio.  Dicho de otra manera es importante que se definan políticas 
claras sobre el mismo.   
 
 
Sin embargo aunque la norma contempla bondades , es importante aclarar que 
quedan algunos vacíos que no fueron regulados por el Decreto 1467,  se 
requieren por tanto realizar cambios sustanciales en los procesos de análisis 
socioeconómico del costo-beneficio; licitaciones transparentes, efectivas y 
eficientes; menor burocracia; legislaciones y procesos de regulación que aseguren 
una adecuada gestión de los riesgos del proyecto en todas sus etapas 47 y sobre 
los cuales hay que centrarse,  ya que se pueden traducir en futuras reclamaciones 
ante el Estado derivadas de la ejecución de estos contratos.   
 

 

                                            
47

 https://docs.google.com/viewer?a=v&q=cache:tN39eIG6RgwJ:www.bbvaresearch.com 


35 

 

 
 

9. CONCLUSIONES: 
 
 

Somos consientes que en Colombia tiene una infraestructura deficiente en relación 
con la requerida en términos de competitividad. Tenemos un atraso de 40 años en 
la materia y los indicadores de infraestructura están entre los menos favorables de 
Latinoamérica, colocándonos entre 140 países en el deshonroso puesto 126 
comparándonos incluso con países de ingresos per cápita bastante menores48. 
 
 
 
Acorde con el Plan de Desarrollo propuesto por el Gobierno Nacional “Prosperidad 
para todos” 2010-2014, la locomotora de la infraestructura es factor determinante 
en el crecimiento del país, para activar la misma se ha encaminado la estrategia 
primero que todo en revisar  los diseños de proyectos existentes ya que de 
acuerdo a los análisis efectuados se encontró que en muchos casos las cifras no 
cuadraban, por lo cual se decidió frenarlos hasta tener un diagnóstico más preciso 
sobre sus verdaderos costos, Según Santos, similar situación ocurrió con el 
proceso licitatorio para el Sistema Ferroviario Central, pues no había estudios 
suficientes y apenas ahora se está estructurando con ayuda del BID. 49 
 
 
Esta problemática afecta la vida diaria de los colombianos y hace que el país 
pierda competitividad.    El problema es evidente, de acuerdo a datos revelados en 
el 8 Congreso de Infraestructura, no se cuenta con 1.000 kilómetros continuos de 
vías en dobles calzadas, la ejecución de proyectos no avanza y los grandes 
contratistas están molestos porque la nueva ley aún presenta muchos vacíos en 
temas jurídicos, técnicos y financieros, resaltando la no entrega de anticipos sino 
el pago contra entrega de la respectiva obra. 
 
 
Ante esto La Ley 1508 de 2012 ofrece un marco legal para las APP como 
herramienta para hacer frente a los problemas mencionados.   Para ello, esta ley 
recoge lo dispuesto en varios documentos del Consejo Nacional de Política 
Económica y Social (Conpes) utilizando experiencias exitosas de los modelos de 
APP en otros países (Reino Unido, Irlanda, Australia, Canadá, Estados Unidos y 

                                            
48

 http://www.ani.gov.co/CMS/Cuarta-Generacion-de-Concesiones.page 

49 http://www.elespectador.com/impreso/temadeldia/articulo-311886-no-enciende-locomotora 

 


36 

 

México) para el mejoramiento de los procesos de construcción, modernización, 
gestión y operación de infraestructura. 
 
 
El Gobierno insiste en que los nuevos proyectos viales se desarrollarán por el 
sistema de APP. Los ganadores deberán traer los recursos para la construcción y 
luego de ejecutar las obras les autorizarán a instalar peajes, lo que se convertirá 
en un reto para los empresarios.  Eso significa que el Estado lo que busca es 
socios que tengan un sólido músculo financiero ya sean  empresas privadas 
nacionales o extranjeras. 
 
 
Es cierto que la norma introduce conceptos novedosos dentro del esquema 
contractual actual, entre ellos encontramos el beneficio que se le otorga al sector 
privado pueda presentar una idea que pueda interesar al Estado la propongan 
formalmente, traducidas en obras que pueden ser útiles para el Estado y que 
representan una oportunidad de negocio para el privado.  Así mismo se regula el 
techo de recursos que el Estado debe invertir por proyecto, situación que frena la 
práctica de adicionar contratos después de adjudicados.  Introduce el concepto de 
pago por disponibilidad de la infraestructura y calidad del servicio y la muestra la 
oportunidad que tiene el Estado de conocer el “beneficiario real” con los que se 
suscriben los contratos. 


37 

 

 
 

10. BIBLIOGRAFIA 
 

 
Benavides Juan, Estudio Fedesarrollo, Reformas para atraer la inversión privada 
en infraestructura vial Abril de 2010.  
 
 
Decreto Reglamentario No 1467 de 2012.  Por la cual se reglamenta la Ley 
1508 de 20121 
 
 
Definición construida por las autoras. 
 
 
Exposición de Motivos al Proyecto de Ley “POR EL CUAL SE ESTABLECE EL 
RÉGIMEN JURÍDICO DE LAS ASOCIACIONES PÚBLICO PRIVADAS, SE 
DICTAN NORMAS ORGÁNICAS DE PRESUPUESTO Y SE DICTAN OTRAS 
DISPOSICIONES 
 
 
Fuente construido por las Autoras. 
 
 
Ley 1508 de 2012 – “Por la cual se establece el régimen jurídico de las 
Asociaciones Público Privadas, se dictan normas orgánicas de presupuesto y se 
dictan otras disposiciones” 
 
 
Pliego de Condiciones Licitación Pública,  SEA-LP 002 DE 2009.  CONTRATO DE 
CONCESION 008 DE 2010 PROYECTO TRANSVERSAL DE LAS AMÉRICAS 
 

 

 

 

 

 


38 

 

 
 

11. CIBERGRAFIA 
 
 

 
http://www.dinero.com/edicion-impresa/pais/articulo/santo-remedio/152821, 
Revista Dinero Publicada el 6 de junio de 2012, Mauricio Santa María Director del 
DNP 
 
 
http://es.wikipedia.org/wiki/WACC 
 
 
https://docs.google.com/viewer?a=v&q=cache:tN39eIG6RgwJ:www.bbvaresearch.
com 
 
 
http://www.ani.gov.co/CMS/Cuarta-Generacion-de-Concesiones.page 
 
 
http://www.elespectador.com/impreso/temadeldia/articulo-311886-no-enciende-
locomotora 
 
 
www.minhacienda.gov.co Metodología y Estimación del costo promedio 
ponderado de capital 
 
 
Artículo EL TIEMPO. Martes 13 de noviembre de 2012 
http://www.eltiempo.com/archivo/documento/CMS-12220982 
 

http://www.dinero.com/edicion-impresa/pais/articulo/santo-remedio/152821
http://www.minhacienda.gov.co/

