

ABC

De las libranzas en Colombia

Lo básico

¿Qué es una libranza?

La libranza es la autorización que le da el asalariado o pensionado a su empleador o entidad pagadora, para que realice un descuento de su salario o pensión con el objeto de que el mismo sea girado a favor de las entidades operadoras para atender los productos, bienes y servicios objeto de libranza.

Por lo tanto, cualquier persona natural asalariada, pensionada, contratada por prestación de servicios, asociada a una cooperativa, precooperativa, asociación mutua o a un fondo de empleados, puede adquirir productos y servicios financieros o bienes y servicios de cualquier naturaleza, acreditados con su salario, sus prestaciones sociales de carácter económico o su pensión, siempre que medie la mencionada autorización

¿Quiénes pueden otorgar créditos por libranza?

Pueden realizar operaciones de libranza, además de los establecimientos de crédito vigilados por la Superintendencia Financiera de Colombia, los patrimonios autónomos conformados en desarrollo de un contrato de fiducia mercantil, las sociedades comerciales, cooperativas, precooperativas, las cajas de compensación, los fondos de empleados, los Institutos de Fomento y Desarrollo (Infis) y las sociedades o asociaciones mutuales.

Si usted pidió una libranza

Condiciones de la libranza

- Que el beneficiario autorice de manera expresa e irrevocable a la entidad pagadora para que esta efectúe la libranza respectiva.
- Que en ningún caso la tasa de interés correspondiente a los productos y servicios objeto de libranza, supere la tasa máxima permitida legalmente.
- Que dicha tasa de interés sólo puede modificarse en determinados eventos y con la expresa autorización del beneficiario.
- Que la libranza se efectúe, siempre y cuando el asalariado o pensionado no reciba menos del cincuenta por ciento (50%) del neto de su salario o pensión

Derechos del deudor

- Escoger libre y gratuitamente cualquier entidad operadora para efectuar operaciones de libranza, así como aquella a través de la cual se realiza el pago de su nómina, honorarios o pensión.
- Solicitar que los recursos descontados se destinen a una cuenta AFC o a otra de igual naturaleza.
- En ningún caso, su empleador o entidad pagadora cobrará cuota de administración, comisión o suma alguna por realizar el descuento o el giro de los recursos.
- Estar protegidos por las normas de protección al consumidor que le sean aplicables.
- A tomar un seguro de desempleo en caso de adquisición o alquiler de vivienda, cuya indemnización podrá ser percibida por la entidad operadora en caso de incumplimiento.

Si usted pidió una libranza

Las compañías de libranzas deben decirle

- Lugar y fecha de la celebración del contrato
- Nombre o razón social y domicilio del establecimiento o persona que le ofrece el crédito
- El valor total que se va a financiar.
- El número de cuotas periódicas en que se realizará el pago.
- **El MONTO DE LA CUOTA** que deberá pagar mensualmente o con la periodicidad acordada
- La tasa de interés
- La tasa de interés moratorio en caso de incumplimiento
- La tasa de interés máxima legal vigente al momento de celebración del contrato
- Si se le exige un pagaré este deberán estar completamente identificados con número, fecha de otorgamiento, vencimiento y demás datos que permitan una identificación de las partes.
- Enumeración y descripción de las garantías reales o personales del crédito
- Cualquier valor adicional a la cuota mensual que se tenga que pagar por seguros, impuestos, entre otros
- Indicar sobre el cobro de los gastos de cobranza y la forma como estos son calculados.

Si usted pidió una libranza

¡Haga valer sus derechos!

