

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

1

MANUAL DE CONTRATACIÓN
INSPECCIÓN DE TRÁNSITO Y TRANSPORTE DE BARRANCABERMEJA

JOSÉ AGUSTÍN QUECHO ANGARITA

DIRECTOR

FABIOLA GUARÍN SANABRIA
JEFE OFICINA JURÍDICA

OSCAR MAURICIO REINA GARCÍA
ASESOR EXTERNO

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

2

TABLA DE CONTENIDO

 PÁG
CAPÍTULO I ASPECTOS GENERALES.

1. EL MANUAL DE CONTRATACIÓN COMO HERRAMIENTA DE LA GESTIÓN CONTRACTUAL…………..6

2. PROPÓSITOS DEL MANUAL DE CONTRATACIÓN………………………………………………………………………..7

3. NATURALEZA DE LA ENTIDAD…………………………………………………………………………………………………….7

4. ÁMBITO DE APLICACIÓN………7

5. MARCO NORMATIVO………7

6. PRINCIPIOS ORIENTADORES……………………………………………………………………………………………………….8

CAPÍTULO II ESTRUCTURA ORGÁNICA Y PROCEDIMIENTOS DEL PROCESO DE GESTIÓN CONTRACTUAL.

7. GESTIÓN CONTRACTUAL……….8

8. ETAPAS DE LA GESTIÓN CONTRACTUAL…………………………………………………………………………………….8

9. PARTÍCIPES DE LA GESTIÓN CONTRACTUAL…………………………………………………………………………………9

9.1. PARTÍCIPES INTERNOS……9

9.2. EXTERNOS………9

10. MECANISMOS PARA INTERACTUAR CON LOS PARTÍCIPES DE LA GESTIÓN CONTRACTUAL………10

11. MECANISMOS DE MEDICIÓN DE LA SATISFACCIÓN DE LAS PARTES INTERESADAS……………………11

12. PROCEDIMIENTOS DEL PROCESO DE GESTIÓN CONTRACTUAL………………………………………………….11

13. “ESTRUCTURA ORGÁNICA DE LA ENTIDAD PARA LA GESTIÓN CONTRACTUAL”………………………….13

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

3

ACTIVIDADES QUE DESEMPEÑAN LOS MIEMBROS DE LA ESTRUCTURA ORGÁNICA EN LA GESTIÓN
CONTRACTUAL………14

13.1. EL ORDENADOR DEL GASTO…………………………………………………………………………………………………….14

13.2. GESTOR “LÍDER DEL PROCESO GESTIÓN CONTRACTUAL”………………………………………………………16

13.3. DEPENDENCIAS QUE APOYAN AL GESTOR…………………………………………………………………………….19

13.3.1. JEFE DIVISIÓN FINANCIERA…………………………………………………………………………………………………19

13.3.2. JEFE DIVISIÓN ADMINISTRATIVA…………………………………………………………………………………………20

PROFESIONAL ENCARGADO DE ALMACEN……………………………………………………………………………………..20

13.3.3. JEFE OFICINA ASESORA JURÍDICA………………………………………………………………………………………..21

13.3.4. JEFE OFICINA DE SISTEMAS…………………………………………………………………………………………………23

13.4. INSTANCIAS ASESORAS…….23

13.4.1. COMITÉ EVALUADOR…….23

13.4.2. COMITÉ DE GESTIÓN CONTRACTUAL………………………………………………………………………………….24

13.5. JEFE OFICINA DE CONTROL INTERNO ADMINISTRATIVO………………………………………………………..26

13.6. TABLA DE ACTIVIDADES……26

CAPÍTULO IIIACTIVIDADES DE SUPERVISIÓN, INTERVENTORÍA Y RESPONSABILIDADES.

14. MARCO PARA EL EJERCICIO DE LA LABOR DE SUPERVISIÓN E INTERVENTORIÁ………………………..33

14.1. ASPECTOS GENERALES……..33

14.2. DESIGNACIÓN DEL SUPERVISOR, INICIO Y DURACIÓN DE LA FUNCIÓN DE SUPERVISIÓN……….34

14.3. ACTIVIDADES DE SUPERVISIÓN………………………………………………………………………………………………35

14.3.1. EN LA ETAPA CONTRACTUAL Y EN LA EJECUCIÓN………………………………………………………………..35

14.3.1.1. FUNCIONES RELACIONADAS CON LA EJECUCIÓN DEL OBJETO CONTRACTUAL………………….35

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

4

14.3.1.2. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LOS BIENES O SERVICIOS…………………..37

14.3.1.3. EVIDENCIA DE LA GESTIÓN DEL SUPERVISOR CUANDO LOS MATERIALES SON
ENTREGADOS DIRECTAMENTE EN EL PUNTO DE USO………………………………………………………………………37

14.3.1.4. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LA IMPOSICIÓN DE
SANCIONES POR INCUMPLIMIENTOS CONTRACTUALES…………………………………………………………………..38

14.3.1.5. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON ASPECTOS PRESUPUESTALES
DEL CONTRATO……..38

A. REGISTRO PRESUPUESTAL……….38

B. PAC…….38

14.3.1.6. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LOS PAGOS AL CONTRATISTA……………..39

14.3.1.7. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LAS MODIFICACIONES A LOS
CONTRATOS……..39

14.3.1.8. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LA SUSPENSIÓN DEL CONTRATO………..40

14.3.1.9.FUNCIONES RELACIONADAS CON EL CIERRE DEL EXPEDIENTE CONTRACTUAL…………………..40

14.4. CONSECUENCIAS DEL INCUMPLIMIENTO DE LA FUNCIÓN DE SUPERVISIÓN……………………………41

14.4.1. RESPONSABILIDAD CIVIL……………………………………………………………………………………………………….41

14.4.2. RESPONSABILIDAD PENAL…………………………………………………………………………………………………….42

14.4.3. RESPONSABILIDAD DISCIPLINARIA………………………………………………………………………………………..42

CAPÍTULO IV.ACTIVIDADES DURANTE LA ETAPA DE EJECUCIÓN DEL CONTRATO.

15. MODIFICACIÓN DEL CONTRATO………………………………………………………………………………………………….42

16. ADICIONES AL CONTRATO: EN VALOR Y PLAZO…………………………………………………………………………..43

17. SANCIONATORIO Y CLÁUSULAS EXCEPCIONALES…………………………………………………………………………43

17.1. VERIFICACIÓN DEL CUMPLIMIENTO DEL CONTRATO………………………………………………………………..44

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

5

17.2. APLICACIÓN DE CLÁUSULAS EXCEPCIONALES…………………………………………………………………………..45

18. TERMINACIÓN ANTICIPADA DEL CONTRATO……………………………………………………………………………….46

18.1. POR COMÚN ACUERDO……46

18.2. EN FORMA UNILATERAL ART. 45 INCISO 2º DE LEY 80 DE 1993……………………………………………..46

19. LIQUIDACIÓN DEL CONTRATO………………………………………………………………………………………………….47

19.1. POR COMÚN ACUERDO……47

19.2. EN FORMA UNILATERAL………………………………………………………………………………………………………..47

20. MECANISMOS DE SOLUCIÓN DE CONTROVERSIAS CONTRACTUALES……………………………………….48

CAPÍTULO V.
MANEJO DE ANTICIPOS

21. CONTRATOS QUE REQUIEREN LA CONSTITUCIÓN DE FIDUCIA O PATRIMONIO AUTÓNOMO
IRREVOCABLE PARA QUE SE PACTE LA ENTREGA DE ANTICIPO……………………………………………………….50

22. LOS DEMÁS CONTRATOS EN LOS CUALES SE PACTE LA ENTREGA DE ANTICIPO…………………………50

23. REQUISITOS PARA LA ENTREGA DEL ANTICIPO…………………………………………………………………………..50

ANEXOS. “PROCEDIMIENTOS DEL PROCESO DE GESTIÓN CONTRACTUAL”………………………………………51

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

6

CAPÍTULO I
ASPECTOS GENERALES

1. EL MANUAL DE CONTRATACIÓN COMO HERRAMIENTA DE LA GESTIÓN
CONTRACTUAL.

Las Entidades Públicas como miembros integrantes de la estructura orgánica estatal tienen como
propósito principal la consecución de los fines esenciales del Estado –art. 2º- y la prestación de los
servicios públicos, entendida esta última como otra finalidad social-art. 365 de la C.P-.El desarrollo
de esas actividades se materializa a través de diversas herramientas, siendo una de las principales
la contratación pública –art. 3º ley 80 de 1993-.

La actividad contractual se encuentra reglada por normas de rango constitucional, legal y
reglamentario1, no obstante lo anterior se ha reconocido a las Entidades Públicas que la ejercitan, la
posibilidad de proferir disposiciones normativas sobre el tema pero únicamente con el propósito
de realizar el reparto interno de funciones y con ello organizar su gestión contractual2, entendiendo
por ésta “el conjunto de actividades de planeación, coordinación, organización, control, ejecución y
supervisión de los Procesos de Contratación de una Entidad Estatal” 3. Es así como, se les permite, y
más aún se les ordena–art. 160 Decreto 1510 de 2013- alas Entidades Estatales que adelantan
procesos de adquisición de bienes, obras y servicios que expidan su manual de Contratación.

Ese deber que se les ha asignado a las entidades públicas, surge en la medida que se evidencia la
complejidad y diversidad de las actividades que se han de agotar a lo largo de los trámites
contractuales, con lo cual se ha considerado que la mejor manera de organizar las mismas es
concibiendo el manual como una herramienta de gestión que debe estar estructurada a través del
proceso de gestión contractual y los procedimientos que lo conforman, todo elloconforme con el
sistema de gestión de calidad de cada Entidad4.

1 Con este tipo de normas nos referimos a la potestad reglamentaria que se encuentra en cabeza del Gobierno Nacional en

vi rtud de lo previs to en el artículo 189 No. 11 de la C.P.

2Consejo de Estado, Sección Tercera, Sentencia del 14 de abri l de 2010, fundamento jurídico –en adelante F.J.- No. 4.2.6.

3Agencia Nacional de Contratación Colombia Compra Eficiente, Lineamientos Generales para la Expedición de Manuales de

Contratación, p. 3.

4Cfr. Ibidem, p. 4.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

7

Conforme con lo que se ha comentado en este acápite, se puede afirmar que este documento
pretende convertirse en un instrumento de autoorganización de la gestión contractual de la
Inspección de Tránsito y Transporte de Barrancabermeja. Además, se ha de precisar que este
escrito no se adopta bajo la forma, ni con el anhelo de ser un vademécum en materia de
contratación estatal.

2. PROPÓSITOS DEL MANUAL DE CONTRATACIÓN.

El presente Manual de Contratación se dirige a organizar y delimitar las funciones que son
desempeñadas por los (las) empleados (as) y el personal de apoyo de la Inspección de Tránsito y
Transporte de Barrancabermeja en materia de gestión contractual, y con ello se propone lograr lo
siguiente:

- Estructurarlas actividades del proceso de gestión contractual mediante los procedimientos
previstos por las normas de gestión de calidad de la Entidad.

- Identificar las actividades que componen la gestión contractual de la Inspección de Tránsito
y Transporte de Barrancabermeja, y determinar a cargo de cuales funcionarios (as) o
personal de apoyo se encuentran las mismas.

- Dar a conocer a los partícipes –art. 2º Decreto 1510 de 2013- del sistema de compras y

contratación pública la forma en que opera la Gestión Contractual de la Entidad5.

- Lograr la eficacia, eficiencia, economía, promoción de la competencia, rendición de cuentas,
manejo del Riesgo y publicidad y transparencia de la actividad contractual de la Entidad.

3. NATURALEZA DE LA ENTIDAD.

La Inspección de Tránsito y Transporte de Barrancabermeja, es una Entidad del Sector Público,
perteneciente al Nivel Municipal, descentralizada por servicios, y en consecuencia cuenta con
Personería Jurídica, Autonomía Administrativa, Financiera y Presupuestal. Su actividad se dirige al
Servicio de la Ciudadanía de Barrancabermeja y su área de influencia, principalmente vela por la
difusión y el cumplimiento de las normas vigentes del tránsito terrestre automotor para el logro de
la Seguridad vial y el bienestar de la Comunidad.

4. ÁMBITO DE APLICACIÓN.

El presente Manual de Contratación aplica en la gestión contractual que es adelantada por los
Empleados (as) públicos (as) y personal de apoyo de la Inspección de Tránsito y Transporte de
Barrancabermeja.

5Agencia Nacional de Contratación Colombia Compra Eficiente, Lineamientos Generales para la Expedición de Manuales de
Contratación, p. 4.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

8

5. MARCO NORMATIVO.

- Constitución Política de Colombia.
- Ley 29 de 1990.
- Ley 80 de 1993.
- Ley 610 de 2000.
- Ley 734 de 2002.
- Ley 1150 de 2007.
- Ley 1474 de 2011.
- Ley 1508 de 2012.
- Decreto Ley 019 de 2012.
- Decreto 393 de 1991.
- Decreto 591 de 1991.
- Decreto 777 de 1992, modificado por el Decreto 1403 de 1992.
- Decreto 2459 de 1993.
- Decreto 1510 de 2013, modificado por el Decreto y 791 de 2014.
- Decreto 1467 de 2012, modificado por los Decretos 100 de 2013, 301, 1553 y 2043 de

2014.
- Decreto 1610 de 2013.
- Guías, manuales, lineamientos y demás documentos relacionados con la gestión

precontractual, contractual, poscontractual y de planeación del Estado, expedidos por la
Agencia Nacional de Contratación Pública – Colombia Compra Eficiente, como órgano rector
de la materia.

Se entienden incorporados a este Marco Normativo las demás disposiciones que se hayan expedido
en materia de contratación pública, así como también toda otra norma que a futuro se expida para
regular la materia, o para modificar las existentes.

6. PRINCIPIOS ORIENTADORES.

Los principios que han de orientar el proceso de gestión contractual de la Inspección de Tránsito y
Transporte de Barrancabermeja son los siguientes:

Planeación, Transparencia, Libre Concurrencia, Economía, Responsabilidad, Eficiencia, Buena fe,
Equilibrio entre Prestaciones y Derechos, Igualdad, Moralidad, Eficacia, Celeridad, Imparcialidad,
Publicidad, Debido Proceso, Participación y Coordinación.

