PAGE
16

ACTA DE COMITÉ DE CONCILIACIÓN No. 038

Fecha:

3 de octubre de 2011

Hora:

8:00 A.M.

ASISTENTES:

Doctor JOSE J. DOMINGUEZ GIRALDO

Jefe Oficina Privada

Presidente Comité de Conciliación

Doctor MAURICIO JARA MORALES

Secretario de Servicios Administrativos (E)

Doctora LUZ ADRIANA GOMEZ OCAMPO

Secretaria Jurídica

 Doctora JUAN MANUEL VALENCIA ARIAS

 Secretario de Infraestructura

 Doctora YUDI FRANCES RAMIREZ GIRALDO

 Secretaria Técnica Comité de Conciliación

 Doctora OLGA LUCIA ZULUAGA ALZATE

 Asesora Oficina Control Interno
INVITADOS: Doctor JOSE WINSER GARZON

 Contratista Control Interno

 Doctor JUAN CARLOS VELEZ BAENA

 Contratista Secretaria Jurídica

 Doctor JAIME ENRIQUE RINCON

 Secretaria de Infraestructura

 Doctora EDNA LILIANA INSUASTY
 Secretaria de Educación
 Doctor JUAN CARLOS NARANJO

 Secretaria de Educación

 Doctor EDUAR MORALES

 Secretaria de Educación
ORDEN DEL DIA
1- Verificación del Quórum

2- Temas a tratar:
a- Contrato de Compraventa de Bien Inmueble ubicado en el Municipio de Calarcá, celebrado con el señor Néstor Jairo Zapata Gil.
b- Solicitud de conciliación convocado RED DE UNIVERSIDADES PÚBLICAS DEL EJE CAFETERO, PARA EL DESARROLLO REGIONAL, ALMA MATER., convocante Departamento del Quindío.
c- Conciliación prejudicial solicitada por los señores RENE PRIMITIVO RIVERA RIOS, SAIRA VIVIANA MUÑOZ MALDONADO y RENE SANTIAGO RIVERA MUÑOZ.
d- Se solicita corregir el Acta 025 de noviembre 10 de 2010, donde se aprueba el reconocimiento y pago de la prima de servicios a funcionarios de la secretaria de Educación Departamental, por cuanto hay un error en la liquidación de la señora MARTHA LIGIA RESTREPO AGUIRRE.
3- Proposiciones y varios.

DESARROLLO DEL ORDEN DEL DÍA

1- Se verifica que existe Quórum para deliberar y decidir; preside la reunión el Doctor JOSE J. DOMINGUEZ Jefe Oficina Privada y Presidente del Comité de Conciliación.

2- Temas a tratar:

a- Contrato de Compraventa de Bien Inmueble ubicado en el Municipio de Calarcá, celebrado con el señor Néstor Jairo Zapata Gil.
Mediante Escritura Pública No. 2624 del 7 de diciembre de 2009, el Departamento del Quindío suscribió Contrato de Compraventa del bien Inmueble Lote de Terreno ubicado en el paraje de Peñas Blancas, jurisdicción del Municipio de Calarcá Quindío, con el señor Néstor Jairo Zapata Gil, que en uno de los considerandos de la escritura se estipula:
…”3) Que de igual forma en el artículo 111 de la Ley 99 de 1993, se contempla la adquisición de áreas de interés para los acueductos municipales, en el cual se declaran de interés público las áreas de importancia estratégica para la conservación de recursos hídricos que surten de agua los acueductos municipales y distritales 4) Que la norma enunciada anteriormente obliga a los departamentos y municipios a dedicar durante quince (15) años un porcentaje no inferior al de sus ingresos de tal forma de que antes de concluido tal periodo, haya adquirido dichas zonas …9) Que de conformidad con lo señalado en el artículo 3 del decreto 2474/2006 se elaboraron por parte del doctor Carlos Alberto Gómez Chacón, Secretario de Desarrollo Económico, Rural y Ambiental del Departamento del Quindío, dando cumplimiento al artículo 111 de la Ley 99 de 1993, procede a la elaboración de los estudios previos para la adquisición de áreas de interés estratégico para acueductos municipales…”…

Así mismo se suscribe Contrato de Compraventa de Inmueble 001 de diciembre 7 de 2009, cuyo objeto consistía en PRIMERA: EL VENDEDOR, se obliga a vender y el COMPRADOR se obliga a comprar, mediante escritura pública debidamente registrada, el derecho de dominio y la posesión que tiene y ejerce sobre el siguiente bien inmueble de su propiedad: Lote de terreno determinado como finca “PEÑAS BLANCAS”, (12.8000 metros cuadrados) ubicado en la vereda la Virginia, Jurisdicción del Municipio de Calarcá, Departamento del Quindío, y comprendido dentro de los siguientes linderos, los que están determinados en la escritura pública 1829 del 22 de diciembre de 2009 de la Notaria Primera de Calarcá (Q) ficha catastral No. 00-01-010-0111-00, matrícula inmobiliaria 282-12462.
Mediante oficio de septiembre 17 de 2010, el Departamento del Quindío emite respuesta frente a derecho de petición del Doctor Néstor Jairo Zapata Gil, en el cual se manifiesta:

“En calidad de Directora del Departamento Administrativo Jurídico y de Contratación de la Gobernación del Quindío, de manera atenta emito repuesta a su derecho de petición, referido en el asunto y dirigido al señor Gobernador del Departamento del Quindío, previas algunas consideraciones:

Si bien son ciertos los hechos relacionados en su escrito y que originan su petición ante el señor Gobernador, también lo es que, la justificación jurídica que en su momento permitió adelantar el proceso de contratación directa por compraventa de predio y en cumplimiento de mandato legal de adquisición de áreas protegidas de importancia estratégica; una vez perfeccionado el mismo se detectó que dicho predio no cumplía con los requerimientos del Artículo 111 de la Ley 99 de 1993 modificado por el artículo 106 de la Ley 1151 de 2007, en consonancia con el Artículo 4 del Decreto 3576 de 2009.

Lo precedente tiene fundamento en el oficio No. 00007571 de diciembre 11 de 2009, suscrito por el Subdirector de Ejecución de Políticas Ambientales de la Corporación Autónoma Regional del Quindío, que a la letra dice:

“Asunto: Evaluación ambiental del predio Peñas Blancas:

De manera atenta le informamos que el predio “Peñas Blancas” ubicado en el corregimiento de La Virginia, Municipio de Calarcá con ficha catastral 00-01-0010-0111000, está ubicado entre la Quebradas González y el Cofre, por esta ubicación este predio no se encuentra en la zona de influencia de la microcuencas que surte el acueducto del Corregimiento, el cual lo surte la Quebrada Yumba, tributaria del Cofre ...