- La tasa de interés remuneratorio en ningún momento podrá sobrepasar los límites máximos señalados en la Ley.
- Los intereses pendientes no generarán intereses.
- Nunca le podrán exigir el pago de intereses moratorios POR ADELANTADO.
- Usted tiene derecho a pagar el valor total adeudado de forma anticipada y ello no puede acarrear sanciones
- Salvo que se haya pactado una cláusula aceleratoria, los intereses moratorios sólo se causarán sobre el monto de las cuotas vencidas.
- Si se le exige que contrate un seguro para amparar el valor del crédito, en caso de fallecimiento o pérdida de la garantía dada, recuerde que, en ningún caso, le podrán exigir que el seguro lo contrate con una determinada aseguradora.
- Recuerde que si le exigen la firma de un pagaré, **usted deberá firmar únicamente un ejemplar**. De otro lado, si en el pagaré se informa el valor del crédito, verifique que el mismo corresponda a la suma que usted solicitó.
- Si no le otorgan el crédito recuerde reclamar el pagaré que usted dejó firmado y ¡DESTRÚYALO!
- Cuando diligencie la documentación exigida al momento del otorgamiento de su crédito debe verificar que el valor contenido en el pagaré que garantiza el pago de sus obligaciones sea el mismo valor del crédito adquirido, y deben diligenciar un solo original del pagaré por dicho crédito. Verifique igualmente que la libranza que suscribe esté diligenciada únicamente por el valor del crédito desembolsado, esto es, capital e intereses únicamente.

Con quién se puede quejar...

Si el que le dio la libranza viola sus derechos como consumidor contacte a la Superintendencia de Industria y Comercio. Puede hacerlo en:

- Página web: www.sic.gov.co
- Correo electrónico: contactenos@sic.gov.co
- Línea gratuita a nivel nacional: 018000-910165
- Aplicación móvil: “Consumóvil” disponible para descarga en dispositivos iOS y Android.
- Directamente en las instalaciones de la Superintendencia de Industria y Comercio en la Carrera 13 No. 27-00 piso 1 de la ciudad de Bogotá.

Si la entidad que vulneró sus derechos es vigilada por la Superintendencia Financiera dirija su queja a esta entidad. Puede hacerlo en:

- Oficina de Atención personalizada ubicada en las instalaciones de la Superintendencia Financiera en Bogotá (Calle 7 No. 4 -49, piso 1)
- Correo electrónico: super@superfinanciera.gov.co
- Página web: www.superfinanciera.gov.co ícono “Quejas” (parte media de la pantalla), por el ítem “Quejas contra entidades vigiladas por la Superintendencia” / Formule su queja y diligencie el formulario que va a enviar.
- FAX: 3505707 o 3507999. Teléfono en Bogotá: 3078042.
- Línea gratuita a nivel nacional: 018000-120100.

Obligaciones de los prestadores de libranzas

- Respetar los derechos de los beneficiarios y las condiciones descritas anteriormente
- Tener en cuenta la capacidad de endeudamiento del solicitante
- Asumir la responsabilidad de evaluar con el empleador el monto del descuento directo compuesto por el capital y la tasa de interés pactada. Este monto no debe superar el 50% del salario neto o pensión después de los descuentos de Ley
- Dejar a disposición de los beneficiarios el extracto periódico de su crédito con una descripción detallada del mismo, indicándole un número de teléfono y dirección electrónica en caso de dudas o reclamos
- Reportar la suscripción de la libranza a los bancos de datos de información financiera, crediticia, comercial y de servicios, de conformidad con lo establecido en la Ley.
- No incluir dentro de la libranza valores diferentes al capital e interés y recaudo del seguro de vida deudores, cuando éste exista
- Diligenciar el pagaré únicamente por el capital efectivamente prestado, sin incluir en él: el valor de aportes, el valor de servicios adicionales o los dineros para fondos mutuales

Obligaciones de empleadores del beneficiario

- Respetar los derechos de los beneficiarios y las condiciones establecidas anteriormente.
- Girar de manera directa los recursos a la Entidad operadora de libranza a nombre del beneficiario,
- No negarse injustificadamente a la suscripción del acuerdo entre operador y beneficiario. Sin embargo, dicha suscripción podrá negarse una vez evaluada la capacidad de descuento del beneficiario
- Efectuar las libranzas y trasladar dichas cuotas a las entidades operadoras dentro de los tres (3) días hábiles siguientes de haber efectuado el abono al asalariado, contratista, afiliado, asociado o pensionado, en el mismo orden cronológico en que haya recibido la libranza.
- Verificar que la entidad operadora y/o administradora se encuentra inscrita en el Registro Único Nacional de Entidades Operadores de Libranza.
- Pagar como sanción pecuniaria el doble del valor total descontado por la libranza en caso de cobrar o descontar cuota de administración o comisión por realizar el descuento o el giro de los recursos.
- Ser solidariamente responsable por el pago de la obligación adquirida por el beneficiario del crédito si no realizó los descuentos por motivos que le sean imputables.
- Ser responsable por los valores dejados de descontar en caso de desconocer la orden de giro y por los perjuicios que le sean imputables por su descuido.