CAPÍTULO II
ESTRUCTURA ORGÁNICA Y PROCEDIMIENTOS DEL PROCESO DE GESTIÓN

CONTRACTUAL

7. GESTIÓN CONTRACTUAL.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

9

Es el conjunto de actividades de planeación, coordinación, organización, control, ejecución y
supervisión de los Procesos de Contratación –adquisición de bienes, obras y servicios-que adelanta
la Inspección de Tránsito y Transporte de Barrancabermeja.

8. ETAPAS DE LA GESTIÓN CONTRACTUAL.

Las etapas que de manera general comprenden la gestión contractual de la Inspección de Tránsito y
Transporte de Barrancabermeja son las siguientes:

9. PARTÍCIPES DE LA GESTIÓN CONTRACTUAL.

De acuerdo con lo previsto en el artículo 2º del decreto 1510 de 2013 los siguientes sujetos se
consideran como partícipes de la gestión contractual de la Inspección de Tránsito y Transporte de
Barrancabermeja:

9.1.PARTÍCIPES INTERNOS.

Todas las dependencias o áreas de la Entidad que ejecuten actividades del proceso de gestión
contractual, así como también los Comités que se creen para apoyar dichas labores.

La Oficina de Control Interno de la Entidad como encargada de vigilar la gestión,medir los
resultados obtenidos y exigir el cumplimiento de la normativa que en materia de calidad haya
adoptado la Entidad.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

10

En el punto 13 de este Manual se presenta la estructura orgánica de la entidad de acuerdo con la
manera como los empleados y el personal de apoyo de la Entidad intervienen en el proceso de
gestión contractual.

9.2. EXTERNOS:

- Interesados: Las personas naturales o jurídicasque buscan participar en los procesos de

escogencia.

- Oferentes: Las personas naturales o jurídicas, consorcios y uniones temporales que han
presentado sus propuestas respondiendo a una convocatoria pública delaEntidad, o a una
invitación a presentar ofertas.

- Contratistas: Las personas naturales o jurídicas, consorcios y uniones temporales a quienés se les

adjudicó el contrato, y por ello celebranel negocio jurídico con la entidad.

Se entienden incluidos en esta categoría, las entidades sin ánimo de lucro con las cuales se

suscriben Convenios de interés público, cooperación, asociación. Y las entidades públicas con las

cuales se pueden adelantar aquellos tipos de negocios, o con las que se celebran convenios y

contratos interadministrativos.

- Organismos de control: Entidades instituidas para vigilar y controlar la gestión contractualacorde
con criterios normativos previamente definidos6.

- Sociedad: representada en las veedurías ciudadanas, las organizaciones sociales, las
corporaciones públicas, la academia, el sector productivo, los medios de comunicación, la
comunidad internacional, entre otros.

- Colombia Compra Eficiente: La Agencia Nacional del Contratación, la cual tiene como propósito
desarrollar e impulsar políticas públicas y herramientas, orientadas a la organización y
articulación, de los partícipes en los procesos de compras y contratación pública con el fin de lograr
una mayor eficiencia, transparencia y optimización de los recursos del Estado –Art. 2º Decreto Ley
4170 de 2011.

10.MECANISMOS PARA INTERACTUAR CON LOS PARTÍCIPES DE LA GESTIÓN
CONTRACTUAL.

6Si bien es cierto que en el artículo 2º del Decreto 1510 no se incluyen a los entes de control, también lo es que las actividades

que ellos desempeñan los convierten en partícipes de la gestión contractual, se comparte en ese sentido la opinión que brinda
Gómez Lee en su obra El derecho de la contratación pública en Colombia, y por esa razón se incorporan en el presente manual.
Cfr. GÓMEZ LEE, I .D. “El derecho de la contratación pública en Colombia, Análisis y comentarios al Decreto 1510 de 2013”, Legis
Edi tores , primera reimpres ión, p. 5.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

11

El proceso de Adquisición de Bienes y Servicios ha de contar con diferentes herramientas para que
los partícipes del mismo interactúen, de tal forma que se garantice un mayor flujo de información y
actualización. Esos mecanismos o canales de comunicación permitiránconocer de primera mano las
sugerencias, quejas o reclamos que generen las actividades correspondientes a la gestión
contractual. Estas herramientas son entre otras las siguientes:

- Las páginas web: www.transitobarrancabermeja.gov.coo www.colombiacompra.gov.co

- El correo electrónico institucional que es publicado en los Pliegos de Condiciones o

invitaciones7.

- Audiencias Públicas de aclaración de Pliegos y de asignación de riesgos, cierre y adjudicación.

- Audiencias Públicas en los procedimientos sancionatorios.

- Atención de observaciones a los Proyectos de Pliegos y Pliegos de Condiciones o

invitaciones e informes de evaluación.

- Demás peticiones presentadas en el proceso de gestión contractual.

11.MECANISMOS DE MEDICIÓN DE LA SATISFACCIÓN DE LAS PARTES INTERESADAS.

El proceso de Adquisición de Bienes y Servicios delaInspección de Tránsito y Transporte de
Barrancabermeja, incorpora mecanismos de medición de la satisfacción del cliente, lo que nos
permite conocer su bienestar y tomar acciones de mejoramiento continuo, entre los cuales se
encuentran:

- Espacios de rendición de cuentas.

- Mesas de trabajo con los gremios y partes interesadas.

- Atención de peticiones, quejas y reclamos.

12. PROCEDIMIENTOS DEL PROCESO DE GESTIÓN CONTRACTUAL.

Conforme con las etapas que comprenden la gestión contractual a las cuales se hizo referencia en el
punto 8de este manual, se establecen los siguientes procedimientos:

1. Planeación.

2.Selección o Escogencia del Contratista.

7El manejo del correo electrónico para recibir cualquier tipo de solicitud u observación sobre los procesos de selección de
contratis tas estará a cargo del (la) Jefe la Oficina Asesora Jurídica .

http://www.transitobarrancabermeja.gov.co/
http://www.colombiacompra.gov.co/

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

12

2.1. Licitación Pública.

2.2. Selección Abreviada.

2.2.1. Menor Cuantía.

2.2.2. Subasta Inversa8.

2.3. Concurso de Méritos.

2.3.1. Con precalificación.

2.3.2. Sin precalificación.

2.4. Contratación Directa.

2.4.1. Contratación directa reglas generales.

2.4.2. Contratos de prestación de servicios profesionales.

2.4.3. Contratos y Convenios interadministrativos.

2.4.4. Convenios de Interés Público.

2.5. Mínima Cuantía.

3. Contratación.

4. Ejecución Contractual.

4.1. Adiciones en valor y plazo.

4.2. Modificaciones al contrato.

4.3. Suspensión y reinicio del contrato.

4.4. Sacionatorio y Cláusulas Excepcionales.

4.4.1. Verificación del Cumplimiento del contrato.

4.4.2. Aplicación de Cláusulas Excepcionales.

8La Inspección de Tránsito y Transporte puede prever en el pliego de condiciones para el procedimiento de selección abreviada
por subasta inversa un porcentaje de ajuste mínimo a la oferta cuando solo haya quedado habi l i tado un solo oferente.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

13

4.5. Terminación del contrato.

4.5.1. Por mutuo acuerdo.

4.5.2. En forma unilateral Art. 45 inciso 2º de la ley 80 de 1993.

4.6. Liquidación.

4.6.1. Por mutuo Acuerdo.

4.6.2. Unilateral.
4.7. Solución de Controversias Contractuales.

Cada uno de los procedimientos y subprocedimientos que se acaban de enunciar se desarrollan
como anexos del presente Manual y de acuerdo a la metodología del sistema de gestión de calidad
adoptado por la Entidad. Lo anterior, por dos motivos, el primero de ellos porque se posibilita que
se detalle cada procedimiento, y el segundo por cuanto que se facilitanlas eventuales
modificaciones que hayan de hacerse a cada uno de ellos, de tal forma que se proceda solamente a
sustituir las hojas correspondientes sin que se afecte todo el cuerpo del Manual.

13. “ESTRUCTURA ORGÁNICA DE LA ENTIDAD PARA LA GESTIÓN CONTRACTUAL”.

La Estructura Orgánica que se presenta en la siguiente gráfica pretende mostrar quiénes son los
(las) empleados (as) y personal de apoyo que intervienen en el proceso de gestión contractual, y
desea transmitir la manera como esos partícipes interactúan en el mismo.

Así pues, en términos generales, se puede afirmar que esa estructura la integra un Ordenador del
Gasto quien es el que dirige la gestión contractual y suscribe los principales documentos que genera
la misma, un Gestor el cual puede ser el (la) Jefe de las Divisiones Técnica, Administrativa,
Transporte Público, Sistemas, y Jurídica, dependiendo de dónde surge la necesidad, su principal
labor es liderar el proceso contractual desde la etapa de planeación hasta el cierre del expediente.
De igual forma, hacen parte de ese engranaje las Dependencias que apoyan al Gestor, estas son: Jefe
de División Financiera –desempeña actividades relacionadas con aspectos presupuestales y plan
anual de aquisiciones- Jefe de División Administrativa –desempeña actividades atinentes a la
verificación del personal de apoyo que se requiere, recibo de bienes que se adquieren y archivo de
los expedientes contractuales-, Jefe División Jurídica –revisael ajuste al marco normativo de las
actuaciones y proyectos de decisión- y Jefe de División de Sistemas –publica los documentos en el
Secop-.

Debido al dinamismo y complejidad de la gestión contractual es posible que se presenten dualidad
de roles, por ejemplo ser Gestor y Apoyo al mismo tiempo, así como también es posible que los
diferentes órganos se unan para conformar una instancia Asesora –Comité de Contratación y
Comité Evaluador-.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

14

Finalmente, y como garante del cumplimiento de las actividades que componen los procedimientos
y el proceso de gestión contractual se encuentra la Jefe de la Oficina Asesora de Control Interno.

Ordenador del Gasto

Gestor

Supervisor

J. División
Financiera

J. División
Sistemas

J. División
Administratva.

J. División
Jurídica

Comité
Evaluador

Comité de Contratación.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

15

ACTIVIDADES QUE DESEMPEÑAN LOS MIEMBROS DE LA ESTRUCTURA ORGÁNICA EN
LA GESTIÓN CONTRACTUAL.

13.1. EL ORDENADOR DEL GASTO.

El Director de la Inspección de Tránsito y Transporte es el Ordenador del Gasto, ello conforme con
lo previsto en los Estatutos y en el Manual de funciones de la Entidad.En esa condición y para
efectos de la distribución de labores que se efectúa a través del presente documento conservará la
potestad para decidir en las direrentes etapas que componen la gestión contractual y por ende
dirige las mismas a lo largo del proceso, salvo en lo referente a la etapa de planeación y otros
aspectosconcretos los cuales delegará en los gestores y los supervisores, tal y como se precisará
más adelante.

En el ejercicio de su rol de Ordenador del Gasto el Director realizará las siguientes actividades:

1. Suscribir el acto de apertura de los procesos de selección.

2. Suscribir el pliego de condiciones y la invitación a participar –mínima cuantía-.

3. Suscribir la solicitud del certificado de Inexistencia de Personal, para contratación directa del
personal profesional y de apoyo a la gestión.

4. Suscribir la solicitud de expedición del certificado de disponibilidad presupuestal que respalde el
proceso de selección.

5. Suscribir las adendas que se requieran en el proceso de selección.

6. Dirigir las audiencias que se surtan durante las etapas que comprenden la gestión contractual,
entre otras: aclaración de pliegos, asignación de riesgos,de precalificación, de adjudicación, y de
verificación del cumplimiento del contrato y de aplicación de cláusulas excepcionales.

7. Suscribir el certificado de idoneidad en las causales del proceso de selección de contratación
directa que lo requieran.

8. Suscribir el acto de adjudicación del contrato, y el de declatoria de desierto del proceso de
selección.

9. Suscribir el contrato, y la comunicación de aceptación de la oferta -mínima cuantía-.

10. Suscribir el acta de terminación anticipada del contrato.

11. Solicitar la expedición del certificado de disponibilidad presupuestal que soporte la adición en
valor.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

16

12. Suscribir las adiciones al contrato: en valor y en plazo.

13. Suscribir las modificaciones al contrato.

14. Suscribir los actos administrativos que se expidan en virtud de la aplicación de las cláusulas
excepcionales.

15. Suscribir el citatorio de que trata el artículo 86 de la ley 1474 de 2011.

16. Suscribir el acto administrativo por medio del cual se resuelve sobre el cumplimiento del
contrato.

17. Suscribir el acta de liquidación del contrato por mutuo acuerdo.

18. Suscribir el acto administrativo de liquidación unilateral del contrato.

19. Suscribir el acto Administrativo de terminación del contrato de que trata el artículo 45 de la ley
80 de 1993.

20. Suscribir los documentos que se emitan con ocasión del uso de los mecanismos para resolver
las controversias contractuales previstos en el título VIII de la ley 80 de 1993.

En el evento que se trate de un contrato de Transacción, al Ordenador del Gasto le corresponde
suscribir los estudios previos.

21. Resolver los conflictos de competencia que en el desarrollo de la gestión contractual se
presenten entre los empleados de la Entidad.

22. Atender los requerimientos de los partícipes del proceso de gestión contractual.

23. Las demás que se relacionen con las funciones de su rol.

13.2. GESTOR “LÍDER DEL PROCESO DE GESTIÓN CONTRACTUAL”.

El Gestor es el líder delprocesolo promueve e impulsa desde laprimera etapa hasta la última, esa
labor se le encomienda porque desde la dependencia que dirige surge la necesidad a satisfacer, y
tambiénporque es quién tiene los conocimientos técnicos sobre la Adquisición del bien, obra y
servicio a contratar por la Entidad.Los empleados (as) que pueden ejercer como Gestores son los
siguientes: Jefe de las Divisiones Técnica, Administrativa, Transporte Público, Sistemas, y Jurídica,
dependiendo de dónde surge la necesidad.