Por lo anterior, el lote que hace parte de la Finca Peñas Blancas, no es viable para ser adquirida de acuerdo a lo estipulado en el Artículo 111 de la Ley 99/93 y el artículo 106 de la Ley 1151/07”...

Por lo anterior, el contrato de Compra Venta del predio mencionado, debe resolverse de conformidad con las normas establecidas en el Código Civil, Artículo 106 de la Ley 1151 de 2007 y la Ley 99 de 1993, y además por qué no cumple con lo estipulado en el Artículo 3 No. 1 del Decreto 2474 de 2008, por cuanto que la necesidad que pretendía satisfacer la Gobernación del Quindío con la adquisición de este Bien Inmueble, no se logra tal como se desprende del concepto técnico emitido por la CRQ.

A la fecha no se ha cancelado suma alguna por parte del Departamento del Quindío al vendedor, el valor de la venta asciende a la suma $23.184.000,00.

Una vez se analiza por el Comité de Conciliación de la Gobernación del Quindío el asunto en cuestión, se señala el procedimiento a seguir en el mismo, se solicitara por parte de la Gobernación del Quindío conciliación prejudicial ante la Procuraduría Judicial Delegada ante el Contencioso Administrativo del Quindío, con el fin de proponerle al vendedor la recisión del contrato ya que la CRQ en su informe dice que el bien inmueble que adquiere el Departamento del Quindío no cumple, según lo dicho con anterioridad, así: … “De manera atenta le informamos que el predio “Peñas Blancas” ubicado en el corregimiento de La Virginia, Municipio de Calarcá con ficha catastral 00-01-0010-0111000, está ubicado entre la Quebradas González y el Cofre, por esta ubicación este predio no se encuentra en la zona de influencia de la microcuencas que surte el acueducto del Corregimiento, el cual lo surte la Quebrada Yumba, tributaria del Cofre” ...
Del análisis realizado al Contrato de Compraventa se vislumbra que el mismo se debe resolver por cuanto que, no se cumple con el fin para el cual fue adquirido, así las cosas se otorga poder al Dr. Juan Carlos Vélez Baena para que inicie el trámite procesal, quien expuso al Comité, que instaurara conciliación prejudicial convocando al Doctor Néstor Jairo Zapata Gil propietario del predio adquirido, solicitud que contiene los siguiente:

 HECHOS:
 “PRIMERO: La Ley 99 de 1993, en su artículo 111, impone en cabeza de las entidades territoriales, la obligación de adquirir áreas de importancia estratégica para la conservación de las cuencas hídricas que alimentan los acueductos de los municipios.

SEGUNDO: El día 19 de mayo del año 2009, el Gobernador del Departamento Quindío, recibió por parte del abogado Néstor Jaime Zapata Gil, un oficio, en el que fundamentado en las leyes 99 de 1993 y 1151 de 2007, le ofreció un inmueble denominado “Peñas Blancas”, en el corregimiento de la Virginia, Municipio de Calarcá-Quindío.
En dicho documento, especifica cuál es el fin de la venta de éste inmueble, expresando lo siguiente: “Actualmente el lote sirve de servidumbre para ingresar al terreno de mayor porción y facilita el cauce de las quebradas, Yumba y los González de buen caudal hídrico”. (Aportó el avalúo del bien).

TERCERO: El día 5 de noviembre de 2009, el Secretario de desarrollo económico rural y ambiental, Carlos Alberto Gómez Chacón, le envío un oficio a la Directora del Departamento Jurídico y de Contratación de la Gobernación, con los documentos requeridos para comprar el predio del Dr. Zapata Gil. (Adjunto Oficio).

CUARTO: En la solicitud de elaboración del contrato; en el acápite de justificación jurídica, se mencionó que el inmueble, hacía parte de los ubicados en las áreas de importancia estratégica para la conservación de las cuencas hídricas que alimentan los acueductos de los Municipios.

QUINTO: El 7 de noviembre de 2009, se expidió el acta de planeación, precontractual 1003, por cuenta del profesional universitario, Carlos Alberto Londoño Mejía, (al servicio de la Secretaria de Desarrollo Económico Rural y Ambiental). Mediante la cual, justificó la compra del predio en la mencionada ley y enunció el cumplimiento por cuenta de la entidad, de todos los ítems de la contratación. (Adjunto acta).

SEXTO: El 5 de noviembre de 2009, el Secretario de Desarrollo Económico Rural y Ambiental, Carlos Alberto Gómez Chacón, le solicitó al Secretario de Planeación Departamental, el registro del proyecto de compra-venta del predio “peñas blancas”. En el banco de proyectos de la Gobernación para efectos de cumplir con el artículo 111 de la ley 99 de 1993.

SÉPTIMO: El 9 de noviembre de 2009, se expidió por parte del director de planeación el certificado de registro BPPID. Amparando, también la compra-venta, en las leyes 99 de 1993 y 1151 de 2007.

OCTAVO: Ese mismo día, el mismo funcionario, con igual justificación legal le solicitó a la tesorería departamental el PAC. NSDERA/122.

NOVENO: El día 4 de noviembre de 2009, El Secretario de Desarrollo Económico Rural y Ambiental, Carlos Alberto Gómez Chacón, en oficio dirigido al Director General de la CRQ, le solicitó la valoración técnica del predio con la ficha catastral 000100100111000 de propiedad de Zapata Gil, para que le informaran, si era ambientalmente viable para ser adquirido de acuerdo a lo estipulado en el artículo 111 de la ley 99 de 1993, y en la ley 1151 de 2007 en su artículo 106. (Adjunto copia).

DÉCIMO: El día 7 de diciembre de 2009, el Gobernador del Departamento del Quindío, suscribió el contrato de compra-venta numero, 001 de 2009 con el abogado, Néstor Jairo Zapata Gil, para la compra del inmueble peñas blancas con la M.I. 282-12462.

ONCE: En la cláusula novena de dicho contrato, se cita un estudio de conveniencia elaborado por el Secretario de Desarrollo Económico Rural y Ambiental, Carlos Alberto Gómez Chacón, que le otorga la plena viabilidad a la compra en los términos del artículo 111 de la ley 99 de 1993. En este contrato, se determina específicamente que el inmueble se adquiere como área de protección de los recursos hídricos fundamentales.