Preguntas frecuentes

¿Qué pasa si el beneficiario cambia de trabajo?

El beneficiario tiene la obligación de informar dicha situación a las entidades operadoras con quienes haya celebrado operaciones de libranza.

En todo caso, la simple autorización de descuento suscrita por parte del beneficiario, faculta a las entidades operadoras para solicitar a cualquier empleador o entidad pagadora el giro correspondiente de los recursos.

En esos casos, para determinar la prelación si se presentan varias libranzas, la fecha de recibo de cada libranza será la del empleador o entidad pagadora original.

¿Quién vigila a las entidades operadoras de libranza?

La entidad operadora de acuerdo con su naturaleza, será objeto de inspección, vigilancia y control por parte de la Superintendencia Financiera, de Economía Solidaria o de Sociedades, según sea el caso.

¿Qué operadoras de libranzas vigila la SuperFinanciera?

A los establecimientos de crédito autorizados para colocar préstamos incluyendo aquellos en modalidad de libranza. Dichos establecimientos son los bancos, las cooperativas financieras y las compañías de financiamiento, conforme a lo dispuesto en el Estatuto Orgánico del Sistema Financiero.

Preguntas frecuentes

¿Qué operadoras de libranzas vigila la Supersolidaria?

Vigila a las cooperativas, fondos de empleados y asociaciones mutuales, excepto las que realizan actividades de salud, transporte, vigilancia privada y salud

Puede contactar a la Superintendencia de Economía Solidaria en caso de tener dudas o inconvenientes con la Cooperativa a la cual se encuentre afiliado en su calidad de cooperado:

Carrera 7 No. 31 10 - Pisos 11, 15 y 16, Bogotá D.C.
PBX: (57) (1) 7 560 557
Línea Gratis: 018000-180-430

¿Qué operadoras de libranzas vigila la SuperSociedades?

Que estén constituidas como sociedades comerciales.

Que no estén bajo la vigilancia de la Superintendencia Financiera de Colombia o de la Superintendencia de Economía Solidaria.

Que otorguen créditos con recursos propios o a través de mecanismos de financiamiento autorizados por la ley

La supervisión que ejerce la Superintendencia de Sociedades sobre las entidades operadoras de libranza a su cargo, es de naturaleza subjetiva, es decir que se limita a los aspectos societarios de la entidad operadora y no la actividad que desarrolla (compraventa y otorgamiento de créditos), salvo en lo relacionado con el cumplimiento de las obligaciones de información

Preguntas frecuentes

¿Qué es el Runeol?

Es la anotación electrónica que realizan las Cámaras de Comercio de manera virtual, con el fin de permitir a cualquier persona consultar el registro de las entidades operadoras y administradoras de libranzas que cumplan con los requisitos establecidos en la ley y a las que se les haya asignado un código único de reconocimiento a nivel nacional

¿Para qué sirve el Runeol?

Su fin exclusivo es permitir el acceso a cualquier persona que desee constatar el registro de entidades operadoras y administradoras de libranzas. Además, el empleador o entidad pagadora tiene la obligación de verificar, en todos los casos, que la entidad operadora se encuentre inscrita en el RUNEOL, salvo que se trate de un establecimiento de crédito sujeto a vigilancia de la Superintendencia Financiera de Colombia.

Si usted compra (invierte en) cartera de libranzas

¿En qué consiste la venta de pagarés libranza?