Su participación en lagestión contractual tiene una doble connotación, como Gestor en las tres
primeras etapas, y como Supervisor en las etapa restante. Ver punto 8 de este Manual.

En el ejercicio de su rol de Gestor realizará las siguientes actividades:

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

17

1. Efectuar todas las actuaciones y documentos que comprenden la etapa de planeación:

- Elaborar y suscribir los estudios y documentos previos. En lo concerniente al análisis del riesgo y
la forma de mitigarloesta actividad se efectúa con el acompañamiento del Jefe de la Divisón
Financiera y el Jefe de la División Jurídica9.

- Realizar el análisis del sector económico y de los oferentes. Esta actividad se efectúa con el
acompañamiento del Jefe de la Divisón Financiera y el Jefe de la División Jurídica10.

- Proyectar la solicitudde expedición del certificado de disponibilidad presupuestal que respalde el
proceso de selección.

- Solicitar la inclusión o modificación de los bienes, obras o serviciosen el Plan Anual de
Adquisiciones, acorde con las necesidades de la Dependencia que dirige.

- Proyectar la solicitudde expedición del Certificado de Inexistencia de Personal, para la

contratación directa del personal profesional y de apoyo a la gestión.

- Elaborar el proyecto que soporta la adquisición del bien, obra o servicio a adquirir.

- Solicitar el Certificado de Inscripción del bien, obra o servicio a adquirir en el Banco de Programas

y Proyectos de la Entidad.

2. Apoyar en la proyeccióndel Aviso de Convocatoria, o el aviso de precalificación en el Concurso de
Méritos cuando se use ese sistema.

3. Apoyar en la proyección del proyecto de pliego de condiciones, el pliego de condiciones
definitivo,y la invitación a presentar ofertas –mínima cuantía-. Esta actividad se efectúa con el
acompañamiento del Jefe de la DivisIón Financiera y el Jefe de la División Jurídica.

4. Apoyar en la proyección de las adendas que se requieran en el proceso de selección.

5. Apoyar en la proyección del acto administrativo de apertura del proceso de selección.

6. Apoyar en la fijación de los requisitos habilitantes en cada proceso de selección.

9En el documento Conpes No. 3714 de 2011 se indica la necesidad que las labores referentes a a l análisis del riesgo y la forma
de mitigarlo se surta con un equipo interdiscipl inario.

10Dentro de los aspectos generales que se revisan en el análisis del sector se encuentran los s iguientes : económico, técnico,
regulatorio y otros contextos. Por ello, se considera que es necesario que en ese análisis se apoye la labor del Gestor. Sobre el
particular puede consultarse la Guía para la Elaboración de Estudios del Sector expedida por Colombia Compra Eficiente.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

18

7. Apoyar en la proyección de las respuestas a las observaciones que se presenten al proyecto de
pliego de condiciones y al pliego de condiciones definitivo, y suscribir el documento en mención.

8.Asistir como apoyo en las audiencias que se surtan durante las etapas que comprenden la gestión
contractual, entre otras: aclaración de pliegos, asignación de riesgos, de precalificación, de
adjudicación, y audiencia de verificación del cumplimiento del contrato y de aplicación de cláusulas
excepcionales.

9. Conformar el Comité Evaluador (aspectos técnicos). El ejercicio de esta labor lo puede llevar a
cabo en forma directa o por medio del personal profesional o técnico vinculado a su dependencia
en calidad de empleados públicos o por prestación de servicios profesionales y de apoyo a la
gestión.

En la modalidad de selección de contratación directa será el encargado de efectuar la verificación
documental correspondiente.

10. Proyectar el certificado de idoneidad en las causales del proceso de selección de contratación
directa que lo requieran.Esta labor se realiza con el acompañamiento del Jefe de la División Jurídica.

11. Visar el acto administrativo de adjudicación del contrato o el de declatoria de desierto del
proceso de selección.

12. Visar la minuta del contrato y la comunicación de aceptación de la oferta –mínima cuantía-.

13. Solicitar la expedición del registro presupuestal.

14. Remitir el expediente contractual a la División Jurídica para que se efectúe la radicación y
aprobación de la garantía.

15. Ejercer como supervisor del Contrato, debido a que esta actividad conlleva en sí misma
múltiples labores se hará una mención específica en el Capítulo III de este Manual.

16. Suscribir el acta de inicio del contrato.

17. Suscribir las actas parciales de cumplimiento.

18. Elaborar y suscribir los estudios previos para las adiciones al contrato: en valor y en plazo.

19. Proyecta la solicitudde expedición del certificado de disponibilidad presupuestal que soporte la
adición en valor.

20. Apoyar en la proyección de la minuta de las adiciones al contrato: en valor y en plazo.

21. Apoyar en la proyección de las modificaciones al contrato.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

19

22. Elaborar y suscribir el acta de suspensión del contrato y la de reinicio.

23. Apoyar en la proyección de los actos administrativos que se expidan en virtud de la aplicación
de las cláusulas excepcionales.

24. Apoyar en la proyeccióndel citatoro de que trata el artículo 86 de la ley 1474 de 2011.

25. Apoyar en la proyección del acto administrativo por medio del cual se resuelve sobre el
cumplimiento del contrato.

26. Proyectar el acta de liquidación del contrato por mutuo acuerdo.

27. Apoyar la proyección del acta de terminación del contrato por mutuo acuerdo.

28. Apoyar en la proyección del acto administrativo de liquidación unilateral del contrato.

29. Apoyar en la proyeccióndel acto Administrativo de terminación del contrato de que trata el
artículo 45 de la ley 80 de 1993.

30. Apoyar en la proyección de los documentos que se emitan con ocasión del uso de los
mecanismos para resolver las controversias contractuales previstos en el título VIII de la ley 80 de
1993.

31. Remitir al Jefe de la Oficina de Sistemas los documentos del proceso y los actos administrativos
que como fruto de la gestión contractual se expidan a efectos de ser publicados en el Secop.

32. Atender los requerimientos de los partícipes del proceso de gestión contractual.

33. Remitir al(a la) Jefe de la División Administrativa los documentos que se emitan o reciban en
gestión contractual, a efectos de su archivo correspondiente.

34. Las demás que se relacionen con las funciones de su rol.

El Gestor y posterior Supervisor para el ejercicio de sus labores puede solicitar que cualquier otro
empleado (a) y el personal vinculado mediante contrato de prestación de servicios, de acuerdo con
sus conocimientos técnicos, apoye cualquier etapa de la gestión contractual o desempeñe una
actividad concreta. A través de oficio el líder del proceso le solicitará la designación al Ordenador
del Gasto, quien mediante comunicación la efectuará si la considera conveniente.

En el evento que el Gestor sea el superior jerárquico del empleado, o sea supervisor del personal
vinculado mediante contrato de prestación de servicios profesionales o de apoyo a la gestión, no
requerirá la autorización a la que se hizo referencia en el inciso anterior.

13.3. DEPENDENCIAS QUE APOYAN AL GESTOR.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

20

13.3.1. JEFE DIVISIÓN FINANCIERA.

El (la) Jefe de la División Financiera apoya la gestión contractual desde distintos ámbitos, el
primero de ellos el presupuestal, el segundo es la planeación a través del plan anual de
adquisiciones11 y mediante el apoyo que le brinda al Gestor en la elaboración del estudio del sector
y los estudios previos, y el tercero el técnico en materia financiera.

En el ejercicio de su rol de Apoyo realizará las siguientes actividades:

1. Expedir los certificados de disponibilidad presupuestal que se requieran para: adelantar los
procesos de selección de contratistas, realizar las adiciones en valor al contrato, respaldar los
eventuales reconocimientos que se hagan en la liquidación del contrato, las que se necesiten para
solucionar alguna controversia contractual (por ej: desequilibrio económico, conciliaciones, etc.) y
los demás que se requieran dentro del proceso de gestión contractual.

2. Elaborar, actualizary remitir para su publicación el Plan anual de adquisiciones.

3. Asesorar y apoyar los aspectos financieros que se requieran para la elaboración de los siguientes
documentos: estudios previos, anális del sector económico y de los oferentes, proyecto de pliego de
condiciones, pliego de condiciones definitivo, invitación a participar –mínima cuantía, adendas,
respuesta a las observaciones y los demás que se requieran dentro del proceso de gestión
contractual.

4. Conformar el Comité Evaluador (aspectos financieros). El ejercicio de esta labor lo puede llevar a
cabo en forma directa o por medio del personal profesional o técnico vinculado a su dependencia
en calidad de empleados públicos o por prestación de servicios profesionales y de apoyo a la
gestión.

4. Apoyar la verificación y evaluación de las ofertas para la mínima cuantía, si así lo solicita el
Gestor.

5.Asistir como apoyo en las audiencias que se surtan durante las etapas que comprenden la gestión
contractual, entre otras: aclaración de pliegos, asignación de riesgos, de precalificación, de
adjudicación, y audiencia de verificación del cumplimiento del contrato y de aplicación de cláusulas
excepcionales.

6. Las demás que se relacionen con las funciones de su rol.

11El Plan Anual de Adquisiciones, es el instrumento gerencia l de plani ficación y programación de las adquis iciones que
contribuye a aumentar la probabilidad de lograr mejores condiciones de competencia a través de la participación de un mayor
número de oferentes y l a obtención de información uniforme que permita realizar compras coordinadas y colaborativas y cuyo

objetivo principal es:Facilitar la identificación, registro, programación y divulgación de las neces idades de bienes , obras y
servicios que permitan increme ntar la eficiencia del proceso de contratación.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

21

13.3.2. JEFE DIVISIÓN ADMINISTRATIVA.

El (la) Jefe de la División de Administrativa apoya la gestión contractual desde distintos ámbitos, la
gestión del personal, el archivo de los documentos, y como superior del Jefe del Almacen en la
recepción y custodia de los bienes.

En el ejercicio de su rol de Apoyo realizará las siguientes actividades:

1. Expedir los certificados de inexistencia de personal, para los contratos de prestación de servicios
profesionales y de apoyo a la gestión.

2. Administrar el archivo de los expedientes y documentosque con ocasión del proceso
contractualle sean remitidos por el Supervisor12.

3. Supervisar las labores del Jefe del Almacen.

4. Las demás que se relacionen con las funciones de su rol.

PROFESIONAL ENCARGADO DE ALMACEN

El profesional encargado del Almacen realiza actividades circunscritas a la recepción y custodia de
los bienes que sean adquiridos por la entidad.

En su condición de Jefe de Almacen realizará las siguientes actividades:

1. Recibir los bienes que son adquiridos por la entidad. Esta labor se realiza con el acompañamiento
del Gestor.

2. Realizar la comprobación técnica de los bienes que son adquiridos por la entidad. Esta labor se
realiza con el acompañamiento del Gestor.

3. Custodiar los bienes que son adquiridos por la entidad.

4. Manejar los datos históricos sobre el comportamiento de las compras de la Entidad.

5. Las demás que se relacionen con su rol de Almacenista.

13.3.3. JEFE DE DIVISIÓN JURÍDICA.

12La asunción de estas labores por parte de la Jefe de División Administrativa se encuentra sujeta a que se le garanticen
los recursos humanos y físicos que se requieran para llevar a cabo dichas tareas.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

22

El (la) Jefe de la División Jurídica apoya la gestión contractual desde su inicio y hasta el cierre del
expediente, en distintos ámbitos, entre los cuales merecen la pena destacar los siguientes: asesoría
en aspectos jurídicos, apoyo a las labores del Gestor en el etapa de planeación, revisión de los
documentos y actos administrativos que proyecte el Gestor y el Supervisor, apoyo en la evaluación
de propuestas, y proyección de documentos y actos administrativos.

En el ejercicio de su rol de Apoyo realizará las siguientes actividades:

1. Asesorar y apoyar los aspectos jurídicos que se requieran para la elaboración de los siguientes
documentos: estudios previos, anális del sector económico y de los oferentes, proyecto de pliego de
condiciones, pliego de condiciones definitivo, invitación a participar –mínima cuantía, adendas,
respuesta a las observaciones y los demás que se requieran dentro del proceso de gestión
contractual.

2. Proyectar el Aviso de Convocatoria, o el aviso de precalificación en el Concurso de Méritos
cuando se use ese sistema. Esta labor se realiza con el acompañamiento del Gestor y del Jefe de la
División financiera.

3. Elaborar el proyecto de pliego de condiciones, el pliego de condiciones definitivo, y la invitación a
presentar ofertas –mínima cuantía-. Esta actividad se efectúa con el acompañamiento del Gestor y
el Jefe de la DivisIón Financiera.

4. Proyectar las adendas que se requieran en el proceso de selección. Esta actividad se efectúa con
el acompañamiento del Gestor y el Jefe de la DivisIón Financiera.

5. Proyectar el acto administrativo de apertura del proceso de selección. Esta actividad se efectúa
con el acompañamiento del Gestor y el Jefe de la DivisIón Financiera.

6. Establecer los requisitos habilitantes en cada proceso de selección. Esta actividad se efectúa con
el acompañamiento del Gestor y el Jefe de la DivisIón Financiera.

7. Proyectar las respuestas a las observaciones que se presenten al proyecto de pliego de
condiciones y al pliego de condiciones definitivo. Esta actividad se efectúa con el acompañamiento
del Gestor y el Jefe de la División Financiera.

8. Proyectar las actas de las audiencias que se surtan durante las etapas que comprenden la gestión
contractual, entre otras: aclaración de pliegos, asignación de riesgos, de precalificación, de
adjudicación, y audiencia de verificación del cumplimiento del contrato y de aplicación de cláusulas
excepcionales.

9. Visar el acto administrativo de apertura del proceso de selección.

10. Asistir como apoyo en las audiencias que se surtan durante las etapas que comprenden la
gestión contractual, entre otras: aclaración de pliegos, asignación de riesgos, de precalificación, de

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

23

adjudicación, y audiencia de verificación del cumplimiento del contrato y de aplicación de cláusulas
excepcionales.