DOCE: Dicho contrato, se elevó a escritura pública ese mismo día (7 de noviembre de 2009), en la Notaria Segunda de Calarcá. Bajo el instrumento (2624). En su texto, se justifica la adquisición con las mismas razones jurídicas aducidas en la compra-venta; sustentadas en los estudios de conveniencia suscritos por el Secretario de Desarrollo Económico Rural y Ambiental, Carlos Alberto Gómez Chacón.

TRECE: La escritura fue registrada, el 9 de diciembre de 2009 en la oficina de registro de instrumentos públicos de Calarcá.

CATORCE: El día 11 de diciembre de 2009, el Secretario de desarrollo económico rural y ambiental, Carlos Alberto Gómez Chacón, recibió del subdirector de ejecución de políticas ambientales de la CORPORACIÓN AUTÓNOMA REGIONAL DEL QUINDÍO, un concepto técnico en el que le expresa que: “El predio, peñas blancas, ubicado en el corregimiento la Virginia, Municipio de Calarcá, con ficha catastral 00-01-0010-0111-000, está ubicado entre las quebradas González y el cofre, por ésta ubicación éste predio, no se encuentra en la zona de influencia de la microcuenca que surte el acueducto del corregimiento, el cual lo surte la quebrada Yumba, tributaria del cofre”… Más adelante agrega: “Por lo anterior, el lote que hace parte de la finca peñas blancas, no es viable para ser adquirida (SIC), de acuerdo a lo estipulado en el artículo 111, de la ley 99/93 y el artículo 106 de la ley 1151/07.

QUINCE: El día 16 de septiembre de 2010, el abogado Néstor Jairo Zapata Gil, le envió un oficio al Gobernador del Departamento del Quindío, mediante el cual, solicitó el pago del inmueble vendido.

DIEZ Y SÉIS: Como respuesta a dicha solicitud, la Doctora Luz Adriana Gómez Ocampo, directora del Departamento Administrativo Jurídico y de Contratación de la Gobernación del Quindío, le respondió el derecho de petición, negándole su pretensión y manifestándole que el contrato de compra-venta se debe resolver, porque el predio no cumple con lo estipulado, en el artículo 111 de la ley 99 de 1993, modificado por el artículo 106, de la ley 1151 de 2007, en consonancia con el artículo 4 del decreto 3576 de 2009.

DIEZ Y SIETE: En octubre 8 de 2010, el vendedor interpuso los recursos de reposición y en subsidio el de apelación, en contra del oficio R11234 del 17 de septiembre del 2010, suscrito por la Doctora Luz Adriana Gómez Ocampo. Mediante el cual, se le negó el pago de la compra-venta.
 DIEZ Y OCHO: Mediante oficio del 3 de diciembre del 2010, la mencionada funcionaria desató el recurso de reposición, confirmando su decisión inicial y remitiéndolo en alzada ante el Gobernador del Departamento.

DIEZ Y NUEVE: Mediante resolución número 000478 del 4 de abril de 2011, el Gobernador con fundamento en el concepto emitido por la Corporación Autónoma Regional del Quindío, denegó el recurso de apelación impetrado por el abogado Zapata Gil y confirmó en todas sus partes lo expresado en el oficio 10347 de diciembre 7 de 2010 por parte de la doctora, Luz Adriana Gómez Ocampo.

Tanto para la firma del contrato de compra-venta, como para la de la escritura pública, el Señor Gobernador del Departamento se apoyó de buena fe, en la gestión preparatoria y en los estudios de conveniencia suscritos por el Secretario de Desarrollo Económico Rural y Ambiental. Convencido que el funcionario, había cumplido con el lleno de todos los requisitos, pues así lo hacían parecer los soportes. Ignorando que no se contaba con el soporte técnico de la CORPORACIÓN AUTÓNOMA REGIONAL DEL QUINDÍO.

VEINTE: El señor Gobernador, al darse cuenta que el predio, por no surtir hídricamente ningún acueducto, no cumplía con el requisito exigido por la ley. Ordenó suspender el pago al abogado Zapata Gil, mediante el correspondiente acto administrativo, el que fue recurrido en su oportunidad.

RAZONES DE HECHO Y DE DERECHO

Dentro de las razones para no cancelar este valor, es que al hacerlo, el mandatario seccional podría incurrir en una conducta de carácter penal, por utilizar recursos del Estado, considerados de destinación especial, para pagar un predio, que no cumple con los requerimientos señalados en la ley.

El funcionario, bajo la invencible convicción de estar obrando ajustado a derecho, incurrió en un error que vició su consentimiento.

La existencia de este vicio del consentimiento, obliga a la Gobernación a procurar por mutuo acuerdo la resolución del contrato y de no poder hacerlo por esta vía, se vería avocada a procurar la nulidad del mismo ante la jurisdicción contenciosa.

Dicho razonamiento se apoya en lo preceptuado por el artículo 1508 del Código Civil Colombiano, cuando menciona los vicios de que puede adolecer el consentimiento, como lo son el error, la fuerza y el dolo.

“Art. 1508.- Los vicios de que puede adolecer el consentimiento, son error, fuerza y dolo.”

En la compra-venta mencionada, es claro que la voluntad del Gobernador se vio viciada, en principio, por un error, pues consideró estar comprando un bien cuya destinación era para la protección de una cuenta hidrográfica y término comprando uno que no cumple con dicho requerimiento.

Sobre este particular el artículo 1511 del Código Civil Colombiano, determina:

“Art. 1511.- El error de hecho vicia así mismo el consentimiento cuando la sustancia o calidad esencial del objeto sobre que versa el acto o contrato, es diversa de lo que se cree; como si por alguna de las partes se supone que el objeto es una barra de plata, y realmente es una masa de algún otro metal semejante.

El error acerca de otra cualquiera calidad de la cosa no vicia el consentimiento de los que contratan, sino cuando esa calidad es el principal motivo de una de ellas para contratar, y este motivo ha sido conocido de la otra parte”.

Resulta claro que la única y exclusiva razón por la que se compro el inmueble, fue por su ubicación como protector de una fuente hídrica que sirviera de alimento a un acueducto.

Condicionamiento que fue perfectamente conocido, por el abogado Zapata Gil, cuando justificó su ofrecimiento a la Gobernación, mediante el oficio del mes de mayo de 2009, en el que amparo su “oferta” en la normatividad tantas veces mencionada. Además conoció en todos los documentos, cuál era el origen de los recursos del negocio y cuál sería la destinación del predio que estaba vendiendo, inmueble que por demás, tenía que conocer a la perfección.

