

CONSEJO DE ESTADO
SALA DE LO CONTENCIOSO ADMINISTRATIVO
SECCIÓN TERCERA
SUBSECCIÓN B

Consejera Ponente: STELLA CONTO DIAZ DEL CASTILLO

Bogotá D.C., veintiocho (28) de mayo de dos mil quince (2015)

Radicación: 19980281701 (28508) y 200102664 01 (28680)

Actor: SOCIEDAD INGENIERA CIVIL VIAS Y ALCANTARILLADOS -
INCIVIAL S.A.

Demandado: DISTRITO CAPITAL Y OTROS

Naturaleza: Acción contractual

Resuelve la Sala el recurso de apelación interpuesto por las partes en contra de las sentencias proferidas el 13 de mayo de 2004, adicionada el 15 de julio siguiente y la proferida el 8 de julio del mismo año, por el Tribunal Administrativo de Cundinamarca- Sección Tercera- Sala de Descongestión y Subsección "B", respectivamente. Recursos que serán resueltos en esta oportunidad, en cuanto los procesos fueron acumulados oficiosamente el 2 de octubre de 2014. En ese orden se adoptaron las siguientes decisiones:

En el proceso n.º 19980281701 (28508) se resolvió:

PRIMERO: Declárese la Nulidad de la Resolución No. 3128 de 15 de septiembre de 1997, por medio de la cual se declara el incumplimiento al plazo del contrato No. 1-541/96 y se dispone el cobro de la cláusula penal pecuniaria, proferida por el Secretario de obras Públicas del Distrito Capital de Santafé de Bogotá, por lo expuesto en la parte considerativa de la presente providencia.

SEGUNDO: Declárese la Nulidad de la Resolución No. 0261 de mayo 14 de 1998, en la cual se resuelve el recurso de reposición, en contra de la anterior resolución, por lo expuesto en la parte considerativa de la presente providencia.

TERCERO: Como consecuencia, de la nulidad de las Resoluciones anteriormente reseñadas, declárese que la parte actora no está obligada a pagar suma alguna por concepto de la sanción pecuniaria en ellas impuesta.

Niéganse las demás suplicas de la demanda.

En sentencia complementaria de 15 de julio de 2004 se dispuso –folio 253 del cuaderno principal-:

PRIMERO: Adicionase al artículo TERCERO, de la parte resolutive de la sentencia de fecha 13 de mayo de 2004 (...), con el siguiente inciso.

Así mismo, como consecuencia de al (sic) nulidad de las Resoluciones No. 3128 del 15 de septiembre de 1.997 y No. 0261 del 14 de mayo de 1998, la Compañía de Seguros LATINOAMERICANA DE SEGUROS S.A., hoy LIBERTY DE SEGUROS S.A., no está obligada a cumplir lo ordenado en la parte final del artículo CUARTO de las citadas Resoluciones.

Y en la sentencia proferida dentro del proceso n.º 2001-02664 01 (28680) se declaró probada la excepción de pleito pendiente y se negaron las súplicas de la demanda.

I. ANTECEDENTES

En lo que tiene que ver con el proceso n.º 19980281701 (28508), el 8 de septiembre de 1998, la sociedad INGENIERIA CIVIL VÍAS Y ALCANTARILLADOS “INCIVIAL S.A.”¹, por conducto de apoderado judicial, solicitó declarar i) la nulidad de la resolución n.º 3128 de 15 de septiembre de 1997, proferida por el Secretario de Obras Públicas del Distrito Capital en cuanto declaró el incumplimiento de un contrato y dispuso el cobro de la cláusula penal pecuniaria y ii) responsable a la demandada del incumplimiento contractual endilgado a la contratista. En consecuencia, que se condene al pago de los perjuicios causados a la actora -folio 4 del cuaderno principal-.

1.1. LA DEMANDA

¹ Obra el certificado de existencia y representación expedido por la Cámara de Comercio de Bogotá visible a folio 1 del cuaderno principal-.