11.Conformar el Comité Evaluador (aspectos jurídicos). El ejercicio de esta labor lo puede llevar a
cabo en forma directa o por medio del personal profesional vinculado a su dependencia en calidad
de empleados públicos o por prestación de servicios profesionales y de apoyo a la gestión.

12. Apoyar la verificación y evaluación de las ofertas para la mínima cuantía, si así lo solicita el
Gestor.

13. Proyectar el acto administrativo de adjudicación del contrato o el de declatoria de desierto del
proceso de selección. Esta labor se realiza con apoyo del Gestor.

14. Proyectar la minuta del contrato y la comunicación de aceptación de la oferta –mínima cuantía-.
Esta labor se realiza con apoyo del Gestor.

15. Revisar la garantía que es exigida en el contrato, y aprobarla si es del caso.

16. Requerir a los contratistas cuando la garantía no cumpla con lo previsto en la minuta del
contrato, estudios previos, pliego de condiciones o invitación –mínima cuantía-.

17. Proyectar la minuta de las adiciones al contrato: en valor y en plazo. Esta actividad se efectúa
con el acompañamiento del Supervisor.

18. Proyectar las modificaciones al contrato. Esta actividad se efectúa con el acompañamiento del
Supervisor.

19. Proyectar el citatorio de que trata el artículo 86 de la ley 1474 de 2011. Esta actividad se efectúa
con el acompañamiento del Supervisor.

20. Proyectar los actos administrativos que se expidan en virtud de la aplicación de las cláusulas
excepcionales. Esta labor se realiza con apoyo del Supervisor.

21. Proyectar el acto administrativo por medio del cual se resuelve sobre el cumplimiento del
contrato. Esta labor se realiza con apoyo del Supervisor.

22. Visar el acta de liquidación del contrato por mutuo acuerdo.

23. Proyectar el acto administrativo de liquidación unilateral del contrato. Esta labor se realiza con
apoyo del Supervisor.

24. Proyectar el acta de terminación del contrato por mutuo acuerdo. Esta labor se realiza con
apoyo del Supervisor.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

24

25. Proyectar el acto Administrativo de terminación del contrato de que trata el artículo 45 de la ley
80 de 1993. Esta labor se realiza con apoyo del Supervisor.

26. Proyectar los documentos que se emitan con ocasión del uso de los mecanismos para resolver
las controversias contractuales previstos en el título VIII de la ley 80 de 1993.

27. Manejar la cuenta de correo electrónico que utilice la entidad para recibir las solicitudes u
observaciones en los procesos de selección de contratistas.

28. Reenvíar en forma oportuna al empleado competente las solicitudes u observaciones que reciba
a través del correo electrónico al cual se hizo uso en el numeral anterior.

29. Las demás que se relacionen con el ejercicio de su rol.

13.3.4. JEFE OFICINA DE SISTEMAS.

El (la) Jefe de la División de Sistemas apoya la gestión contractual desde el ámbito de la publicidad
de los documentos y actos administrativos que se emitan en el proceso.

En el ejercicio de su rol de Apoyo realizará las siguientes actividades:

1. Publicar en forma oportuna los documentos y actos administrativos del proceso de contratación
que le sean remitidos por el Gestor o Supervisor.

2. Las demás que se relacionen con las funciones de su rol.

13.4. INSTANCIAS ASESORAS.

13.4.1. COMITÉ EVALUADOR.

Encargado de evaluar las propuestas acorde con las exigencias delos estudios previos, el pliego de
condiciones y sus adendas, quienes emitirán un concepto a consideración del Director de la
Inspección de Tránsito y Transporte. Dicho Comité será designado por el Director, para cada
proceso de contratación, teniendo en cuenta la idoneidad en relación con el objeto a contratar, su
constitución será antes de la fecha de cierre o recepción de propuestas, integrado por personal
idóneo en las diferentes disciplinas teniendo en cuenta la naturaleza del objeto a contratar, quienes
no deben estar sujetos a las inhabilidades, incompatibilidades y conflicto de intereses consagrados
en la Constitución y en la ley.

Conformación.

Está conformado como mínimo por un número plural e impar, así:

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

25

- El (la) Jefe de la División Jurídica, en el evento que la labor no se puede llevar a cabo por ese

empleado, se surtirá a través de un servidor público del nivel profesional o superior, con formación

de Abogado o particular contratado con título de Abogado, quien realizará el rol jurídico dentro del

Comité. Ese profesional estará vinculado a la División Jurídica.

- El (la) Jefe de la Oficina Financiera, en el evento que la labor no se puede llevar a cabo por ese

empleado, se surtirá a través deun servidor público del nivel profesional o superior, o particular

contratado con título de formación profesional universitario en el área administrativa, económica y

contable o afines quien realizará el rol financiero dentro del Comité. Ese profesional estará

vinculado a la División Financiera.

- El (la) Gestor (a), en el evento que la labor no se puede llevar a cabo por ese empleado, se surtirá a

través deun servidor público del nivel técnico o superior o particular contratado con conocimientos

sobre el objeto materia de contratación, quien realizará el rol técnico dentro del Comité. Ese técnico

o profesional estará vinculado a la Dependencia que dirige el Gestor.

Funciones.

Los integrantes del Comité Evaluador tendrán las siguientes funciones en cada proceso de acuerdo
con el rol de sus integrantes:

1. Evaluar los documentos allegados por los proponentes desde los siguientes ámbitos: jurídico,

financiero y técnico.

2. Evaluar las ofertas y las manifestaciones de interés para cada proceso de contratación por

licitación, selección abreviada y concurso de méritos.

3. Remitir al Gestor o Líder del proceso los informes de verificación y evaluación para su

consolidación.

4. Apoyar la proyección a las respuestas a las observaciones, reclamaciones y/o recursos jurídicos

que se presenten a los informes de verificación o evaluación.

5. Asistir a la audiencia de adjudicación.

Nota. La verificación y evaluación de las ofertas para la mínima cuantía será adelantada por el
Gestor. Esta actividad se puede efectuar con el acompañamiento del Jefe de la Divisón Financiera y
el Jefe de la División Jurídica si así lo solicita el Gestor.

13.4.2. COMITÉ DE GESTIÓN CONTRACTUAL.

El buen funcionamiento de la gestión contractual depende en gran medida de la formulación y
aplicación oportuna de directrices en materia de contratación. De igual forma, ese proceso se

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

26

encuentra subordinado a la recepción oportuna las asesorías requeridas, y a la aplicación uniforme
de la normativa contractual en los distintos procesos que adelante la Entidad.

Con el ánimo de contar con una instancia que lleve a cabo las actividades que conllevan el buen
desarrollo de la contratación en la Entidad, se considera conveniente crear un órgano asesor
conformado por los principales partícipes de la gestión, pues son ellos los que conocen de primera
mano las dudas que puedan surgir en el desempeño de las labores del proceso, y al actuar como un
cuerpo interdisciplinario serían los mejores capacitados para resolveras.

Conformación del Comité.

El Comité estará conformado por:

1. Jefe de la División Técnica.
2. Jefe de la División Administrativa.
3. Jefe de la División de Transporte Público.
4. Jefe de la División de Sistemas.
5. Jefe de la División Financiera.
6. El (la) Jefe de División Jurídica.

Convocatoria y sesiones

El Comité será convocado por el (la)Jefe de la División Financiera quien lo presidirá. Para que el
comité pueda sesionar, deliberar y recomendar válidamente se requiere de la asistencia mínima de
cuatro (4) de sus integrantes.

El (la) Jefe de la División Jurídica se encargará de la Secretaría Técnica del Comité.

El Comité sesionará ordinariamente una (1) vez al mes y extraordinariamente a solicitud de
cualquiera de sus integrantes y/o Ordenador del Gasto presentada ante la Secretaría Técnica del
Comité.

Cuando el Comité lo estime conveniente se podrá invitar al Ordenador del Gasto y a los servidores
(as) públicos, asesores (as) o particulares que tengan conocimiento en el tema de discusión o
análisis.

Funciones del Comité.

Las funciones del Comité de Gestión Contractual son las siguientes:
￼
1. Definir políticas para el proceso de Adquisición de Obras, Bienes y Servicios tendientes a
garantizar los principios en la contratación pública, por iniciativas propias o vinculadas a las
recomendaciones de los órganos de control, de las auditorías internas y externas de calidad, así
como también por los cambios en la norma.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

27

2. Conocer los Planes Anuales de Adquisiciones y sus modificaciones.

3. Brindar la asesoría a los asuntos que le sean consultados por el Ordenador del Gasto, los
Gestores, Supervisores y las Dependencias de apoyo.

4. Brindar asesoría sobrela celebración de los Conveniosreferidos en el artículo 96 de Ley 489 de
1998 y Decreto Nacional 777 de 1992, modificado por el Decreto 1403 de 1992, para lo cual se le
allegarán los documentos y estudios previos.

5. Conceptuar, cuando el Supervisor o el Ordenador lo consideren conveniente, sobre la viabilidad
de dar aplicación a los mecanismos de solución de controversias contractuales.

6. Formular directrices para corregir las inconsistencias que se presenten en la aplicación del
régimen contractual.

7. Apoyar al Ordenador del Gasto en la aplicación y divulgación de las orientaciones normativas que
se promulguen en materia de contratación.

8. Conceptuar sobre la solución a los conflictos de competencia y demás asuntos relacionados con la
contratación, que se presenten entre las diferentes Dependencias.

9. Presentar informes trimestrales al Ordenador del Gasto sobre las actividades del Comité, así
como las recomendaciones que considere pertinentes con el fin de buscar el mejoramiento
continuo.

13.5. JEFE OFICINA DE CONTROL INTERNO ADMINISTRATIVO.

El (la) Jefe de Control Interno Administrativo tendrá como función primordial actuar como
vigilante del proceso de gestión contractual y de los procedimientos a los que se hizo alusión en el
punto 12 de este manual.

En el ejercicio de su rol realizará las siguientes actividades:

1. Realizar las auditorias para verificar el cumplimiento de las actividades que conlleva el proceso
de gestión contractual.

2. Efectuar recomendaciones para la mejora del proceso de gestión contractual.

3. Las demás que se relacionen con el ejercicio de su rol.

13.6. TABLA DE ACTIVIDADES.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

28

En la siguiente tabla, a modo de resumen de lo desarrollado en el punto 13 de este Manual, se
indican las principales actividades que comprenden la gestión contractual y los responsables de las
mismas13.

13En cada uno de los procedimientos del proceso de gestión contractual a los que se hizo alusión en el punto 12 de este escrito

y que son desarrollados en el acápite de anexos, se realiza una descripción detallada de cada una de las actividades.

14En lo concerniente al análisis del riesgo y la forma de mitigarlo esta actividad se efectúa con el acompañamiento del Jefe
de la Divisón Financiera y el Jefe de la Oficina Asesora Jurídica.

ETAPA DESCRIPCION DE LA ACTIVIDAD
APLICAPARALAS

MODALIDADDESELE
CCIÓN

RESPONSABLE

P
L

A
N

E
A

C
IÓ

N

Solicitar la inclusión o modificación

de los bienes, obras o servicios en
el PAA.

 el

Todaslas
modali dades.

Gestor.

Elaborar, ajustar y remitir el PAA
para su publicaciónen elSECOP.

Todaslasmodalidades
.

Jefe División Financiera.

Elaborar los Estudios y
DocumentosPrevios.14

Todaslas
modalidades.

Gestor.

 Realizar el análisis del sector

económico y de los Oferentes.

Todaslas

modalidades.

Gestorcon el
acompañamiento delJefe de

la División Financiera y el
Jefe de la División Jurídica.

 Solicitar la expedición del certificado
de disponibilidad presupuestal.

Todaslas
modalidades.

Ordenador del Gasto.

 Expedir el certificado de
disponibilidad presupuestal.

Todaslas
modalidades.

Jefe División Financiera.

 Solicitar el certificado de
inexistencia de personal.

Todaslas
modalidades.

Ordenador del Gasto.

 Expedir el certificado de inexistencia
de personal.

Todaslas
modalidades

Jefe División Administrativa.

S
E

L
E

C
C

IÓ
N

 Elaborar y remitirpara su

publicación el aviso de
convocatoria Pública o el aviso de
precalificación en el Concurso de

Méritos cuando se use ese
sistema.

Licitaciónpública,
selecciónabreviadayc
oncursodeméritos.

Jefe de División Jurídica con

el acompañamiento del
Gestor y Jefe de División
Financiera.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

29

Elaboraryremit ir para su
publicaciónelproyectodepliegodeco

ndiciones.

Licitaciónpública,

selecciónabrevia
da,concursodem
éritos.

Jefe de División Jurídica con

el acompañamiento del
Gestor y Jefe de División
Financiera.

Responderlas observaciones al
proyecto de pliego decondiciones, y
remitirlas para su publicación el

Secop.

Licitaciónpública,

selecciónabreviada,
concursodeméritos.

Jefe de División Jurídica con
el acompañamiento del
Gestor y Jefe de División

Financiera.

Elaborarel acto administrativo de
apertura delprocesodeselección, y
rem i t i r pa ra s u publicación en

el Secop.

Licitaciónpública,

selecciónabreviadayc
oncursodeméritos.

Jefe de División Jurídica con
el acompañamiento del
Gestor y Jefe de División

Financiera.

Suscribir el acto administrativo de
apertura delprocesodeselección

Licitaciónpública,

selecciónabreviadayc
oncursodeméritos.

Ordenador del Gasto.

Proyectar el acto administrativo que

justifica la modalidad de selección
de contratación directa, cuando
corresponda.

Contratación Directa. Gestor.

Suscribir el acto administrativo que

justifica la modalidad de selección
de contratación directa, cuando
corresponda.

Contratación Directa. Ordenador del Gasto.

Elaborar el pliego decondiciones, y
la invitación a presentar ofertas –

mínima cuantía- y remit ir para su
publicación en el Secop.

Licitaciónpública,sel
ecciónabreviada,

concursode méritos
y mínima cuantía.

Jefe de División Jurídica con
el acompañamiento del

Gestor y Jefe de División
Financiera.

Suscribir el pliego decondiciones, y
la invitación a presentar ofertas –

mínima cuantía- y remit ir para su
publicación en el Secop.