Además de lo anterior, también es claro el Código Civil en su Artículo 1266, en el que se preceptúa lo siguiente:

“Art. 1266: Para que el error invalide el consentimiento, deberá recaer sobre la sustancia de la cosa que fuere objeto del contrato, o sobre aquellas condiciones de la misma que principalmente hubiesen dado motivo a celebrarlo.

El error sobre la persona sólo invalidará el contrato cuando la consideración a ella hubiere sido la causa principal del mismo”.

En este evento, como se ha insistido, el error sobre la esencia del negocio, cometido por la Gobernación, tiene la capacidad suficiente para nulificar el contrato de compra-venta.

De acuerdo con lo anteriormente expuesto me permito solicitar:

PRETENSIONES

PRIMERO: Que se cite al profesional del derecho, Néstor Jairo Zapata Gil, residente en la calle 15 Norte N° 8-11 apto 302 Barrio la campiña de Armenia. Teléfono: 3104550710, con el fin de llevar a cabo la diligencia de Conciliación Pre- judicial, ordenada en el artículo 42-A, de la ley 270 de 1996, adicionado por el artículo 13 de la ley 1285 de 2009.

SEGUNDO: Que se exploren las posibles alternativas de arreglo, para resolver por mutuo consentimiento el contrato de compra-venta número 001 de 2009, suscrito por del señor Gobernador del Quindío, así como, la escritura pública número 2624 del 7 de diciembre de 2009 en la Notaria Segunda del Circulo de Calarcá. Tendientes a concretar una conciliación extrajudicial entre las partes, con base en los aspectos fácticos y jurídicos que implica la controversia de carácter contractual, para evitar de ésta forma, instaurar la correspondiente acción contractual, que señala para tal efecto, nuestro ordenamiento jurídico.

De no llevarse a cabo esta conciliación se procederá a iniciar una ACCIÓN CONTRACTUAL PARA PEDIR LA RESOLUCIÓN DEL CONTRATO”.

EL COMITÉ DE CONCILIACIÓN DE LA GOBERNACIÓN DEL QUINDIO CONSIDERA PERTINENTE, QUE SE SOLICITE LA CONCILIACIÓN RESPECTIVA DENTRO DEL ASUNTO SUB-EXAMINE ANTE LA PROCURADURIA ADMINISTRATIVA, ASÍ MISMO SI NO SE LLEGA A NINGUN ACUERDO, SEGUIR CON EL PROCEDIMIENTO ESTABLECIDO POR LA LEY PARA EL EFECTO, Y ASI LOGRAR QUE SE RESUELVA EL NEGOCIO CONTRACTUAL.

b- Solicitud de conciliación convocado RED DE UNIVERSIDADES PÚBLICAS DEL EJE CAFETERO, PARA EL DESARROLLO REGIONAL, “ALMA MATER”, convocante Departamento del Quindío:
Hechos:

· El día 11 de noviembre de 2009, se suscribe entre el Ministerio de Educación Nacional, el Departamento del Quindío y la Red de Universidades Públicas del Eje Cafetero para el Desarrollo Regional “ALMA MATER”, Convenio Interadministrativo No. 1253 de 2009 el cual establece: Objeto: Ejecutar los proyectos de infraestructura educativa en el Departamento del Quindío, el cual se encuentra enmarcado en la realización de la siguientes actividades: Fase 1: Los estudios y diseños serán entregados directamente a la Red ALMA MATER por parte del Ministerio, de acuerdo con lo establecido en el Anexo 1 que hace parte integral del presente convenio, para su revisión y aprobación…Fase 2: Realizar la construcción y dotación de los proyectos”…Valor: El valor estipulado para el presente convenio asciende hasta la suma de mil trescientos veintiséis millones de pesos ($1.326.000.000) mcte, de los cuales el Ministerio de Educación Nacional aporta $928.000.000,oo y el Departamento del Quindío $398.000.000,oo. Termino de Ejecución del Convenio será el comprendido entre la suscripción del acta de inicio y el 6 de agosto de 2010.

· Para la legalización del Convenio Interadministrativo ante la Compañía de Seguros del Estado S.A. se constituyeron las siguientes garantías: Garantía Única de Cumplimiento No. 21-44-101052044, Responsabilidad Civil Extracontractual derivada de cumplimiento No. 21-40-101013340, se cancelo a la Imprenta Nacional de Colombia la suma de $109.800 por concepto de publicación del Convenio Interadministrativo 1253 de 2009, se consigno la suma de $3.315.000 por concepto de Pago de Impuesto de Timbre…
Por parte del Departamento del Quindío se genero para efecto de legalizar el Convenio Interadministrativo No. 1253 de 2009: Certificado de Registro No. BPPID: 2009-63000-0008, con fecha de 28 de octubre de 2009 expedido por el Director del Departamento Administrativo de Planeación, Certificado de Disponibilidad Presupuestal No. 1939 expedido el 4 de noviembre de 2009, Registro Presupuestal de compromiso No. 3803 del 13 de noviembre de 2009, por valor de $398.000.000,oo expedido por el Director Financiero del Departamento del Quindío.

· El día 11 de diciembre de 2009 se suscribe acta de inicio entre el interventor externo designado por el Ministerio de Educación Nacional, ARQ SA, el Departamento del Quindío y la Red ALMA MATER, se realizo adición No. 1 con fecha de 5 de agosto de 2010, en la cual se prorroga el plazo de ejecución del Convenio hasta el 6 de octubre de 2010. Mediante Acta de Liquidación Parcial del 5 de agosto de 2010, el Ministerio de Educación Nacional, la Gobernación del Quindío y ARQ Consultoría en Calidad de interventor externo, liquidaron y recibieron parcialmente a satisfacción el objeto contractual, atendiendo el cambio de Titular de Ministerio.

· El día 25 de octubre en Comité final de seguimiento al Convenio, con la participación de la Gobernación del Quindío, el Interventor contratado por la entidad territorial, el Ministerio de Educación Nacional, la delegada de ARQ y la Red ALMA MATER, realizaron visitas a las obras objeto del Convenio, dejando en Acta que se evidencio la terminación de las obras y que las observaciones puntuales y compromisos frente a cada una de ellas, se encuentran en los informes de visita a los proyectos y que se adjuntan al acta, los cuales debían realizarse para la entrega a satisfacción para proceder al cierre y liquidación del Convenio.
· El 10 de diciembre de 2010 con oficio RAM-EXT-20910-3613, se envía informe final de reparaciones, igualmente se adjunta en el oficio de la Red la factura 1118 de fecha, por valor de $24.000.000 correspondiente al saldo del aporte a cargo de la Gobernación del Quindío.