Para obtener el pago anticipado de sus cuentas por cobrar y conseguir los recursos necesarios para su operación, las entidades operadoras de libranzas pueden vender la cartera registrada en sus estados financieros a través de las figuras de factoring o descuento. Esta operación consiste en que una persona, adquiere a título oneroso, derechos patrimoniales ciertos de contenido crediticio. La transferencia de esos derechos se realiza normalmente por endoso si se trata de títulos valores, o mediante cesión en los demás casos.

Esta operación se perfecciona mediante un contrato en el cual la Entidad operadora de libranza recibe anticipadamente el dinero de su cartera, a cambio de asumir un porcentaje por concepto de descuento de esa cartera. En términos coloquiales, va a recibir en el presente una suma de dinero que de otra manera hubiera recibido dividida en cuotas a lo largo de un plazo determinado. Como contraprestación, esta operadora transfiere los títulos al comprador, el cual puede ser una persona natural o jurídica.

Si usted compra (invierte en) cartera de libranzas

Debe tenerse en cuenta que la transferencia o endoso de más de un original de la misma factura, constituye un delito contra el patrimonio económico en los términos del artículo 246 del Código Penal.

Una vez perfeccionada la operación de venta de cartera de libranzas, el comprador pasa a ser el beneficiario de los pagos mensuales que generen los pagarés libranzas, los cuales pueden estar en su poder o ser administrados y custodiados por un tercero.

Esta compraventa de cartera puede realizarse con o sin responsabilidad:

- Con responsabilidad: La Entidad operadora de libranza asume el riesgo de impago o insolvencia del deudor de cada una de las obligaciones contenidas en los pagarés libranzas.
- Sin responsabilidad: La Entidad operadora de libranza no asume ninguna responsabilidad por el posible incumplimiento de los deudores. Por lo tanto, el comprador asume todos los riesgos de la operación.

Si usted compra (invierte en) cartera de libranzas

Cuando el crédito de libranza es pagado en su totalidad por el deudor, bien sea con el pago de la totalidad de las cuotas en el término estipulado o con el pago total anticipado (prepago) de las cuotas pendientes durante la vigencia del crédito, el vendedor está en la obligación de cancelar el pagaré otorgado por el comprador como respaldo del pago de sus obligaciones y en consecuencia a expedir a su favor el paz y salvo respectivo.

A su vez, desde la expedición del Decreto 1348 de 2016, la Entidad operadora de libranza y/o vendedor está obligado a trasladar el término

pactado o, a falta de ello en un mes, las sumas correspondientes al pago total o parcial anticipado del crédito libranza que hayan sido pagadas por el deudor o por un tercero. La norma también le prohíbe reemplazar por otro el crédito libranza parcial o totalmente pagado anticipadamente, ni siquiera a cargo del mismo deudor, a menos que así se haya estipulado expresamente entre las partes. En caso que el pagaré se encuentre en custodia de su comprador, el vendedor debe solicitarle su devolución para la cancelación respectiva.

Es importante recordar que los establecimientos de crédito vigilados por la Superintendencia Financiera de Colombia pueden adelantar actividades de compra de cartera originada por entidades/ personas jurídicas no vigiladas por esa entidad, para lo cual deben acreditar el cumplimiento de los requisitos establecidos en la Circular Externa 004 de 2013 expedida por dicha Superintendencia.

En igual sentido las organizaciones de economía solidaria vigiladas por la Superintendencia de la Economía Solidaria, deben dar cumplimiento, en materia de compra y venta de cartera, a las disposiciones contenidas en la Circular Externa 008 de julio 09 de 2014, expedida por esta Superintendencia.