Licitaciónpública,selec
ciónabreviada,

concursode méritos y
mínima cuantía.

Ordenador del Gasto.

Responderobservaciones

alpliegodecondiciones y a la
invitación a participar.

Licitaciónpública,
selecciónabreviada,
concursodeméritos y
mínima cuantía.

Jefe de División Jurídica con
el acompañamiento del
Gestor y Jefe de División
Financiera.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

30

Programar,celebrar las audiencias

deaclaraciónyasignaciónderiesgos,
y remitir las actas correspondientes
para su publicación en el Secop.

Licitaciónpública,

opcionalparalaselecci
ónabreviadayconcurs
odeméritos.

Jefe de División Jurídica con
el acompañamiento del
Gestor y Jefe de División

Financiera. Ordenador del
Gasto dirige la audiencia.

Elaborar las adendasmodificatorias

del pliego de Condiciones ó
invitación publica.

Licitaciónpública,sel
ecciónabreviada,con

cursodeméritos y
mínima cuantía

Jefe de División Jurídica con
el acompañamiento del

Gestor y Jefe de División
Financiera.

Suscribir las adendasmodificatorias

del pliego de Condiciones ó
invitación publica.

Licitaciónpública,sel
ecciónabreviada,con

cursodeméritos y
mínima cuantía.

Ordenador del Gasto.

Recepcióndepropuestas.

Licitaciónpública,
selecciónabrevia

da,concursodem
éritosymínimacua
ntía

Jefe de la DivisiónJurídica.

Evaluar propuestas

Licitaciónpública,sel
ecciónabreviada,

concursodeméritos,
y Mínima cuantía.

Comité evaluador, Gestor -

Mínima cuantía-.

Solicitud de requisitos Subsanables

Licitaciónpública,
selecciónabreviadap
ormenorcuantía,con

cursodeméritos y
mínima cuantía.

Comité evaluador, Gestor -
Mínima cuantía-.

Elaborar y suscribir el Informe de
Verificación de requisitoshabilitantes

Selecciónabrevia

da
porsubastainvers
aymínimacuantía.

Comité evaluador, Gestor -
Mínima cuantía-.

Remitir el Informe de Verificación

de requisitoshabilitantes para su
publicación en el Secop.

Selecciónabreviada

porsubastainversaymí
nimacuantía.

Comité evaluador, Gestor -
Mínima cuantía-.

Elaborar y suscribir el informe de
evaluacióndepropuestas.

Licitaciónpública,

selecciónabreviadapor
menorcuantíayconcur
sodeméritos.

Comité evaluador.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

31

Remitir elinforme de

evaluacióndepropuestas para su
publicación en el Secop.

Licitaciónpública,
selecciónabrevia

dapormenorcuant
íayconcursodemé
ritos.

Gestor.

Celebración subastainversa.
Selecciónabrevia
da.

Jefe de División Jurídica con
el acompañamiento del

Gestor y Jefe de División
Financiera. Ordenador del
Gasto dirige la audiencia.

Recibiryresponderobservaciones
al Informe de verificación
derequisitoshabilitantes.

Selecciónabreviada
porsubastainversaymí
nimacuantía.

Comité evaluador, Gestor -

Mínima cuantía-.

Recibiryresponderobservacionesali
nformedeevaluacióndepropuestas.

Licitaciónpública,sel
ecciónabreviadapor
menorcuantíayconc

ursodeméritos.

Comité evaluador.

Celebración de Audiencia de
Adjudicación

Licitaciónpública,sel

ecciónabreviadapor
menorcuantíayconc
ursodeméritos.

Jefe de División Jurídica con
el acompañamiento del
Gestor y Jefe de División
Financiera. Ordenador del

Gasto dirige la audiencia.

Elaborar el acto
administrativodeadjudicación y
remitirlo para su publicación en el

Secop.

Licitaciónpública,
selecciónabreviada
yconcursodeméritos

.

Jefe de la DivisiónJurídica

con el acompañamiento del
Gestor.

Suscribir acto
administrativodeadjudicación, o la

comunicación de aceptación de la
Oferta –mínima cuantía.

Todas las

modalidades.
Ordenador del Gasto.

C
O

N
T

R
A

T
A

C
IO

N
 Elaborar ypublicar la minuta del

contrato o
comunicacióndeaceptacióndelaofert

a.

Todaslos tipos
contractuales.

Jefe Oficina Asesora

Jurídica con el
acompañamiento del Gestor.

Suscripción de la minuta del

contrato o
cartadeaceptacióndelaoferta.

Todaslos tipos
contractuales.

Ordenador del Gasto.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

32

Solicitar elRegistroPresupuestal.
Todoslos tipos
contractuales.

Supervisor.

Expedición Registro Presupuestal.
Todoslos tipos
contractuales.

Jefe División Financiera.

Solicitar lasgarantíascontractuales.
Deacuerdoa lo exigido
en el contrato

Supervisor.

Aprobación de las Garantías
contractuales.

Deacuerdoa lo exigido
en el contrato

Jefe Oficina Jurídica.

E
J
E

C
U

C
IO

N

Elaborar y suscribir el acta de Inicio,
y remitir para su publicación en el

Secop.

Todoslos tipos
contractuales.

Supervisor del Contrato.

Elaborar y suscribir las actas
parciales de cumplimiento.

Todos los tipos
contractuales.

Supervisor del Contrato.

Elaborar losinformes de Ejecución.
Todoslos tipos
contractuales.

Supervisor del Contrato.

Elaborar y suscribir las actas de

suspensión y reinicio del contrato.

Todoslos tipos

contractuales.
Supervisor del Contrato.

Trámitesdepago.
Todoslos tipos

contractuales.
Supervisor del Contrato.

Proyectar las minutas de los

modificatorios a los contratos.

Todos los tipos

contractuales.

Jefe de División Jurídica con
el acompañamiento del
Supervisor.

Suscribir las los modificatorios a los

contratos.

Todos los tipos

contractuales.
Ordenador del Gasto.

Proyectar y suscribir los estudios
previos de las adiciones en plazo y
valor.

Todos los tipos

contractuales.
Supervisor del Contrato.

Proyectar las minutas de las

adiciones en plazo y en valor.

Todos los tipos

contractuales.

Jefe de División Jurídica con
el acompañamiento de
Supervisor.

Suscribir las minutas de las

adiciones en plazo y valor.

Todos los tipos

contractuales.
Ordenador del Gasto.

Elaboración y suscripción

Actadereciboyterminacióndelcontrat
o

Todoslos tipos
contractuales.

Supervisor del Contrato.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

33

Informar sobre la ocurrencia de
hechos que den lugar a la
verificación del cumplimiento del

contrato.

Todos los tipos
contractuales.

Supervisor del Contrato.

Proyectar el citatorio de que trata el
artículo 86 de la ley 1474 de 2011.

Todos los tipos
contractuales.

Jefe de División Jurídica con

el acompañamiento de
Supervisor.

Suscribir el citatorio de que trata el
artículo 86 de la ley 1474 de 2011.

Todos los tipos
contractuales.

Ordenador del Gasto.

Proyectar la decisión de la que trata
el artículo 86 de la ley 1474 de 2011.

Todos los tipos
contractuales.

Jefe Oficina Jurídica con el

acompañamiento del
Supervisor del Contrato.

Suscribir la decisión de la que trata
el artículo 86 de la ley 1474 de 2011.

Todos los tipos
contractuales.

Ordenador del Gasto.

E
J
E

C
U

C
IO

N

Informar al ordenador del gasto
sobre el hecho o acto que genera
la controversia y recomendar las
formulas de arreglo directo.

Todos los tipos
contractuales.

Supervisor del Contrato.

Revisar las solicitudes o
propuestas que presenten los
contratistas sobre la ocurrencia de
hechos o actos que ocasionen una
controversia contractual.

Todos los tipos

contractuales.

Supervisor del Contrato con
el acompañamiento del Jefe

de la Oficina Asesora
Jurídica.

Rendir concepto sobre las fórmulas
de arreglo directo que se pueden
proponer.

Todos los tipos

contractuales.
Comité de Contratación.

Aprobación de la respuesta y/o
mecanismo de arreglo directo
propuesto en el informe.

Todos los tipos
contractuales.

Ordenador del Gasto.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

34

El Jefe de la División de Sistemas en su condición de apoyo a la gestión contractualrealiza todas las
publicaciones de las decisiones y documentos contractuales en el Secop, previa remisión de los
mismos por parte del Gestor o Supervisor, por esa razón es un partícipe permanente dentro del
proceso de contratación. De igual forma,el Jefe de la Oficina de Control Interno Administrativo y el
Comité de Contratación participan a lo largo del proceso de gestión contractual.

CAPÍTULO III
ACTIVIDADES DE SUPERVISIÓN, INTERVENTORÍA Y RESPONSABILIDADES.

14. MARCO PARA EL EJERCICIO DE LA LABOR DE SUPERVISIÓN E INTERVENTORÍA.

14.1. ASPECTOS GENERALES.

Proyectar el acta de liquidación del
contrato por mutuo acuerdo.

Todos los tipos
contractuales.

Supervisor del Contrato.

Revisar el acta de liquidación del
contrato por mutuo acuerdo.

Todos los tipos
contractuales.

Jefe Oficina Jurídica.

Suscribir el acta de liquidación del

contrato por mutuo acuerdo.

Todos los tipos

contractuales.
Ordenador del Gasto.

Seguimiento actividades
posteriores a la liquidación del
contrato.

Todaslasmodalidades

.
Supervisor del Contrato.

Cierredelexpedientedelprocesodec
ontratación

Todoslos tipos
contractuales.

Supervisor del Contrato.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

35

La función de supervisión se ejercerá con plena autonomía en total coordinación con el Ordenador
del Gasto y las demás dependencias involucradas con el proceso contractual.

La vigilancia y control de la iniciación, ejecución y liquidación de los contratos en la Inspección de
Tránsito y Transporte de Barrancabermeja se realizará a través de la supervisión y la Interventoría,
en los casos en que aplique.

El interventor, es la persona natural o jurídica contratada a través de un proceso de selección por
concurso de méritos o por mínima cuantía, para ejercer la vigilancia y control de la correcta
iniciación, ejecución y liquidación en los contratos de obra o los que lo requieran con el fin de
prevenir los posibles riesgos que deba asumir la entidad como consecuencia de la ejecución de la
obra contratada.

El supervisor, es el funcionario encargado por la Inspección de Tránsito y Transporte de
Barrancabermeja para ejercer no sólo la labor de vigilancia y control para la correcta iniciación,
ejecución y liquidación de un contrato o convenio específico, sino además para prevenir posibles
riesgos que deba asumir la entidad frente al contratista. En todo caso se podrán suscribir contrato
de prestación de servicios profesionales para apoyar la labor de supervisión, cuando la complejidad
de la vigilancia lo requiera.

La interventoría y la supervisión tienen el mismo fin, vigilar y controlar que el objeto del contrato o
convenio se cumpla a cabalidad, y en los dos eventos, la persona que desarrolla la vigilancia
contractual, debe tener o acreditar unos conocimientos técnicos básicos o especializados, que se
relacionen directamente con el objeto contractual; por ello los interventores de obra, generalmente,
son profesionales en el área de la construcción o afines, o personas jurídicas conformadas por éstos
y acreditadas como consultores. Igualmente, en el caso de los supervisores debe tenerse en cuenta
para su designación, que la persona cuente con los conocimientos que le permitan dar el concepto
frente al cumplimiento del objeto contractual.

14.2. DESIGNACIÓN DEL SUPERVISOR, INICIO Y DURACIÓN DE LA FUNCIÓN DE
SUPERVISIÓN.

La designación del supervisor se realizará en la minuta del contrato, en los términos solicitados por
la respectiva dependencia desde los estudios previos. El supervisor iniciará su actividad una vez se
encuentre perfeccionado el contrato, esto es, se haya suscrito por las partes y se le haya notificado
esa designación.

Teniendo en cuenta que la supervisión recae sobre el cargo situado en una dependencia, en el
evento en que se presente la ausencia por entre otras causas (vacaciones, permiso, comisión,
licencia y retiro de la entidad), la supervisión recaerá automáticamente en el Jefe Inmediato del
supervisor o en el funcionario que sea encargado de las funciones de su cargo, en los casos en que
se realice dicho encargo.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

36

Una vez la Oficina Asesora Jurídica haya creado el expediente correspondiente es responsabilidad
del supervisor enviar los documentos de la ejecución de cada contrato tales como informes, actas,
listas de asistencia de reuniones, ayudas de memoria y todos aquellos que se hayan expedido
durante dicha laboralaJefe de División Administrativa para su respectiva incorporación en el
expediente Contractual y al Jefe División de Sistemas para su correspondiente publicación en el
Secop.

En todos los casos, el supervisor vigilará la ejecución y cumplimiento del objeto del contrato
durante todo el tiempo de su vigencia. Esta función sólo cesará una vez expire el plazo, de ejecución
previsto en el contrato o cuando se suscriba el acta de liquidación del contrato - en los casos en que
está se requiera.

Lo anterior, sin perjuicio de las obligaciones que continúen vigentes con posterioridad al
vencimiento del plazo o a la liquidación del mismo, tales como las relacionadas con las garantías
extendidas asociadas a los bienes y servicios que por su naturaleza sean objeto de este tipo de
garantías, las cuales comprenden el mantenimiento preventivo de los bienes adquiridos, repuestos
y demás actividades que se hayan contemplado dentro de estas garantías ofrecidas por el
contratista. Así mismo, estará a cargo del supervisor adelantar las gestiones pertinentes
relacionadas con la confidencialidad de la información y los trámites de derechos de autor en los
casos en que aplique, para lo cual deberá solicitar asesoría del (la) Jefe de División Jurídica de la
Inspección de Tránsito y Transporte de Barrancabermeja.

14.3. ACTIVIDADES DE SUPERVISIÓN.

14.3.1.EN LAS ETAPAS CONTRACTUAL Y EN LA DE EJECUCIÓN.