· Así mismo la Interventoria Delegada de la Secretaria de Infraestructura de la Gobernación del Quindío certifica el cumplimiento a satisfacción de las obligaciones inicialmente contraídas en el Convenio Interadministrativo 1253 de 2009 y considera que es pertinente cancelar los $24.000.000 adeudados a la Red ALMA MATER, por parte de la Gobernación del Quindío.

· El día 28 de enero de 2011 y previa entrega de los informes por parte de la Red ALMA MATER a las entidades contratantes, se suscribe el acta de pago final del Convenio Interadministrativo No. 1253 de 2009, la cual se recibe a entera satisfacción por parte de la Interventoria de la Secretaria de Infraestructura del Departamento del Quindío designada y la Red ALMA MATER, en cuyo texto se manifiesta expresamente la obligación económica pendiente de pago a favor de la Red ALMA MATER y por parte del Departamento del Quindío.
· Terminada la vigencia de 2010 y ante el no pago del saldo a favor de la Red ALMA MATER por parte de la Gobernación del Quindío durante la misma vigencia, y por trámites administrativos internos de la Entidad Territorial, se solicito por la Interventoria el cambio de la factura 1118 inicialmente expedida, siendo reemplazada por la factura No. FP1 1201 de fecha 3 de junio de 2011 por el mismo valor, esto es $24.000.000, remitida con oficio RAM-EXT-2011-2242 de junio 7 de 2011.

· El valor cancelado a la Red ALMA MATER a la fecha por parte del Departamento del Quindío en cumplimiento del Convenio Interadministrativo 1253 de 2009, asciende a la suma de $374.000.000 por concepto del primer pago de dicho convenio, el saldo pendiente derivado de la ejecución del Convenio y a cargo de la Entidad Territorial es la suma de $24.000.000, representados en la factura No. FP1 1201 de junio 3 de 2011.
Una vez se constata lo anteriormente esgrimido por parte de los Miembros del Comité de Conciliación de la Gobernación del Quindío, se pudo establecer que efectivamente el Departamento adeuda a la Red ALMA MATER la suma de $24.000.000, por la ejecución del Convenio Interadministrativo 1253 de 2009.

Es de resaltar que lo adeudado no se pudo cancelar en la vigencia de 2010, por cuanto que, las obras entregadas les quedaban detalles y acabados de funcionamiento a lo cual el interventor externo no dio autorización para el pago referido, así las cosas como no quedaron en reserva los $24.000.000 adeudados a la Red, se hace imposible su cancelación en esta vigencia.

Por lo anterior es necesario realizar dicho pago a través de la Conciliación pre-judicial, ya que a la fecha las obras ya se concluyeron, se entregaron a satisfacción a la Administración Departamental, haciéndose imperativo cancelar lo adeudado.

Así las cosas el Comité de Conciliación de la Gobernación del Quindío, decide que es procedente conciliar frente al caso objeto de estudio y que se acuda a la instancia competente para el efecto.
c- Se estudia solicitud de conciliación radicada ante esta oficina por intermedio de la Abogada ANA LUCIA RAMIREZ OSORIO, apoderada de los señores RENE PRIMITIVO RIVERA RIOS, SAIRA VIVIANA MUÑOZ MALDONADO y RENE SANTIAGO RIVERA MUÑOZ, petición que se encuentra fundada en los siguientes hechos:

Rene Santiago Rivera Muñoz fue matriculado en el establecimiento educativo denominado Fundación para la Actualización de la Educación “FACE”, el cual tenía su domicilio en la ciudad de Armenia, el joven ingreso en octubre del año 2007 a cursar el grado octavo, allí termino su bachillerato en el mes de diciembre del año 2010.
Durante el tiempo en que el joven RENE SANTIAGO RIVERA MUÑOZ, curso su bachillerato todo estuvo normal, la fundación para la actualización FACE presentaba los informes académicos periódicamente, recibía la consignaciones por el pago de pensiones y cada año hacia la promoción de los estudiantes que habían cumplido como los requisitos para ello, esto sucedió hasta el año 2009 cuando la Fundación para la Actualización de la Educación FACE decidió trasladar su sede para un lugar cuya jurisdicción corresponde al Municipio de Salento, de este hecho no se dio explicación a los acudientes de los estudiantes, o por lo menos una razón que evidenciara que la Fundación para la Actualización de la Educación FASE, tenía algún inconveniente relacionado con su licencia de funcionamiento.

El joven RENE SANTIAGO RIVERA MUÑOZ termino sus estudios en el mes de diciembre de 2010, el 17 de diciembre del mismo año se realizo la ceremonia del grado, para ello se inscribió en la Universidad Tecnológica de Pereira en la facultad de ingeniería mecánica, pues el puntaje obtenido en las pruebas de estado fue bueno y le permitió postularse para dicha carrera.

Al momento de inscribirse en la Universidad el joven RENE SANTIAGO RIVERA MUÑOZ aun no tenia diploma ni acta de grado, pues todavía no se había graduado y así lo expresaron sus padrea al Vicerector Académico y presidente de Admisiones de la universidad, quien acepto su inscripción sin esos documentos y posteriormente fue matriculado sin los mismos, pero con la condición que serian aportados en un término prudencial, comprometiéndose a entregarlos, una vez la Fundación hiciera la entrega de ellos

En virtud a que los documentos ya mencionados son indispensables para la legalización de la matricula del joven RENE SANTIAGO RIVERA MUÑOZ en la universidad y en vista de que la institución no los entregaba mis poderdantes acudieron a la Secretaria de Educación del Departamento, a través de derecho de petición, el cual les respondieron a través de oficio No. EE4491 del 07 de abril de 2.011, indicándoles que la denominada Institución Educativa Fundación FASE, no tenía ninguna autorización para prestar servicios educativos en la jurisdicción del Departamento del Quindío.

Si bien el artículo 68 de la constitución política faculta a los particulares para fundar Establecimientos Educativos, considero que la puesta en funcionamiento de los mismos depende de las autoridades competentes, una vez estos llenen los requisitos legales los cuales deben ser aprobados por dichas autoridades, de no ser así, la institución educativa no puede ofrecer ningún servicio y la autoridad debe hacerlo saber a la comunidad por algún medio. No se entiende entonces, porque razón la fundación para la actualización de la educación FACE prestaba esta clase de servicios.

