	[image: image1.png]ConTtrAlORIA
Municipal de Neiva

	FORMATO

	
	ACTA PROCESO CONTRACTUAL

	
	

	
	

ACTA DE __________
(Indique si es de Inicio, Suspensión, Reinicio, Terminación o Liquidación)

CONTRATO
Nº _____ DE: (señale la clase de contrato, por ejemplo Servicios profesionales, compraventa, suministros, servicios, mantenimiento, etc.)

CONTRATISTA:

DOCUMENTO DE IDENTIDAD:

OBJETO:

__

PLAZO EJECUCION:

VALOR:

FECHA DE INICIO:

FECHA DE (agregar las fechas que se presenten como las de suspensión, reinicio, terminación o liquidación)

VALORES PAGADOS (esta información deberá ir en el acta de liquidación, elimínela del formato cuando no se requiera):
En Neiva Huila, a los DIA-MES-AÑO se reunieron en las instalaciones de la Contraloría Municipal de Neiva, (señalar las personas que intervienen) para suscribir la presente Acta de (inicio, suspensión, reinicio, terminación o liquidación, según sea el caso), aclarando que (señale el objeto contractual y las obligaciones que contiene el contrato, indicando su cumplimiento o no, recuerde redactar en pasado cuando sea el acta de terminación o liquidación):

No siendo otro el objeto de la presente, se firma por los que en ella intervienen:

Supervisor o interventor

Contratista

(Escriba nombres y apellidos)

(Escriba nombres y apellidos)

Cargo:
OBSERVACION:

SOLO PARA ELABORAR ACTAS DE LIQUIDACION SE DEBE TERNER EN CUENTA ESTA GUIA DE LO CONTRARIO DEBE SER ELIMINADA.

ACTA DE LIQUIDACION
CONTRATO
DE COMPRAVENTA No. XX DE 20XX PARA LA …………………
En _________ siendo los ______________ () días del mes de ___________ de ___________ se reunieron las siguientes personas con el fin de surtir el proceso de liquidación Bilateral del Contrato así:

	A. Ordenador del Gasto:

	Nombres y Apellidos:
	

	Cédula de Ciudadanía y lugar de expedición:
	

	Cargo:
	

	B. Interventor/Supervisor:

	Nombres y Apellidos:
	

	Cédula de Ciudadanía y lugar de expedición:
	

	Cargo:
	

	C. Contratista

	Nombres y Apellidos del contratista o nombre de la empresa:
	

	Cédula de Ciudadanía y lugar de expedición o NIT:
	

	Nombre del Representante Legal (Si aplica)
	

	Cédula del Representante Legal (Si aplica)
	

	Para terminar y liquidar el contrato, cuyas condiciones se señalan a continuación:

	1. DESCRIPCION GENERAL DEL ACTA: (Marque con una “X” el que corresponda)

	
	Mutuo Acuerdo

	
	Mutuo Acuerdo Anticipado

	2. DESCRIPCION GENERAL DEL CONTRATO: (Marque con una “X” el que corresponda)

	
	Contrato de Prestación de Servicios
	
	Contrato de Compra Venta

	
	Contrato de Suministro
	
	Otro, cual?:

	
	Contrato de Arrendamiento
	
	

	2.1 Número y Fecha del Contrato:

	No.:
	
	Fecha:
	

	2.2 Objeto del contrato: (Digite la información en el recuadro)

	

	2.3 Obligaciones Contractuales:

	Acta de Inicio
	
	De Recibo a satisfacción/ o terminación
	

	3. INFORMACION PRESUPUESTAL:

	3.1 Certificado de Disponibilidad Presupuestal – CDP:(Si hay más de una adición inserte las filas)

	Objeto
	Número
	F. de Expedición (dd/mm/aaaa)
	Valor

	Contrato Inicial
	
	
	$

	Adición (si las hubo)
	
	
	$

	3.2 Certificado de Registro Presupuestal – CRP :(Si hay más de una adición inserte las filas)

	Objeto
	Número
	F. de Expedición (dd/mm/aaaa)
	Valor

	Contrato Inicial
	
	
	

	Adición (si las hubo)
	
	
	$

	4. MODIFICACIONES Y ACLARACIONES CONTRACTUALES: (Diligencie si aplica)

(Si hay más de una modificación inserte las filas)

	No. de Modificación
	Fecha
	Tipo de Modificación

	Detalle Modificación

	
	
	
	

	5. ESTADO FINANCIERO: (Tenga en cuenta la relación de pagos que entrega la Tesorería de la CMN)

	5.1 Valor Inicial de Contrato:
	

	5.2 Valor de las adiciones: (si las hubo)
	

	5.3 Valor total con o sin adiciones: (sumar puntos 5.1 + 5.2)
	

	5.4 Valor de Anticipo: (si hubo)
	

	5.5 Valor del Pago Anticipado: (si hubo)
	

	5.6 Valor pagado al contratista según Tesorería
	

	5.7 Valor total obra, bien o servicio contractual ejecutado
:
	

	5.8 Saldo a favor de la Contraloría Municipal de Neiva
	

	5.9 Saldo a favor del contratista
:
	

	6. ESTADO JURIDICO: (Diligencie si aplica)

	Novedad
	No. Resolución
	Fecha (dd/mm/aaaa)
	Observaciones

	Multas
	
	
	

	Caducidad
	
	
	

	7. OBSERVACIONES: (Diligencie si aplica)

	Observaciones

	

	8. CAUSA DE TERMINACIÓN: (Marque con una “X” el que corresponda)

	X
	Cumplimiento del objeto Contractual en el Plazo Pactado

	
	Por renuncia del contratista

	
	Otra, especifique cual:

	Con la suscripción de la presente acta, quedan extinguidas todas las obligaciones surgidas entre La Contraloría Municipal de Neiva y el Contratista por concepto de ___________________________
Para constancia de lo anterior se firma la presente acta en Neiva, a los ___________() días del mes de ____________de _________, se suscribe por los que en ella intervinieron.

____________________________ __________________________

 CONTRATISTA INTERVENTOR

Vo. Bo. ORDENADOR DEL GASTO

Por favor imprimir en ambas caras en tamaño Folio
Nombre y Apellido

Cargo

Firma

Fecha

Proyectado por:

Revisado por:

Aprobado por:

La arriba firmante de acuerdo al rol funcional, ha suministrado información y revisado el documento; que se encuentra ajustado a las normas y disposiciones legales vigentes y, por lo tanto, bajo su responsabilidad lo presento para firma.

� Cuando ambas partes están de acuerdo en Terminar y Liquidar el contrato, una vez finalizado el plazo de ejecución y cumplido el objeto contractual.

� Cuando ambas partes están de acuerdo en Terminar y Liquidar el contrato, SIN que haya finalizado el plazo de ejecución o cumplido el objeto contractual, las causales de terminación anticipada están contempladas en la minuta del contrato.

� Otrosí, prórroga, adición y/o cesión

� Si es otrosí, especifique la modificación o aclaración hecha al contrato, por ejemplo: Modificación a la forma de pago, inclusión de parágrafo de viáticos, etc. Si es prórroga, indique el tiempo que se prorrogó. Si es adición, indique el valor de la adición. Si es cesión, indique los datos del cesionario y fecha a partir de la cual se cedió el contrato.

� Es lo ejecutado o realizado por parte del contratista hasta la fecha, en pesos ($).

� Si en el momento de suscribir el Acta de Terminación y Liquidación, hay pagos pendientes a favor del contratista.

Control Fiscal al Servicio de Todos y del Medio Ambiente
GR-F-42/V11/24-10-2022

[image: image1.png]