Al supervisor le corresponde la coordinación, vigilancia y control de la ejecución del objeto
contratado, para garantizar que las obligaciones contractuales se cumplan. Para ello, debe revisar
los documentos y antecedentes del contrato a suscribir, los derechos y obligaciones de las partes, y
en particular, los mecanismos establecidos en el contrato para el reconocimiento de los derechos de
contenido económico.

Así mismo, le corresponde al supervisor desarrollar las actividades necesarias para evitar la
ocurrencia de riesgos que puedan comprometer a la entidad frente al contratista.

14.3.1.1. FUNCIONES RELACIONADAS CON LA EJECUCIÓN DEL OBJETO
CONTRACTUAL.

El supervisor deberá suscribir conjuntamente con el contratista, cuando así se pacte en el contrato
y dentro del término establecido en el mismo, las actas de iniciación y de recibo de bienes, según el
caso. Cuando se suscriban las actas antes mencionadas en los contratos en que así se pacte, el
Supervisor deberá enviar el original de las mismas a la Jefe de División Administrativa de la Entidad
para su respectiva incorporación en el expediente Contractual y al Jefe de Sistemas para su
correspondiente publicación en el Secop.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

37

Igualmente, cuando se pacten cronogramas ya sea por la entrega de productos o para la realización
de actividades con el contratista durante la ejecución del objeto del contrato, en el evento en que se
deban modificar fechas, el supervisor deberá solicitar las modificaciones respectivas ante el
Ordenador de Gasto correspondiente, con el fin de que se tramite el otrosí, para estos casos, el
supervisor deberá justificar la modificación a los mismos, cuando por razones técnicas o, dada la
naturaleza del contrato, resulte necesario.

Cuando el supervisor tenga dudas sobre los términos de ejecución del contrato o lo considere
necesario para garantizar su normal ejecución, deberá citar a reuniones al contratista,
alosMiembros del Comité de Contratación y a los funcionarios o interventores que tengan interés
directo en la ejecución del contrato, o hayan participado en la ￼￼￼￼￼￼￼elaboración del pliego de
condiciones y/o en la de la minuta del contrato. Así mismo, el supervisor deberá resolver todas las
consultas que realice el contratista y hacer las observaciones que estime convenientes.

El supervisor deberá revisar que los informes de los contratistas contengan como mínimo lo
siguiente:

- Nombre completo del contratista.
- Número del contrato.
- Fecha de inicio del contrato: Fecha de expedición del registro presupuestal y/o fecha de
aprobación de la póliza y/o acta de iniciación, si hay lugar a ella.
- Fecha de terminación del contrato: De acuerdo con la cláusula de plazo del contrato.
- Periodo del informe: día, mes y año de inicio y de terminación del periodo.
- Objeto del contrato: Copiar textualmente la cláusula del contrato.
- Actividades contractuales: Copiar las actividades del contrato.
- Actividades desarrolladas en el periodo del informe: Referirse una a una a las actividades
realizadas durante el periodo del informe resumiendo para cada una, la gestión realizada,
soportándola cuando a ello hubierelugar, con la indicación de los documentos, archivos y/o gestión,
resultado de las actividades desarrolladas.
- Nombre y firma del contratista.

Cuando el Supervisor manifieste su desacuerdo con la ejecución y desarrollo de las obligaciones
pactadas en el contrato, o con los actos, documentos o circunstancias examinadas, deberá sin
excepción, formular todos los reparos por escrito al contratista con copia a al Ordenador del Gasto,
documentos que deberán enviarse a la Jefe de División Administrativa para su incorporación en el
expediente contractual.

Dichas objeciones deberán ser motivadas, fundadas en hechos, circunstancias y normas en las que
se apoye el criterio sustentado y comprenderán todas las observaciones y objeciones
correspondientes. Además realizará las recomendaciones que considere necesarias y oportunas
para la normal ejecución del contrato.

Con el fin de determinar con precisión el cumplimiento y calidad del objeto contractual, el
Supervisor podrá solicitar a la dependencia o dependencias técnicas de la Inspección de Tránsito y

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

38

Transporte de Barrancabermeja que considere competentes, la emisión de conceptos técnicos en
tal sentido, siempre y cuando dichos conceptos hayan quedado señalados previamente en el
contrato respectivo.

Cuando se aprecien graves irregularidades e incumplimientos en la ejecución de un contrato que
amenacen su paralización, es obligación de los Supervisores informar por escrito dentro de los tres
(3) días hábiles siguientes a la ocurrencia de los hechos al Ordenador del Gasto, con el fin de iniciar
las acciones correspondientes, documento que deberá enviarse alaJefe de División Administrativa
para su incorporación en el expediente contractual.

En los eventos de discrepancias frente a la ejecución del contrato, el Supervisor está en la
obligación de acatar las observaciones y recomendaciones jurídicas que, por escrito, señale el
Ordenador del Gasto o el Comité de Contratación, y no podrá expedir recibidos a satisfacción para
el pago de las obligaciones si en el Concepto se le recomienda no hacerlo.

Igualmente, el supervisor deberá constatar, a la fecha de vencimiento del contrato, que éste se
cumplió en su totalidad. Si llegare a tener dudas sobre la ejecución del mismo, no podrá expedir el
certificado de cumplimiento final, hasta tanto tenga certeza de su cumplimiento.

14.3.1.2. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LOS BIENES O SERVICIOS.

Si la naturaleza del contrato lo requiere y así se estipuló en el mismo, el Supervisor junto con el
contratista, deberán elaborar actas de recibo parcial de bienes o servicios.

En ningún caso, el valor de la sumatoria de las entregas parciales, podrá superar el valor total del
contrato. El original de estas actas deberá ser remitido por el Supervisor a laJefe de División
Administrativa para su archivo. El supervisor debe verificar que las especificaciones y condiciones
particulares de los bienes entregados o los servicios prestados, correspondan a las solicitadas,
definidas y aceptadas en el contrato. Para tal fin, realizará inspecciones y controles de calidad sobre
los bienes suministrados, los servicios prestados, los trabajos ejecutados y los materiales
entregados, con el propósito de establecer si ellos cumplen con las condiciones y especificaciones
técnicas preestablecidas, informando al Ordenador del Gasto, según sea el caso, cuando no cumplan
con la calidad requerida o exigida por la entidad.

El supervisor se abstendrá de expedir recibo a satisfacción si los bienes entregados o los servicios
prestados no corresponden a las calidades y especificaciones exigidas.

Diligenciar el formato de recibo a satisfacción, identificando en el campo correspondiente al
Análisis del Supervisor (campo obligatorio) los mecanismos mediante los cuales el Supervisor ha
constatado la calidad y cantidad de los bienes y/o adjuntar en los eventos que se requiera actas o
evidencia de verificación de los mismos.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

39

14.3.1.3. EVIDENCIA DE LA GESTIÓN DEL SUPERVISOR CUANDO LOS MATERIALES
SON ENTREGADOS DIRECTAMENTE EN EL PUNTO DE USO.

Cuando se trate de materiales o bienes que no puedan ser controlados a través del Jefe delAlmacén,
tales como los que deban ser entregados como parte de eventos de difusión o programas similares,
se recomienda establecer procedimientos de control administrativo de obligatorio cumplimiento
que involucren la elaboración de actas o formatos con el fin de dejar constancia del recibo de los
materiales en el lugar del evento y de la entrega y/o destinación de la totalidad de los mismos
indicando si hubo o no materiales sobrantes y si se adelantaron devoluciones o entregas al Jefe
delAlmacén como consecuencia de la ejecución del contrato. Adicionalmente, es pertinente que se
solicite al Supervisor adjuntar estos documentos como evidencia de su gestión y soporte para el
pago.

Finalmente, se recomienda que de acuerdo con las acciones que se adelanten, se actualicen los
procesos de Administración de Bienes, los lineamientos para la administración de bienes y el
Subproceso de pagos, si es del caso.

14.3.1.4. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LA IMPOSICIÓN DE
SANCIONES POR INCUMPLIMIENTOS CONTRACTUALES.

El supervisor debe requerir por escrito al contratista para que cumpla con las obligaciones en los
términos y condiciones pactadas. Cuando el contratista no atienda los requerimientos satisfactoria
u oportunamente, el supervisor deberá enviar al Ordenador del Gasto en la cual se expliquen las
situaciones presentadas durante la ejecución del contrato y que ha incidido en su normal
desarrollo, y apoyará en la proyección del citatorio correspondiente con el fin que se surta la
audiencia de que tratan los artículos 17 de la Ley 1150 de 2007 y 86 de la Ley 1474 de 2011, y se
efectúe el trámite previsto en el punto 17.1. de este Manual.

14.3.1.5. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON ASPECTOS
PRESUPUESTALES DEL CONTRATO.

A. REGISTRO PRESUPUESTAL.

Antes de iniciar la ejecución de cualquier contrato, el supervisor debe verificar la expedición del
respectivo Registro Presupuestal. Nunca se podrá autorizar la prestación de ningún servicio o
suministro de bienes sin cumplirse con este requisito.

El supervisor deberá verificar que se expidan los respectivos Registros Presupuestales para las
adiciones, modificaciones y cesiones de los contratos a su cargo. Para los casos de contratos que se
ejecutan en más de una vigencia, se debe verificar que el primer día hábil de cada vigencia se expida
el respectivo Registro Presupuestal para garantizar que el contrato no se encuentre desamparado.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

40

B. PAC.

Con el fin de realizar una correcta programación del Plan Anual Mensualizado de Caja PAC, los
supervisores deben informar alaOficina Financiera el plan de pagos del contrato y velar porque las
solicitudes de desembolso se ajusten a lo programado. De igual manera, deben reportar
mensualmente, dentro de los 5 primeros días de cada mes las modificaciones del PAC para el mes
siguiente.

14.3.1.6. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LOS PAGOS AL
CONTRATISTA.

El supervisor deberá:

• Verificar el cumplimiento de todas las obligaciones contractuales y autorizar su pago.
• Verificar el pago de salud y pensión del contratista para el respectivo periodo.
• Expedir el recibo a satisfacción, previa revisión del informe y/o producto presentado por el
contratista, con elrespectivo pronunciamiento expreso sobre la calidad del informe y/o producto
presentado o bien adquirido.
• Evitar la causación de intereses moratorios que puedan originarse por la demora en la remisión
de losdocumentos necesarios para efectuar el pago de las obligaciones de orden económico.
• Elevar las consultas internas que sean necesarias para resolver asuntos que entorpezcan el flujo
normal de lospagos.
• Radicar en la Tesorería, para efectuar los pagos a los contratistas, los documentos que
serelacionan a continuación:

-Acta parcial de cumplimiento.
- La factura presentada por el contratista, cuando a ello haya lugar. Esta factura deberá revisarse
previamente con el personal de Contabilidad de la Tesorería, con el fin de no retrasar el pago a los
contratistas.
- Los recibidos a satisfacción.
- Copia de los recibos de pago de los aportes a los sistemas de seguridad social efectuados por el
contratista o la certificación sobre el tema según sea el caso (por ejemplo, los pensionados).
- El recibo o los recibos de entrada de los bienes al Almacén, si es del caso.

Los demás documentos que de acuerdo con las cláusulas establecidas en cada contrato se requieran
para hacer efectivo los pagos.

En el caso que los pagos y/o desembolsos no puedan cumplirse de acuerdo con las condiciones
pactadas en el contrato, los Supervisores deberán solicitar la modificación de dichas condiciones
mediante comunicación escrita y debidamente justificada al Ordenador del Gasto, con el fin de
tramitar el modificatorio respectivo.

Nota No. 1. Frente a la entrega de recursos en calidad de anticipo el Supervisor deberá dar
cumplimientos a los deberes a los que se refiere el capítulo V del presente manual.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

41

14.3.1.7. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LAS MODIFICACIONES A
LOS CONTRATOS.

Si durante la ejecución del contrato se presentan situaciones que afecten alguno o algunos de los
aspectos inicialmente pactados en el mismo, el supervisor deberá solicitar oportunamente la
adición, prórroga, modificación o cesión, con un término mínimo de cinco (5) días hábiles previos a
la fecha en que se pretende realizar la modificación del contrato según el caso. Antes de hacer la
solicitud, el supervisor debe tener en cuenta que la adición o modificación no puede cambiar
sustancialmente el objeto inicial del contrato de forma tal que se termine convirtiendo en un nuevo
contrato. Para efectos de solicitar una cesión de contrato, el supervisor deberá enviar junto con la
oficiode solicitud de cesión, la carta presentada por el contratista, en la cual manifiesta su
imposibilidad de seguir ejecutando el contrato, toda la documentación del cesionario, y deberá
evidenciar que el mismo cumple con igual o superior perfil al solicitado en los estudios previos.

Es importante que el supervisor haga la solicitud una vez tenga conocimiento de la situación que de
origen a la adición, prórroga o modificación, realice las actividades de que tratan los puntos 15 y 16.

14.3.1.8. FUNCIONES DE SUPERVISIÓN RELACIONADAS CON LA SUSPENSIÓN DEL
CONTRATO.

El supervisor podrá decidir sobre la suspensión del contrato cuando durante su ejecución se
presenten circunstancias de fuerza mayor o caso fortuito, de interés público, o ajenas a la voluntad
de las partes que impiden en forma temporal su normal ejecución. Dentro de la anterior facultad se
entiende conferida la suscripción del acta de suspensión y del acta de reinicio. Las anteriores
situaciones deben ser informadas de manera inmediata al ordenador del gasto.

El supervisor deberá solicitar al Contratista, una vez desaparezcan los hechos que dieron origen a la
suspensión del contrato, la reiniciación del contrato siempre que en el acta de suspensión no se
haya incluido la cláusula de reinicio automática.

Tanto la Suspensión como el Reinicio del contrato ha de ser informado por el Supervisor al Garante
o Entidad Financiera, además ha de requerir al Contratista para que haga la correspondiente
actualización de la Garantía.

El Supervisor remitirá el original del acta de suspensión y de la de reinicio alJefe de División
Administrativa para su archivo y al Jefe de la Oficina de Sistemas para su publicación en el Secop.

14.3.1.9.FUNCIONES RELACIONADAS CON EL CIERRE DEL EXPEDIENTE
CONTRACTUAL.