En virtud a que el primer semestre académico del presente año estaba por terminar y el joven RENE SANTIAGO RIVERA MUÑOZ estaba como asistente en la Universidad Tecnológica de Pereira, debido a que la Fundación no hizo entrega del acta de grado que a él le correspondía, siendo este documento absolutamente indispensable para legalizar su matrícula, la familia procedió a instaurar una acción de tutela, la cual fue fallada a su favor, es decir, tutelando su derecho a la educación el cual estaba siendo vulnerado. En este caso, el juez para solucionar el asunto ordeno al ICFES, realizar un examen de validación del bachillerato al joven estudiante.

La acción de tutela fue impugnada tanto por la familia RIVERA MUÑOZ, como para el ICFES, para quienes no fue favorable la sentencia, pues en el caso de la familia RIVERA MUÑOZ, estos consideraron que no era justo poner al joven estudiante a validar el bachillerato puesto que él ya había cursado sus seis años de educación media y tenía derecho a graduarse como cualquier estudiante por haber cumplido con los requisitos para ello, por tanto, el hecho de una validación lo hacía sentir como si hubiera perdidos sus seis años de estudio; por parte el ICFES la acción de tutela fue impugnada porque la entidad considero que no era responsable del hecho.

Una vez la familia RIVERA MUÑOZ comenzó a buscar soluciones legales al problema que se les presentaba, la Secretaria de Educación del Departamento del Quindío, a pesar de haber manifestado que la fundación FACE no tenía licencia para funcionar y que lo único que había era la intención del señor ANDRES QUIJANO, propietario del establecimiento educativo, de legalizarlo pero que no había cumplido con los requisitos legales, presento a mis representados una alternativa para obtener el acta de grado, fue así como autorizo a un colegio del Municipio de Calarcá para que realizara un procedimiento para que el estudiante validara su bachillerato.
Así las cosas, el joven RENE SANTIAGO RIVERA MUÑOZ tuvo que ser matriculado en el Establecimiento Educativo de Calarcá, posteriormente prepararse para presentar exámenes en todas las aéreas, obviamente estos tenían que ser aprobados par que la Institución Educativa pudiera otorgar el acta de grado.

La Acción de Tutela fue fallada en Segunda Instancia, en este caso el Juez de Segunda Instancia confirmo la Sentencia de Primera Instancia, declaro que el ICFES no había vulnerado derecho alguno al estudiante, de igual manera el despacho considero que la responsable de los hechos había sido la fundación FACE, pero sin emitir ninguna obligación para la misma, en consecuencia no hubo responsables, pero en cambio el estudiante si tuvo que someterse a validar su ciclo de educación media como cualquier persona que no tiene o ha tenido la posibilidad de recibir esta clase de educación, así mismo los padres de RENE SANTIAGO, tuvieron que responder por los gastos que el procedimiento ocasiono y soportar la angustia de pensar que su hijo podría perder su primer semestre de estudios universitarios, por falta del acta de grado que la fundación FACE nunca expidió.

Mis poderdantes desconocen los motivos por los cuales la Secretaria de Educación del Departamento del Quindío, sirvió de intermediaria para que el joven RENE SANTIAGO se graduara como bachiller, si al parecer la responsable de no tener licencia para funcionar era la misma fundación FACE, por no cumplir los requisitos legales para obtener la licencia respectiva, de igual manera para que en tiempo record la misma entidad gubernamental otorgara la licencia de funcionamiento a la citada fundación, si hasta la fecha 7 de abril de 2.011, esta no había cumplido con el lleno de requisitos legales, según lo manifestado por la directora de calidad de la SED Quindío.

Los hechos anteriormente descritos no fueron responsabilidad ni del estudiante ni de sus padres, considero que la secretaria de Educación Municipal y Departamental, no pueden permitir que instituciones educativas como FACE se abran al publico sin haber legalizado la prestación de los servicios que ofrecen, pues no puede ser de conocimiento de los ciudadanos cuales colegios tiene o no dicha licencia, por esta razón, es que creo que estas entidades gubernamentales son responsables de los daños ocasionados a mis representados.

De llegarse a un acuerdo entre las partes las administraciones departamentales y municipal se estarían evitando un proceso contencioso administrativo de reparación directa, ocasionado por omisión de la entidad responsable de entregar licencias para prestar servicios educativos.

La Secretaria de Educación Departamental hace las siguientes consideraciones:

1- La prestación del Servicio Público Educativo se caracteriza por la participación de la comunidad, la ejecución de un proyecto educativo flexible y autónomo, en ejercicio de una gobernabilidad colegiada, la prevalencia pedagógico del saber-hacer- en contexto, todo ello consignado en las nuevas leyes de la educación que hicieron concurrir la acción estatal con la acción privada y que articularon dichas normas con otras complementarias y contiguas, para conformar un gran sistema normativo regulador, que no es sobre regulador ni proteccionista, y por ello siempre adaptable, para que no solo permita sino que exija la presencia del particular, como sociedad civil y como empresa comprometida en su prestación y oferente habilitada para la misma.

2- La educación se entiende como un derecho fundamental y un servicio público, tal y como la Corte Constitucional sostiene que “…el Constituyente de 1991 otorgo a la educación una doble connotación jurídica, en reconocimiento expreso a su importancia como herramienta en la promoción individual del ser humano y el desarrollo colectivo de la sociedad, responsabilidades estas que constituyen fines esenciales de nuestro Estado Social de Derecho…” (Sentencia T-1101 de 2000. Corte Constitucional)

3- La Corte Constitucional en innumerables argumentos indica que la educación es un servicio único, integral y de interés general, conceptualizando como finalidad social del Estado, reconociendo por la jurisprudencia olombiana como derecho fundamental. En Sentencia T-429 de 1992 la Corte Constitucional conceptúa que “Tanto por la naturaleza y función del proceso educativo como porque reúne a plenitud los requisitos y criterios de esa categoría constitucional abierta que es hoy el derecho fundamental, esta Corte ha reconocido que la educación es uno de tales derechos que realiza el valor y principio material de la igualdad, consignado en el preámbulo y en los artículos 5º. Y 13 de la Carta …”.

4- La Corte al reconocer el carácter de derecho fundamental a la Educación, lo establece como el medio idóneo para acceder en forma permanente al conocimiento y alcanzar el desarrollo y perfeccionamiento del ser humano y que en la medida en que la persona tenga igualdad de posibilidades educativas, tendrá igualdad de oportunidades en la vida para efectos de su realización como persona. La Constitución Política Nacional adopto medidas fundamentales correlativas para que la educación sea un servicio público y un derecho fundamental.