Si usted compra (invierte en) cartera de libranzas

Al momento de celebrar el contrato las entidades operadoras de libranzas están obligadas con el comprador a:

1. Informarle con exactitud las operaciones de libranza objeto de la venta, con indicación de su fecha de celebración, identificación del deudor (nombre completo, documento de identificación y domicilio), número de título valor, entidad pagadora, la Entidad operadora de libranza, saldo de capital a la fecha de venta, tasa de interés efectiva.
2. Especificarle para cada uno de los títulos adquiridos, si las obligaciones se encuentran al día, en mora o vencidas, la periodicidad de los descuentos del salario o pensión del deudor y si el deudor cuenta con reportes negativos en centrales de riesgo.
3. Indicarle el lugar en dónde se encuentran custodiados los pagarés y el procedimiento de acceso a los mismos en casos de incumplimiento.
4. Informarle si existe o no un mecanismo de recaudo y pagos, como un negocio fiduciario, y su rol en la transacción.
5. Presentarle los resultados de los últimos tres (3) meses previos a la firma del contrato de los indicadores “Calidad de cartera vendida con responsabilidad”, “Calidad de cartera vendida sin responsabilidad”, “Cartera propia” y “Endeudamiento” tanto del vendedor como del tercero que administre la cartera, de ser el caso.
6. Informarle todo vínculo existente entre los administradores, asociados o cooperados del vendedor con los administradores, asociados o cooperados del vendedor y los del administrador y la Entidad operadora de libranza.
7. Revelarle si existen o no conflictos de interés en las operaciones de libranza objeto de la venta y en los contratos para la adquisición o administración de las libranzas vendidas.
8. Informarle sobre los procedimientos por seguir en caso de incumplimiento por parte del vendedor, de la Entidad operadora de libranza, empleador o del deudor primigenio de la libranza.

Si usted compra (invierte en) cartera de libranzas

9. Informarle que la venta no implica rendimiento garantizado, así como sobre la ausencia de seguro de depósito y de crédito en la operación.
10. Informarle sobre la ausencia de vigilancia de la Superintendencia Financiera de Colombia, cuando el vendedor o administrador de los créditos de libranza no sean entidades vigiladas por esta autoridad.
11. Informarle que las funciones de inspección, vigilancia y control que corresponden a la Superintendencia de Sociedades son de naturaleza subjetiva, de manera que se limitan a los asuntos societarios de la vendedora cuando ésta sea una sociedad comercial, más no al negocio existente entre ella y el comprador.
12. Informarle, si el vendedor o administrador de los créditos libranza es una entidad cooperativa, que se encuentra sujeto a la inspección, vigilancia y control de la Superintendencia de la Economía Solidaria.
13. Informarle que las funciones de fiscalización o supervisión estatal sobre los distintos intervinientes en la operación, no implican certificación ni garantía sobre la solvencia de los mismos.
14. Con el fin de que el comprador realice una evaluación informada de los riesgos asociados al negocio, el vendedor debe entregarle: 1) Copia de la libranza comprada, 2) Copia de la solicitud de crédito del deudor, 3) Copia del estudio de crédito realizado por la Entidad operadora de libranza al deudor y 4) Copia de la historia de crédito del deudor expedida por las centrales de riesgo autorizadas.
15. Informarle sobre los riesgos que pueden afectar el recaudo de las amortizaciones del crédito descritos en la sección ¿Qué se debe tener en cuenta antes de comprar pagarés de libranza?
16. Informar, en el caso de las cooperativas, fondos de empleados y asociaciones mutuales que se cuenta con la respectiva autorización de la asamblea general de asociados o de delegados y de la correspondiente junta directiva o consejo de administración, para celebrar un contrato de venta de pagarés, señalando el acta y fecha de la reunión.

Si usted compra (invierte en) cartera de libranzas

¿Qué se debe tener en cuenta antes de comprar pagarés de libranza?

Cuando una persona natural o jurídica compra un pagaré libranza, está realizando una inversión en un activo que le generará unos flujos económicos futuros con una rentabilidad determinada.

Como toda inversión, esta operación tiene unos riesgos implícitos que deben ser tenidos en cuenta. Por consiguiente, antes de realizar la inversión, el comprador debe tener en cuenta la existencia de los siguientes riesgos inherentes a la operación de libranza que puedan llegar a afectar tales flujos futuros:

1. Que el deudor incumpla la obligación.
2. Que la obligación sea pagada anticipadamente.
3. Que el salario o pensión del deudor sean objeto de medidas cautelares por parte de otros acreedores.
4. Que la relación existente entre el deudor y la entidad pagadora cambie o se termine.
5. Que pueden darse modificaciones en la periodicidad de pago y en el monto de las cuotas por parte del deudor, por cambios en su capacidad de descuento y por la solvencia de las entidades que participan en la operación.