El supervisor deberá suscribir el acta final del contrato una vez se agote con el objetodel mismo y se
expida el último recibo a satisfacción de los bienes y/o servicios contratados.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

42

El acta de liquidación del contrato, en los casos en que esta sea necesaria, será proyectada por el
supervisor de acuerdo con el procedimiento previsto en el punto 19 de este Manual. Adicional a lo
anterior, el Supervisor deberá verificar si los documentos de la gestión contractual se encuentran
debidamente incluidos en el expediente correspondiente y debidamente publicados en el Secop. En
caso que hagan falta algunos, deberá remitir el borrador de acta de liquidación con los documentos
soporte que no se encuentren en el expediente y frente a los cuales no se ha surtido la publicidad en
el Secop. Adicionalmente, el proyecto de acta de liquidación deberá incluir:

• El análisis de las condiciones técnicas de los bienes recibidos o de los servicios prestados por el
contratista.
• El Balance económico del contrato.
• Los demás documentos necesarios para la verificación de cumplimiento y liquidación del
contrato.

Para efectos del trámite del último pago del contrato, el supervisor deberá verificar que el
contratista le haya entregado todos los soportes documentales correspondientes.

En los contratos de prestación de servicios profesionales y de apoyo a la gestión, de conformidad
con lo señalado en el Artículo 217 de Decreto Ley 019 de 2012, la liquidación no es obligatoria,
razón por la cual, los supervisores de estos tipos de contratos, no solicitarán la liquidación del
mismo, sin perjuicio del deber que les corresponde de elaborar un informe final sobre la gestión,
incluyendo el balance económico del contrato, señalando su valor total, valor pagado y saldo a
liberar. De la misma manera, en este informe el supervisor señalará brevemente las modificaciones
que haya tenido lugar durante la ejecución del contrato, tales como prórrogas, adiciones,
modificaciones, suspensiones, cesiones o si la terminación se llevó a cabo de forma anticipada.

El Supervisor del contrato remitirá el acta final del contrato, o el acta de liquidación del mismo,
según sea el caso, y sus soportes, a la Jefe de División Administrativo para su archivo y al Jefe de
División de Sistemas para su publicación en el Secop.

El cierre del expediente contractual se efecturá po parte del Supervisor una vez vencidoslos
términos de las garantías de calidad, estabilidad y mantenimiento,o las condiciones de disposición
final o recuperación ambiental de las obras o bienes –Art. 37 decreto 1510 de 2013-.

14.4.CONSECUENCIAS DEL INCUMPLIMIENTO DE LA FUNCIÓN DE SUPERVISIÓN.

Dada la importancia de la supervisión, a través de la cual se garantiza la correcta ejecución de los
recursos públicos, la ley prevé que la acción defectuosa o la omisión en el seguimiento a la gestión
contractual por parte de los funcionarios encargados de ejercerla, así como de quienes sean
contratados externamente para este fin, los podrá hacer responsables civil, penal, y
disciplinariamente de conformidad con lo señalado en el artículo 82 de la Ley 1474 de 2011.

14.4.1. RESPONSABILIDAD FISCAL.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

43

Cuando la ITTB sufra un detrimento patrimonial como consecuencia de la negligencia o la ejecución
indebida de laslabores de supervisión, quienes tenían a cargo estas labores responderán
pecuniariamente por el daño ocasionado.

14.4.2.RESPONSABILIDAD PENAL.

Cuando la acción u omisión del supervisor o interventor se constituya en delito, éstos podrán ser
sancionados con las penas de que trata la ley 599 de 2000 y las leyes que la modifiquen o
sustituyan.

14.4.3.RESPONSABILIDAD DISCIPLINARIA.

Cuando el supervisor incurra en cualquiera de las conductas o comportamientos previstos en la Ley
734 de 2002 y demás normas que lo modifiquen, que impliquen incumplimiento de los deberes,
extralimitación en el ejercicio de derechos y funciones, prohibiciones, o violación al régimen de
inhabilidades e incompatibilidades, impedimentos o conflictos de intereses, podrá dar lugar a la
imposición de sanciones tales como: Destitución del cargo e inhabilidad para desempeñar cargos
públicos entre 10 y 20 años, suspensión en el ejercicio del cargo entre uno y doce meses, multa
hasta de 90 días de salario o amonestación escrita con copia a la hoja de vida, previo proceso
disciplinario que garantice su derecho a la defensa.

CAPÍTULO IV.
ACTIVIDADES DURANTE LA ETAPA DE EJECUCIÓN DEL CONTRATO.

A lo largo de la ejecución se pueden presentar una serie de situaciones que ocasionan cambios en la
relación contractual, y que en tratándose de la contratación pública, por disposición legal requieren
ser formalizadas y materializadas. Además, con posterioridad a la ejecución, es necesario que las
partes efectúen el balance financiero que permita el finiquito de la relación negocial.

En este capítulo se describen y desarrollan los principales eventos a los que en forma implícita se
hizo alusión en el párrafo inicial.

15. MODIFICACIÓN DEL CONTRATO.

Las claúsulas del contrato que requieran ser adicionadas, aclaradas, y corregidas, se ajustarán a
través de la modificación del Negocio jurídico.El Supervisor de forma oficiosa o a solicitud del
Contratista tendrá la iniciativa para llevar a cabo esa actividad.

Para ello deberá efectuar los informes y estudios previos, cuando se requieran. Una vez realizado lo
anterior, remitirá el expediente contractual al (a la) Jefe de División Jurídica para que proyecte la
minuta correspondiente, ello con el acompañamiento del Supervisor.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

44

El (la) Jefe de División Jurídica, previo visto bueno del Supervisor, le remitirá el expediente al
Ordenador del Gasto para la suscripción del modificatorio.

Posterior a la formalización del modificatorio, el Supervisor lo remitirá al Jefe de la División de
Sistemas para su correspondiente publicación en el Secop, y enviará el expediente contractual a la
Oficina de Archivo para lo de su competencia.

16. ADICIONES AL CONTRATO: EN VALOR Y PLAZO.

En los casos que haya lugar al incremento del plazo o del valor del contrato, el Supervisor tendrá
la iniciativa para adelantar esa actividad, previa solicitud del Contratista.

Para ello deberá efectuar los informes y estudios previos que se requieran, en el evento que la
adición del contrato sea en valor deberá solicitarle al Jefe de la División Financiera que modifique el
plan anual de adquisiciones, de igual formaproyectará la solicitudde expedición el certificado de
disponibilidad presupuestal que soporte la adición para que sea suscrita por el ordenador del gasto.
Una vez realizado lo anterior, remitirá el expediente contractual al (a la) Jefe de División Jurídica
para que proyecte la minuta correspondiente.

El (la) Jefe de División Jurídica, previo visto bueno del Supervisor, le remitirá el expediente al
Ordenador del Gasto para la suscripción de la adición.

Una vez efectuado lo anterior, el Supervisor deberá requerir al contratista para que amplíe la
vigencia y monto asegurado de la póliza, según sea el caso, ese documento debe remitirse a la Jefe
de División Jurídica para su aprobación. En tratándose de las adiciones en valor, el Supervisor
deberá tramitar la expedición del registro presupuestal correspondiente.

Posterior a la formalización de la adicion en valor o en plazo, el Supervisor remitirá el documento
al Jefe de la División de Sistemas para su correspondiente publicación en el Secop, y enviará el
expediente contractual a la Oficina de Archivo paralo de su competencia.

17. SANCIONATORIO Y CLÁUSULAS EXCEPCIONALES.

La administración debe velar a lo largo de la ejecución del contrato e incluso cuando el mismo ha
finalizado –estabilidad de la obra y calidad de los bienes-, por el cumplimiento de las obligaciones
que se acordaron satisfacer. En aquellos casos en los cuales se evidencie una eventual situación
que ocasione el incumplimiento del negocio jurídico la Entidad deberá iniciar las actividades
correspondientes para que se corrija la ejecución defectuosa o la inejecución.

A su vez, pueden presentarse otras circunstancias tales como: discrepancias en la interpretación
del clausulado contractual, la necesidad de modificar el contenido contractual, exigencias del
servicio público o por motivos de orden público, sobrevenga la muerte o incapacidad física o
permanente del contratista, cesación de pagos, concurso de acreedores o embargos judiciales, haya

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

45

lugar al recibo de los bienes entregados en concesión,en esas situciones la Entidad debe aplicar las
cláusulas excepcionales.

Ahora bien, vale la pena precisar que lo que se pretende hacer en este punto no es otra cosa quelo
que se ha hecho a lo largo de este manual, esto es establecer una serie de actividades de acuerdo
con las disposiciones normativas vigentes y fijar un empleado público a quien le corresponde llevar
a cabo tales labores, lo que se denomina un procedimiento de gestión de calidad dentro del proceso
de gestión contractual. Por consiguiente, no se fija acá un procedimiento administrativo
sancionatorio, toda vez que esa atribución le corresponde al legislador –art. 86 ley 1474 de 2011-, y
no a la Administración.

A continuación, por medio de dos procedimientosde gestión de calidad se hará alusión a las
circunstancias a las cuales se hizo referencia anteriormente.

17.1. VERIFICACIÓN DEL CUMPLIMIENTO DEL CONTRATO.

En los casos en que haya lugar a la verificación del cumplimiento del contrato, las actividades que
se deben efectuar se organizan de la siguiente manera:

El Supervisor debe comunicarle al Ordenador del Gasto la situación que presuntamente constituye
el incumplimiento, así mismo debe elaborar y suscribir el informe de supervisión que soporte la
actuación, enviarle el expediente al (a la) Jefe de División Jurídica para que proyecte el citatorio de
que trata el art. 86 de la ley 1474 de 2011, y brindarle la asesoría que este último funcionario
requiera.

El (la) Jefe de División Jurídica, previo visto bueno del Supervisor, le remitirá el expediente al
Ordenador del Gasto para la suscripción del citatorio.

Posterior a la formalización del documento, el Supervisor efectuará con el apoyo del (de la) Jefe de
División Jurídica la notificación del mismo al Contratista y al garante en los términos del código de
procedimiento administrativo y de lo contencioso administrativo. Al citatorio deberá acompañarse
el informe del supervisor que sirva de soporte a la actuación.

En la realización de la audiencia que fue establecida en el citatorio –art. 86 de la ley 1474 de 2011-,
asistirá el Ordenador del Gasto quien la presidirá, el (la) Jefe de División Jurídica y el Supervisor
como acompañantes, el primero de ellos es el encargado de presentar las circunstancias de hecho
que motivan la actuación, enunciará las posibles normas o cláusulas posiblemente violadas y las
consecuencias que podrían derivarse para el contratista en desarrollo de la actuación, el o las actas
serán levantadas por el Jefe de División Jurídica, según sea el caso.

Después que el Contratista y el garante hayan presentado sus descargos, presenten pruebas y
controviertan los medios probatorios existentes, el (la) Jefe de División Jurídica proyectará el acto
administrativo que resuelva sobre el eventual incumplimiento, para ello contará con el apoyo y
visto bueno del Supervisor, agotado esto se le enviará el proyecto de decisión al Ordenador del
gasto para su firma.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

46

Al Ordenador del Gasto le correspondetomar la decisión y leer la misma en la audiencia, si no se
presenta ningún recurso frente a la misma el Supervisor remitirá el documento al Jefe de la
División de Sistemas para su correspondiente publicación en el Secop, y enviará el expediente
contractual a la Oficina de Archivo para lo de su competencia.

En el evento que el contratista o el garante interpongan recurso de reposición contra la decisión, el
(la) Jefe de División Jurídica con el acompañamiento del Supervisor proyectará el acto
administrativo que resuelva sobre el recurso interpuesto, agotado esto le enviará el proyecto de
decisión al Ordenador del gasto para su firma.Al Ordenador del Gasto le corresponde tomar la
decisión y leer la misma en la audiencia, después de ello el Supervisor remitirá el documento al Jefe
de la División de Sistemas para su correspondiente publicación en el Secop, y enviará el expediente
contractual a la Oficina de Archivo para lo de su competencia.

Finalmente, en el caso que decisión consistiera en la imposición de una multa, la declaratoria de
incumplimiento, o la declaratoria de caducidad del contrato, y el contrato tuviere una garantía que
lo amparare, al Supervisor con el acompañamiento del (de la) Jefe de División Jurídica le
corresponde proyectar las reclamaciones dirigidas al garante, el Ordenador del Gasto las suscribirá.

Si el contrato no estuviere amparado, y se hubiere tomado una decisión en el mismo sentido que se
enunció en el párrafo anterior, el Supervisor remitirá copia auténtica del acto administrativo al Jefe
de la División Financiera para que inicie el correspondiente trámite de cobro coactivo.

17.2. APLICACIÓN DE CLÁUSULAS EXCEPCIONALES.

En los eventos en que haya lugar a la aplicación las cláusulas excepcionales el Supervisor deberá
informar al Ordenador del Gasto las causas que dan lugar a las mismas. En tratándose de la
interpretación unilateral y la modificación unilateral deberá intentar que se logren acuerdo
directos con el Contratista.

Una vez se agote lo mencionado en el párrafo anterior, el Supervisor le remitirá el expediente
contractual al (a la) Jefe de División Jurídica para que proyecte el acto administrativo
correspondiente, y le brindará el apoyo que este (a) último (a) requiera.

Una vez proyectado el acto administrativo, el Jefe de División Jurídica, previo el visto bueno del
Supervisor, le remitirá el expediente al Ordenador del Gasto para la suscripción de la decisión.

Posterior a la formalización del acto administrativo, el Supervisor efectuará con el apoyo del (de la)
Jefe de División Jurídica la notificación del mismo en los términos del código de procedimiento
administrativo y de lo contencioso administrativo. Finalizado lo anterior, el Supervisor remitirá el
documento al Jefe de la División de Sistemas para su correspondiente publicación en el Secop, y
enviará el expediente contractual a la Oficina de Archivo para lo de su competencia.