5- Por lo anterior y a fin de esclarecer lo pertinente esta Secretaria de Educación Departamental en ningún momento ha vulnerado este Derecho Fundamental, por cuanto jamás se le ha negado la prestación del Servicio de Educación Oficial, a RENE SANTIAGO RIVERA MUÑOZ. Pero igual de importante se hace preciso indicar que RENE SANTIAGO RIVERA MUÑOZ, termino sus estudios en el Colegio FUNDACION PARA LA ACTUALIZACION DE LA EDUCACION FACE – Armenia, tal y como se constata en el certificado que se anexo a la Acción de Tutela y que reposa en su despacho en el cual se indica que el estudiante mencionado, curso y aprobó en esa institución durante el año 2010, lo coherente al grado UNDECIMO de Educación Básica Secundaria.

6- La misma Constitución Política Nacional autorizo a los particulares para la prestación del servicio público educativo, como lo determino el artículo 365 “Los servicios públicos estarán sometidos al régimen jurídico que fije la ley, podrá ser prestado por el Estado, directa o indirectamente, por comunidades organizadas, por particulares, en todo caso, el Estado mantendrá la regulación, el control y la vigilancia de dichos servicios”. El Articulo 68 de la Carta Política de Colombia da la facultad a los particulares para fundar instituciones para la prestación del servicio público educativo, dejando a la ley el establecimiento de las condiciones para su creación y gestión.

7- El Decreto 3433 de Septiembre 12 de 2008, “Por medio del cual se reglamento la expedición de licencias de funcionamiento para establecimientos educativos promovidos por particulares para prestar el servicio público educativo en los niveles de preescolar, básica y media”, aplica a los particulares que promuevan la fundación y puesta en funcionamiento de establecimientos educativos para prestar el servicio público de educación formal, en los niveles de preescolar, básica y media.

Estableciéndose que las licencias de funcionamiento, se otorgan mediante un acto administrativo motivado en el cual se hace el reconocimiento oficial por medio del cual la Secretaría de Educación Departamental faculta la apertura y operación del establecimiento educativo privado dentro de la jurisdicción,
previa presentación y aprobación de la propuesta de Proyecto Educativo Institucional (PEI), el concepto de uso del suelo, el concepto sanitario o acta de visita, la licencia de construcción y el permiso de ocupación o acto de reconocimiento.
Para obtener la licencia de funcionamiento, el peticionario deberá presentar a la Secretaría de Educación Departamental, con no menos de seis meses de antelación a la fecha de iniciación de labores, una solicitud acompañada de la propuesta de Proyecto Educativo Institucional (PEI) y del concepto de uso del suelo de los inmuebles de la planta física propuesta, expedido por la autoridad competente en el municipio o distrito. La licencia de funcionamiento que expide la Secretaría de Educación Departamental, da lugar a la prestación del servicio educativo y la atribución de los derechos y deberes, y de esto se desprende que es clara la norma que se entenderá autorizado a prestar el servicio educativo con la licencia de funcionamiento expedida en la modalidad condicional o definitiva.

Para el caso que nos ocupa no se encuentra licencia de funcionamiento actualmente a nombre de la FUNDACION PARA LA ACTUALIZACION DE LA EDUCACION “FACE”, lo que existe es una solicitud en trámite, por cuanto se presento la propuesta del PEI, para la correspondiente aprobación. Los establecimientos educativos que carezcan de licencias de funcionamiento vigente no podrán prestar el servicio educativo.

8- A fin de informar a la comunidad en general sobre la existencia y el estado regular en que se encuentre una Institución Educativa oficial o no oficial, existe la pagina del Ministerio de Educación Nacional MEN, accediendo fácilmente por la pagina en internet www.mineducacion.gov.co, en su página principal se puede encontrar un lick en RECOMENDADOS

· Educación Privada

En la cual podrá encontrar el visitante virtual información relativa a la prestación del servicio educativo por particulares, tales como normatividad vigente, datos estadísticos, herramientas de gestión de calidad y documentos orientadores de la política educativa.

Además puede consultar información de establecimientos en Buscando Colegio, datos sobre la matrícula en Estadísticas Sectoriales y recibir respuesta a sus inquietudes a través de Atención al Ciudadano.

A fin de evidenciar lo pertinente se puede encontrar:

	Código
	Nombre
	Dirección
	Teléfono
	Departamento
	Municipio
	Estado
	Secretaría
	No. Sedes

	363001003593
	FACE
	CLL 4N NO 13-06
	7461963
	QUINDIO
	ARMENIA
	ANTIGUO-ACTIVO
	ARMENIA(152)
	1

	
	
	

	
	
	
	
	

	

Esta información es pública, de fácil acceso y cualquier persona puede consultarla verificar la existencia y el estado de la Institución.

Pretende el Convocante:

· PERJUICIOS MATERIALES:
DAÑO EMERGENTE

LUCRO CESANTE

· PERJUICIOS MORALES

Los cuales no son operables para el efecto de la presente solicitud por cuanto esta Secretaria de Educación en ningún instante le vulnero al mencionado RENE SANTIAGO RIVERA MUÑOZ, derecho fundamental alguno, por cuanto como se indica, en lo relacionado al pago de indemnizaciones cuando se causa un daño o perjuicios, hay que considerar dos conceptos muy diferentes como lo es el lucro cesante y el daño emergente, y no siempre corresponde indemnización por los dos conceptos, lo que dependerá de cada situación en particular.

Por ello se hace pertinente establecer que; El Lucro cesante, hace referencia al lucro, al dinero, a la ganancia, a la renta que una persona deja de percibir como consecuencia del perjuicio o daño que se le ha causado. Si una persona no hubiera sufrido de un daño o perjuicio, se hubiera seguido lucrando sin problemas, lucro que se pierde, que cesa por culpa del daño o del perjuicio, y por supuesto que el responsable será quien causó el daño y el perjuicio, y en algunos casos tendrá que indemnizar a la víctima del daño o perjuicio, para el caso especifico esta Secretaria no causo en momento alguno daño tal que ocasionara que el peticionario dejara de percibir renta alguna.

Daño emergente, corresponde al valor o precio de un bien o cosa que ha sufrido daño o perjuicio. Cuando el bien o la propiedad de una persona ha sido dañada o destruida por otra, estamos ante un daño emergente, y la indemnización en este caso será igual al precio del bien afectado o destruido.
Tramite seguido por la Secretaria de Educación Departamental frente a la Institución Educativa FACE:

· La fundación FACE cancelo su licencia de funcionamiento en el año 2009 en el Municipio de Armenia.

· El 2 de Diciembre del 2009 envió FACE una carta a la Doctora María Victoria Giraldo Londoño Secretaria de Educación Departamental de la época solicitando información sobre los requisitos necesarios para el traslado de la Institución Educativa a otro ente territorial.