Conforme al texto de la demanda, se pretenden las siguientes declaraciones y condenas:

PRIMERA.- Que es nula la Resolución 3128 de septiembre 15 de 1997, expedida por el SECRETARIO DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTA FE DE BOGOTÁ, “POR MEDIO DE LA CUAL SE DECLARA EL INCUMPLIMIENTO AL PLAZO DE UN CONTRATO Y SE DISPONE EL COBRO DE LA CLÁUSULA PENAL PECUNIARIA”: Por la suma de SESENTA Y CINCO MILLONES CIENTO CUARENTA Y SEIS MIL NOVECIENTOS OCHENTA Y TRES PESOS m/cte, (\$65’146.983,00), y por la suma de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS M/CTE. (78’490.341,00).

SEGUNDA.- Que es Nula la Resolución 0261 de mayo 14 de 1998, expedida por LA SECRETARIA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTAFE DE BOGOTÁ. “POR MEDIO DE LA CUAL SE RESUELVE UN RECURSO DE REPOSICIÓN”, interpuesto a la Resolución 3128 de septiembre 15 de 1997, de la misma entidad a que se alude. Modificando el contenido de los artículos: Primero, por cuanto “no es aplicable” y segundo, fijando su valor en la cantidad de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS M/CTE. (78’490.341,00).

TERCERA.- Que se declare que la SECRETARIA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTAFE DE BOGOTÁ, es responsable por el incumplimiento del contrato administrativo de obra pública No. 1541 celebrado con la firma R Y L LTDA., el 25 de noviembre de 1996, y cedido el día 19 de diciembre de 1996 a la sociedad INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A.”, para la recuperación y mantenimiento de las siguientes vías: AV. BOSA CLL. 12 de CRA 86 a AUTOP SUR, CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI, CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 CRQ (sic) 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA , contrato este que le fue cedido a la firma INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A.”, previa aceptación de la Secretaria de obras Públicas Santafé de Bogotá D.C.

CUARTA.- Que en consecuencia se condene a la SECRETARIA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTAFE DE BOGOTÁ, a pagar a favor de la firma INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A.”, el valor de todas la sumas de dinero por perjuicios de todo orden y que sin limitación resulten probados dentro del presente proceso. De manera especial y sin limitar el monto, la naturaleza ni la clase de perjuicios en las pretensiones se deberán reconocer, entre otros, los siguientes:

a). El valor total de las sumas de dinero insolutas por concepto del contrato que hasta la fecha no han sido canceladas;

b). El valor total de la utilidad a que tenía derecho la demandante se si (sic) hubiera ejecutado el contrato a cabalidad, por el valor inicialmente contratado;

c). El valor de los mayores costos que por financiación, costos directos e indirectos y demás en que incurrió la contratista para la ejecución de las obras;

d). Los intereses comerciales moratorios de las sumas dejadas de cancelar por la SECRETARIA a la contratista por concepto de obras, cuentas, mayores costos y las demás probadas;

e). En subsidio de lo anterior, en la hipótesis de que no procedan los intereses comerciales moratorios, solicito que las sumas debidas sean indicadas o actualizadas en su capacidad adquisitiva según el índice de inflación y del valor histórico actualizado, se liquiden el doble de los intereses legales a la fecha de la sentencia de segunda instancia, como lo ordena el artículo 4º de la Ley 80 de 1993;

f). Se reconozca y pague el monto de la desvalorización del activo de la empresa demandante representado en su Good Will o buen nombre comercial causado por la declaratoria del incumplimiento del contrato;

g). Que se reconozcan y paguen las sumas de dinero por perjuicios de todo orden por la mala imagen comercial en relación con los sectores publico y privado;

h). Para la repación (sic) integral de los perjuicios causados, que se reconozca y pague a favor de la demandante el valor o costo total de la inversión que tendría o tendrá que hacer para recuperar sus mercados y su contratación a los niveles que tenía cuando se declaró el incumplimiento, teniendo en cuenta su capacidad comercial, operativa, económica, administrativa y de contratación, como resultado de un trabajo en el ramo de la Ingeniería por más de 26 años.

QUINTA.- *En subsidio y para el caso que no fuere posible establecer la cuantía de cualquiera de los perjuicios se ordene en concreto respecto de las sumas reconocidas y se dicte sentencia de condena en abstracto para los restantes para que se liquiden después, mediante incidente.*

Previa orden contenida en auto de 3 de diciembre de 1998 –folio 23 del cuaderno principal-, la actora corrigió la demanda para integrar el contradictorio con Distrito Capital-Secretaría de Obras Públicas, en calidad de demandado –folio 24 del cuaderno principal-.