Nota 1. En este acápite no se hace alusión a la cláusula excepcional de caducidad, por cuanto que
fue desarrollada en el punto inmediatamente anterior.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

47

Nota 2. Cuando haya lugar a la aplicación de la cláusula excepcional de reversión, la labor del
Supervisor se circunscribe a velar por la entrega en forma oportuna y de acuerdo a las condiciones
pactadasde los bienes objeto de la concesión por parte del Contratista.

18. TERMINACIÓN ANTICIPADA DEL CONTRATO.

En algunas ocasiones la ejecución del contrato no se puede llevar hasta su culminación por factores
ajenos a los extremos de la relación contractual, o por algunos hechos imputables al contratista. A
continuación se describen las situaciones que generalmente dan lugar a la extinción del vínculo
contractual.

18.1. POR COMÚN ACUERDO.

Cuando no sea posible la ejecución del negocio jurídico y las partes estén de acuerdo en finiquitar la
relación jurídica, el Supervisor tendrá la iniciativa para adelantar esa actividad, de forma oficiosa o
previa solicitud del Contratista.

Para ello deberá efectuar los informes correspondientes, cuando se requieran, y remitirá el
expediente contractual al (a la) Jefe de División Jurídica para que proyecte al acta de terminación.

El (la) Jefe de División Jurídica,previo visto bueno del Supervisor,le remitirá el expediente al
Ordenador del Gasto para la suscripción del documento de terminación.

Posterior a la formalización del acta, el Supervisor la remitirá al Jefe de la División de Sistemas para
su correspondiente publicación en el Secop, y enviará el expediente contractual a la Oficina de
Archivo para lo de su competencia.

18.2. EN FORMA UNILATERAL ART. 45 INCISO 2º DE LEY 80 DE 1993.

Cuando se presente algunas de las circunstancias de que trata el artículo 45 inciso 2º de la ley 80 de
1993 el Supervisor le informará inmediatamente al Ordenador del Gasto, le remitirá el expediente
contractual al (a la) Jefe de División Jurídica para que proyecte el acto administrativo de
terminación unilateral, y le brindará el apoyo que este (a) último (a) requiera.

Una vez proyectado el acto administrativo, el Jefe de División Jurídica, previo el visto bueno del
Supervisor, le remitirá el expediente al Ordenador del Gasto para la suscripción del documento de
terminación.

Posterior a la formalización del acto administrativo, el Supervisor efectuará con el apoyo del (de la)
Jefe de División Jurídica la notificación del mismo en los términos del código de procedimiento
administrativo y de lo contencioso administrativo. Finalizado lo anterior, el Supervisor remitirá el

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

48

documento al Jefe de la División de Sistemas para su correspondiente publicación en el Secop, y
enviará el expediente contractual a la Oficina de Archivo para lo de su competencia.

19. LIQUIDACIÓN DEL CONTRATO.

Al finalizar el plazo del contrato o cuando se presente una situación anormal que extinga el vínculo
negocial, en aquellos acuerdos de voluntades de ejecución sucesiva y en los demás que lo requieran,
es necesario que la administración realice el balance financiero del contrato.

En este punto se precisará el procedimiento que se han de seguir al momento de liquidar el
contrato. Deben observarse los términos perentorios que para esta labor consagra el artículo 11 de
la ley 1150 de 2007.

19.1. POR COMÚN ACUERDO.

En los casos que haya lugar a la liquidación del contrato, y las partes estén de acuerdo en efectuar la
misma, el Supervisor tendrá la iniciativa para realizar esa actividad.

Para ello deberá efectuar la proyección del acta y citar al contratista, en el evento que la liquidación
genere reconocimientos económicos a favor del contratista, el Supervisor deberá proyectar la
solicitudde expedición del certificado de disponibilidad presupuestal para que sea suscrita por el
ordenador del gasto. Éste último enviará esa petición al Jefe de la División Financiera. Una vez
realizado lo anterior, el Supervisor remitirá el expediente contractual al (a la) Jefe de División
Jurídica para su revisión, en caso que haya lugar a ajustes así se le informará para que corrija lo
pertinente.

En el evento que no haya lugar a ajustes o cuando se hayan efectuado los mismos, el (la) Jefe de
División Jurídica y el Supervisor le darán el visto bueno al documento y le remitirán el expediente al
Ordenador del Gasto para la suscripción del acta, a continuación el Supervisor la pondrá a
disposición del contratista para su revisión, y en caso de aceptarla, para su firma.

Si el contratista formula salvedades al acta, las mismas se consignarán en el documento.

Posterior a la formalización del Acta, el Supervisor la remitirá al Jefe de la División de Sistemas para
su correspondiente publicación en el Secop, y enviará el expediente contractual a la Oficina de
Archivo para lo de su competencia.

19.2. EN FORMA UNILATERAL.

En los casos que haya lugar a la liquidación del contrato, pero el contratista a pesar de haber sido
convocado o citado por el Supervisor no se presente a la misma o las partes no estén de acuerdo
con el contenido del acta, la entidad procederá en forma unilateral.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

49

Para llevar a cabo lo anterior, el Supervisor le informará inmediatamente al Ordenador del Gasto, le
remitirá el expediente contractual al (a la) Jefe de División Jurídica para que proyecte el acto
administrativo de liquidación unilateral, y le brindará el apoyo que este (a) último (a) requiera.

Una vez proyectado el acto administrativo, el Jefe de División Jurídica, previo el visto bueno del
Supervisor, le remitirá el expediente al Ordenador del Gasto para la suscripción del documento de
liquidación unilateral.

Posterior a la formalización del acto administrativo, el Supervisor efectuará con el apoyo del (de la)
Jefe de División Jurídica la notificación del mismo en los términos del código de procedimiento
administrativo y de lo contencioso administrativo. Finalizado lo anterior, el Supervisor remitirá el
documento al Jefe de la División de Sistemas para su correspondiente publicación en el Secop, y
enviará el expediente contractual a la Oficina de Archivo para lo de su competencia.

20.MECANISMOS DE SOLUCIÓN DE CONTROVERSIAS CONTRACTUALES.

A lo largo de la ejecución del contrato se pueden presentar circunstancias que generen desacuerdos
o conflictos entre las partes, con el ánimo de resolver esas situaciones y de esta manera dar
cumplimiento a la ley 80 de 1993y a las normas que la han modificado, se describe a continuación
el procedimiento que se ha de seguir para dar aplicación a los mecanismos de solución de
controversias contractuales15.

Una vez presentado el hecho o acto que dé lugar a la discrepancia entre las partes, el Supervisor en
forma oficiosa o previa solicitud del contratista, realizará un informe en el cual analizará las
fórmulas de arreglo directo que se pueden utilizar en el caso concreto, para construir ese
documento puede contar con el apoyo del (de la) Jefe de División Jurídica. Elinforme le será puesto
en conocimiento al Ordenador del Gasto quien decidirá si aprueba o no el mecanismo propuesto.

El Supervisor y el Ordenador del Gasto, previo a la elaboración del informe o a la aprobación del
mismo, respectivamente, podrán solicitar el concepto del Comité de Contratación.

En el evento que el Ordenador del Gasto apruebe el mecanismo de arreglo directo, el (la) Jefe de
División Jurídica con el apoyo del Supervisorprocederá a la proyección del mecanismo de arreglo
directo.

El (la) Jefe de División Jurídica y el Supervisor le darán el visto bueno al documento, y le remitirá el
expediente al Ordenador del Gasto para la suscripción del documento que contiene el mecanismo
de arreglo.

Posterior a la formalización del documento, el Supervisor lo remitirá al Jefe de la División de
Sistemas para su correspondiente publicación en el Secop, y enviará el expediente contractual a la
Oficina de Archivo para lo de su competencia.

15No se desarrolla aquí lo correspondiente al conocimiento de las controversias contractuales por un Tribunal de Arbitramento,
bien sea vía claúsula compromisoria o mediante compromiso, debido a que ese trámite precisamente se surte ante un tercero.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

50

Nota número uno.Si el mecanismo de arreglo directo consiste en la suscripción de un
modificatorio, una adición en valor o en plazo, terminación por mutuo acuerdo, se ha de seguir el
procedimiento enunciado en los puntos 15, 16 y 18 de este manual.

Nota número dos.Si el mecanismo de arreglo directo consiste en la suscripción de una conciliación
o una transacción, se requiere en ambos casos del visto bueno del Comité de Conciliación previa
remisión del Supervisor de los documentos de soporte y del informe correspondiente.En el
primermecanismo además de esa aprobación se requiere que el acuerdo se formalice ante la
Procuraduría y que se apruebe por el Juez Administrativo competente,acorde con el mandato
previsto en la ley 1437 de 2011 –art. 161- y el decreto 1716 de 2009.

En el segundo caso, una vezel Comité de Conciliación lo apruebe, el Supervisor proyectará los
estudios y documentos previos y los remitirá junto con los demás soportes al (a la) Jefe de División
Jurídica para su revisión,en caso que haya lugar a ajustes de los documentos se le informará al
Supervisor para que corrija lo pertinente.

En el evento que no haya lugar a ajustes o cuando se hayan efectuado los mismos, el (la) Jefe de
División Jurídica proyectará la minuta del contrato de transacción,y previo el visto bueno del
documento por parte del Supervisor,le remitirá el expediente al Ordenador del Gasto para la
suscripción de los estudios previos y del formato que contiene el negocio jurídico.

Posterior a la formalización delos documentos, el Supervisor los remitirá al Jefe de la División de
Sistemas para su correspondiente publicación en el Secop, y enviará el expediente contractual a la
Oficina de Archivo para lo de su competencia.

CAPÍTULO V.
MANEJO DE ANTICIPOS.

En los negocios jurídicos que celebran las entidades públicas es común que desde los pliegos de
condiciones y estudios previos se le indique al oferente que al momento de suscribir el contrato y
una vez cumplidos los requisitos de legalización del mismo se le hará entrega de un dinero en
condición de anticipo o en condición de desembolso, este último en tratándose de los Convenios de
Interés Público. En este capítulo se precisarán los requisitos que se deben verificar y las actividades
que deben adelantar los supervisores cuando se haya previsto en los contratos a su cargo la figura
a la cual se ha hecho alusión.

De otra parte, el porcentaje que se fije por concepto de anticipo se establece en atención a las
circunstancias técnicas y financieras de cada contrato, y en ningún caso puede superar los límites
trazados por el parágrafo del artículo 40 de la ley 80 de 1993.

El anticipo es un préstamo que la Entidad Pública le hace al contratista, por ello los rendimientos
financieros que llegue a generar pertenecen a la primera.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

51

21. CONTRATOS QUE REQUIEREN LA CONSTITUCIÓN DE FIDUCIA O PATRIMONIO
AUTÓNOMO IRREVOCABLE PARA QUE SE PACTE LA ENTREGA DE ANTICIPO.

En los contratos de obra, concesión, salud, o los que se realicen por licitación pública, el contratista
deberá constituir una fiducia o un patrimonio autónomo irrevocable para el manejo de los recursos
que reciba a título de anticipo, con el fin de garantizar que dichos recursos se apliquen
exclusivamente a la ejecución del contrato correspondiente, salvo que el contrato sea de menor o
mínima cuantía. Art. 91 ley 1474 de 2011.

El costo de la comisión fiduciaria será cubierto directamente por el contratista.

22. LOS DEMÁS CONTRATOS EN LOS CUALES SE PACTE LA ENTREGA DE ANTICIPO.

En los contratos diferentes a los estipulados en el numeral anterior en los cuales se acuerde la
entrega de recursos en calidad de anticipo, y en los convenios de interés público en los que se pacte
el desembolso de recursos es indispensable que esos dineros se manejen en cuenta bancaria
bancaria de ahorros separada, no conjunta, a nombre del Contratista o Cooperante.

23. REQUISITOS PARA LA ENTREGA DEL ANTICIPO.

Previo a la entrega del anticipo –en los dos numerales anteriores- el Supervisor debe verificar lo
que sigue:

- Plan de inversión del anticipo por parte del contratista al iniciar el contrato, el cual debe ser
revisado y aprobado por parte del Supervisor.

- Revisar la cuenta de cobro presentada por el contratista.

Durante la ejecución de los recursos entregados en condición de anticipo el Supervisor debe
verificar lo que sigue:

- La amortización de los recursos desembolsados a título de anticipo.
- La inversión de los recursos sea acorde con lo previsto en el plan de inversión.
- El informe de inversión del anticipo presentado por el contratista se soporte en facturas

que estén únicamente a nombre del mismo.

ANEXOS “PROCEDIMIENTOS DEL PROCESO DE GESTIÓN CONTRACTUAL”.

1. Planeación.

2. Selección o Escogencia del Contratista.

2.1. Licitación Pública.

2.2. Selección Abreviada.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

52

2.2.1. Menor Cuantía.

2.2.2. Subasta Inversa.

2.3. Concurso de Méritos.

2.3.1. Con precalificación.

2.3.2. Sin precalificación.

2.4. Contratación Directa.

2.4.1. Contratación directa reglas generales.

2.4.2. Contratos de prestación de servicios profesionales.

2.4.3. Contratos y Convenios interadministrativos.

2.5. Convenios de Interés Público.

2.5. Mínima Cuantía.

3. Contratación.

4. Ejecución Contractual.

4.1. Adiciones en valor y plazo.

4.2. Modificaciones al contrato.

4.3. Suspensión y reinicio del contrato.

4.4. Sacionatorio y Cláusulas Excepcionales.

4.4.1. Verificación del Cumplimiento del contrato.

4.4.2. Aplicación de Cláusulas Excepcionales.

4.5. Terminación del contrato.

4.5.1. Por mutuo acuerdo.

4.5.2. En forma unilateral Art. 45 inciso 2º de la ley 80 de 1993.

INSPECCION DE TRANSITO Y TRANSPORTE

DE BARRANCABERMEJA

Carrera 2 No. 50 – 25 Sector Comercial, Telefax 6 21 45 99 Barrancabermeja- Santander

Visítenos en Internet: www.transitobarrancabermeja.gov.co

53

4.6. Liquidación.

4.6.1. Por mutuo Acuerdo.

4.6.2. Unilateral.

4.7. Solución de Controversias Contractuales.