· El 2 de febrero de 2010 la Secretaria de Educación Departamental da respuesta a la solicitud antes mencionada dándole las indicaciones de acuerdo al Decreto 3433 y mencionándole a la Fundación los requisitos que por ley deben cumplir, como es presentar un Programa Educativo Institucional, ya que por ser una institución nueva no se tendrá en cuenta ningún acto administrativo de autorización de licencia de funcionamiento emitida por otro municipio certificado por el MEN.
· La Secretaria de Educación Departamental no reconocerá ningún proceso adelantado sin el pleno lleno de los requisitos en la normatividad vigente (Decreto 3433).

· El 7 de septiembre de 2010 FACE solicita una licencia provisional de funcionamiento a la Secretaria de Educación Departamental.

· El 22 de septiembre de 2010 la Secretaria de Educación Departamental, comisiona a los supervisores Carlos Andrade, Nelson Arbeláez y Jaime Jaramillo con el fin de verificar la solicitud de la licencia de funcionamiento provisional.

· El 4 de noviembre de 2010 FACE presenta el Programa Educativo Institucional para su respectivo estudio ante la Secretaria de Educación Departamental.

· El 3 de diciembre de 2010 la Secretaria de Educación Departamental le da respuesta a FACE diciéndole que debe ajustar el Programa Educativo Institucional a la ley y a la norma vigente por no estar cumpliendo en su totalidad con los requisitos mínimo.
· Y la Secretaria de Educación Departamental le manifiesta nuevamente que no reconocerá ningún proceso de matricula adelantado sin el pleno lleno de los requisitos.

· El 22 de febrero de 2011 El Secretario de Educación Departamental emite un oficio en el cual solicita al Alcalde del Municipio de Salento clausurar el Establecimiento FACE.

· El 28 de febrero de 2011 FACE presenta la información requerida por la Secretaria de Educación Departamental en oficio del 3 de Diciembre de 2010.

· El 24 de marzo de 2011 la Secretaria de Educación Departamental comisiona inspección y vigilancia para ir a la fundación FACE para solicitar documentación legal, dando como resultado que FACE no tiene una licencia de funcionamiento. Inspección y vigilancia se desplazo hasta la Alcaldía del Municipio de Salento para solicitar información acerca del oficio de la Secretaria de Educación Departamental solicitando el cierre del establecimiento FACE.
· En reunión con la Secretaria de Educación Municipal y el Alcalde encargado informan que nunca llego el oficio de cierre a esta entidad.
· El día marzo 31 de 2011 se radica ante la Secretaria de Educación Departamental un derecho de petición por parte de René Rivera ex alumno de FACE. Donde solicita se le informe la situación actual de ese colegio ante los padre de familia, estudiantes y profesores.
· El 18 de abril de 2011 se radica ante la Secretaria de Educación Departamental un derecho de petición por parte de René Rivera ex alumno de la Institución Educativa FACE, donde solicita si la misma tiene aprobación y reconocimiento por parte de la Secretaria de Educación de Armenia.

· El 3 de mayo de 2011 la Secretaria de Educación Departamental solicita el cierre de la Institución tantas veces mencionada mediante la Resolución 0146 de 2011 a la Alcaldía del Municipio de Salento y se le niega la solicitud de licencia, por no cumplir con los requisitos mínimos del Decreto 3433.

· El 13 de mayo de 2011 FACE hace entrega a la Secretaria de Educación Departamental del Programa Educativo Institucional con la modificación solicitadas por la Secretaria.
· El 17 de mayo de 2011 FACE presenta recurso de Reposición y en subsidio el de Apelación para la solicitud de la Licencia de Funcionamiento de la Institución Educativa FACE.

Por lo antes expuesto no es procedente acceder a lo pretendido por los convocantes, ya que la Secretaria de Educación Departamental actuó dentro de los parámetros establecidos en el Decreto 3433 de 2008, dicha responsabilidad la de otorgar el título de bachiller le compete única y exclusivamente a la Institución Educativa en donde el alumno RENE SANTIAGO RIVERA MUÑOZ curso y aprobó sus estudios, por ello no es la Gobernación del Quindío la encargada de ello y no debe entrar a responder dentro de esta solicitud de conciliación.
d- Se solicita corregir el Acta 025 de noviembre 10 de 2010, donde se aprueba el reconocimiento y pago de la Prima de Servicios a funcionarios de la Secretaria de Educación Departamental, por cuanto hay un error en la liquidación de la señora MARTHA LIGIA RESTREPO AGUIRRE, siendo la liquidación correcta la siguiente:

	CEDULA
	NOMBRE
	PRIMA DE SERVICIO 2010
	PRIMA DE SERVICIO 2009
	PRIMA DE SERVICIO 2008
	SUB TOTAL
	½ VACACIONES

NAVIDAD
	TOTAL

	41907293
	MARTHA LIGIA RESTREPO AGUIRRE
	$1.189.202
	$1.166.046
	$1.083.198
	$3.438.446
	$573.074
	$4.011.520

El Comité de Conciliación aprueba la anterior corrección.
3- Proposiciones: El Doctor Julián Mauricio Jara Morales Secretario de Servicios Administrativo (e), propone que se trate de nuevo lo concerniente a lo solicitado por la Doctora María Eugenia Nieto Giraldo frente a los Contratos de Prestación de Servicios, suscritos con el Departamento del Quindío, donde manifiesta la ex contratista que el Departamento le adeuda por cobros realizados por ella aproximadamente unos $20.000.000 de pesos.

El Comité considera que si efectivamente se le adeuda suma alguna se debe cancelar, pero se deben traer las herramientas al Comité donde figure exactamente lo adeudado a la fecha para poder realizar una conciliación ante la instancia respectiva, y que la Administración no cause un detrimento en el patrimonio del particular, teniendo la certeza que efectivamente adeuda suma alguna.

Se recomienda al interventor de la época que manifieste por escrito cuanto se adeuda y porque actividades del contrato y frente a qué recaudos realizados por la contratista, como la Interventoria esta encabeza del Doctor Julián Mauricio Jara Morales Director de Talento Humano es de esta dependencia donde debe venir la solicitud de la conciliación y los montos adeudados.
Se agota el orden del día y se firma,

JOSE J. DOMINGUEZ GIRALDO
Jefe Oficina Privada

Presidente del Comité de Conciliación

YUDI FRANCES RAMÍREZ GIRALDO

Secretaria Técnica Comité de Conciliación

Reviso: Dra. Luz Adriana Gómez Ocampo
Elaboro: Dra. Yudi Francés Ramírez Giraldo[image: image1]