Como hechos de la demanda la actora puso de presente los siguientes:

1.- El Distrito Capital-Secretaría de Obras Públicas y la Sociedad R Y L Ltda., suscribieron el Contrato n.º 1541 el 25 de noviembre de 1996, para la Recuperación y Mantenimiento de varias vías de esta ciudad, por valor de

SETECIENTOS OCHENTA Y CUATRO MILLONES NOVECIENTOS TRES MIL CUATROCIENTOS DIEZ PESOS M/CTE. (\$784'903.410,00).

2.- La Secretaría de Obras Públicas autorizó la cesión del contrato, previa petición del contratista, a la sociedad INGENIERIA CIVIL VIAS Y ALCANTARILLADOS "INCIVIAL S.A." y fijó como fecha de iniciación de los trabajos el 13 de enero de 1997, según acta n.º 01 y, en los términos del contrato, señaló tres (3) meses para la ejecución.

3.- A renglón seguido, en acta n.º 2 de 13 de enero de 1997, sobre "EXCLUSIÓN DE METAS FÍSICAS" se acordó excluir varios de los tramos incluidos en el objeto contractual por encontrarse en fase de construcción.

4.- El 14 de enero de 1997, la Interventoría solicitó a la Secretaría de Tránsito y Transportes de Bogotá colaborar con la organización del tráfico, para proceder al mantenimiento de la vía Bosa/Calle 12 entre la carrera 86 a la autopista sur y ante la falta de respuesta, le correspondió al contratista afrontar la cuestión, con las dificultades que ello conlleva. Es así como, el 17 de enero de 1997, el contratista propuso el cambio de diseño y que la Interventoría representada por la firma D.I.A. LTDA definiera con la mayor prontitud.

5.- El 22 de enero de 1997, Incivial S.A. puso a consideración del interventor su propuesta, con el fin de terminar los trabajos, sin perjuicio de los múltiples problemas presentados en la vía que generaron inconformidad de la comunidad. El 24 de enero siguiente, la interventoría dio el visto bueno a la petición, así lo hizo saber a la Secretaría de Obras Públicas.

6.- El 26 de marzo de 1997, Incivial S.A. solicitó ampliación del plazo hasta el 27 de mayo, fundado en las dificultades para la entrega de materias primas en la Planta de Asfaltos de Ecopetrol, dados sus conflictos laborales, la grave situación de orden público en las vías de Barrancabermeja–Bogotá

y el periodo de vacaciones de Semana Santa. Motivos suficientes que impedían el normal desarrollo de la ejecución contractual.

7.- El 2 de abril de 1997, Incivial S.A. explicó a la interventoría las razones de la demora en la ejecución del contrato. Advirtió que el 80% de las metas tenían que ver con la aplicación de las mezclas asfálticas, suministradas exclusivamente por Ecopetrol y así la interventoría, el 7 de abril de 1997, tramitó y solicitó a la Secretaría de Obras Públicas la ampliación del plazo hasta el 13 de mayo siguiente. No obstante, mediante oficio 04850, el mismo 7 de abril de 1997, la demandada no accedió a la solicitud por extemporánea.

8- Con todo el 10 de abril de 1997, las partes suscribieron la primera prórroga del contrato, por veintiún días calendario, esto es hasta el 4 de mayo siguiente.

9. Las dificultades no cesaron, en cuanto se presentó un paro de transportes entre el 16 y el 23 de abril que influyó en el retraso de las obras, al igual que el invierno y la operación tortuga de Ecopetrol en la planta de asfalto. Circunstancias puestas de presente en la reunión de 23 de abril a la que asistieron el contratista, el interventor y el ingeniero supervisor de la Secretaría de Obras, en la que nuevamente se pidió ampliación del plazo por veintiún días más. Lo anterior se corrobora con lo manifestado por la empresa transportadora y proveedora de materias primas "ASFALTOS JOTAGE", según oficio dirigido a INCIVIAL S.A.