Obligaciones de quien vende libranzas

- Trasladar al comprador en el término pactado o, a falta de ello en un mes, las sumas correspondientes al pago total o parcial anticipado del crédito libranza que hayan sido pagadas por el deudor o por un tercero.
- No reemplazar por otro el crédito libranza parcial o totalmente pagado anticipadamente, ni siquiera a cargo del mismo deudor, a menos que así se haya estipulado expresamente entre las partes
- Transferir al comprador los pagos de cuotas que efectúe el deudor del crédito libranza, con su misma periodicidad de pago, o en el término pactado en el contrato.
- Emitir a favor del comprador, en el término pactado o, a falta de ello mensualmente, extractos sobre el estado del crédito libranza vendido y, en particular, sobre cualquier novedad respecto de éste (pago anticipado, sustitución del crédito libranza con los datos y documentos a que está obligado, eventos de mora, incumplimiento, fallecimiento del deudor, cambios en situación laboral, etc.).
- Establecer controles para evitar que por errores operativos se venda el mismo crédito libranza a diferentes compradores.
- Implementar mecanismos para gestionar los riesgos que puedan ocasionar el incumplimiento de sus obligaciones contractuales en el caso de la venta de cartera con responsabilidad, en particular los derivados de los pagos anticipados de los créditos y la sustitución de los créditos libranza.

Para tener en cuenta

Operaciones prohibidas

Además de actuar en cumplimiento de toda la normatividad vigente, las entidades operadoras de libranzas o quienes realicen operaciones de compra y venta de cartera tienen expresamente prohibido:

Celebrar contratos, negocios u operaciones para el descuento de flujos futuros ofreciendo bienes, beneficios o intereses indeterminados o que no constituyan una operación de factoring o de descuento.

Ofrecer la asesoría o los servicios relacionados con la adquisición o enajenación de valores inscritos en el registro Nacional de Valores y Emisores.

Celebrar contratos de mutuo, excediendo los límites establecidos en el Decreto número 1981 de 1988.

Realizar ventas o servicios atados a los créditos.

Cómo se pueden financiar quienes venden libranzas

- A través de recursos aportados por sus accionistas o socios.
- Con créditos obtenidos en el sistema financiero.
- Con los recursos provenientes de mandatos específicos con terceras personas para la adquisición de facturas hasta por un monto equivalente al 10% del patrimonio que tenga registrado la sociedad en el estado financiero de periodo intermedio del último día calendario del mes inmediatamente anterior.
- Con los recursos provenientes de las ventas de cartera a fondeadores legalmente autorizados en el mercado de capitales.

Las cooperativas, fondos de empleados y asociaciones mutuales, con las aportaciones periódicas de sus asociados.

Directorio de entidades

Superindustria

www.sic.gov.co
contactenos@sic.gov.co
Línea gratuita a nivel nacional: 018000-910165
Carrera 13 No. 27-00 piso 1 de la ciudad de Bogotá
Aplicación móvil: “Consumóvil” iOS y Android.

Superfinanciera

Calle 7 No. 4 -49, piso 1.
super@superfinanciera.gov.co
www.superfinanciera.gov.co
FAX: 3505707 o 3507999.
Teléfono en Bogotá: 3078042.
Línea gratuita a nivel nacional: 018000-120100.

Supersolidaria

Carrera 7 No. 31 10 - Pisos 11, 15 y 16, Bogotá D.C.
PBX: (57) (1) 7 560 557
Línea Gratis: 018000-180-430

SuperSociedades

Av El Dorado 51-80
www.supersociedades.gov.co
PBX (1) 2201000
webmaster@supersociedades.gov.co
Grupo de Supervisión Especial. Extensiones: 4075 y 4033