10. El 25 de abril de 1997, la Interventoría del contrato manifestó a la Secretaría de Obras su acuerdo relacionado con la ampliación del plazo y en ese orden, el 4 de mayo de 1997, se suscribió la segunda prórroga hasta el 25 de mayo siguiente.

No obstante, el 12 de mayo, la SECRETARIA DE OBRAS PÚBLICAS asumió directamente la interventoría del contrato e impidió la continuación

de las obras; pues puso a la contratista en imposibilidad de cumplir, a pesar de que contaba con el material y equipo necesarios ubicados en la planta de Soacha. En ese orden, la demandada desconoció los hechos constitutivos de fuerza mayor que le impidieron al contratista la ejecución en término.

11.- Es así como la demandada declaró el incumplimiento del contrato y aplicó la máxima sanción -10%-, desconociendo la proporción de las obras ejecutadas y por supuesto lo convenido en la cláusula trigésima del contrato 1-541-96. A su turno, pasó por alto el procedimiento acordado y actuó al margen del objeto contractual. Esto es que se convino en la recuperación y mantenimiento de las siguientes vías: AV. BOSA / CLL. 12 de CRA 86 a AUTOP SUR, CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI; CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 y CRA 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA. Tampoco consideró que según el acta n.º 2 se excluyeron las CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI; CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 y CRA 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA.

Aunado a lo anterior, las obras adicionales, pendientes de cuantificación, no fueron pagadas.

Además, en la demanda el 9 de noviembre de 2001 -proceso n.º 200102664 01(28680)-, la sociedad INGENIERIA CIVIL VÍAS Y ALCANTARILLADOS “INCIVIAL S.A.”, solicitó declarar que el Distrito Capital– Secretaría de obras Públicas-, incumplió el Contrato n.º 1-541/96 de 24 de noviembre de 1996, rompiendo la ecuación financiera del contrato, razón por la cual se debe disponer el pago de las obras ejecutadas y no pagadas, la mayor permanencia; amén de las utilidades dejadas de percibir y los perjuicios causados –folio 4 del cuaderno principal.

Conforme al texto de la demanda se pretenden las siguientes declaraciones y condenas:

PRIMERA PRINCIPAL.- Que se **DECLARE** que el Distrito Capital de Bogotá – Secretaría de obras Públicas -, representado legalmente por el señor **JOSÉ FERNANDO SUÁREZ**, o quien haga sus veces al momento de la notificación de la presente demanda, **INCUMPLIO** el Contrato No. 1 541/96 de fecha noviembre 25 de 1996, celebrado a través de la **SECRETARÍA DE OBRAS PÚBLICAS** y la Sociedad **R y L LIMITADA**, contrato este cedido a la Sociedad **INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A.”** cuyo objeto principal fue la ejecución por parte de **INCIVIAL S.A.**, por el sistema de precios unitarios, la recuperación y mantenimiento de las siguientes vías. **AV. BOSA / CLL. 12 de CRA 86 a AUTOP SUR, CRA 89 de CLL. 8 BOSA a CLL. 6 CRA 89 / CRA 19 TRV. 17 de CLL. 5 a No. 71ª. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA**, el cual fue adjudicado por Resolución No. 2206 de Noviembre 21 de 1996, por un valor de **SETECIENTOS OCHENTA Y CUATRO MILLONES NOVECIENTOS TRES MIL CUATROCIENTO DIEZ PESOS M/CTE. (\$784'903.410,00)**.

INCUMPLIMIENTO que consistió en no haber adoptado y ejecutado oportunamente por parte de la **SECRETARÍA DE OBRAS PÚBLICAS**, como los administradores del contrato, las medidas necesarias para la entrega oportuna de los diseños indispensables para la normal y eficiente ejecución de las obligaciones del contratista, incurriendo así en demoras en la adopción de dediciones (sic) específicas.

En no adoptar las decisiones técnicas administrativas indispensables para sortear los hechos sobrevenidos en la ejecución del contrato, que hacían imposible o más gravoso el normal cumplimiento de las obligaciones del contratista, o adoptar decisiones que hacían aún más onerosa esa ejecución, tales como: inexistencia de apoyo al contratista ante las dificultades presentadas por razón de la inseguridad reinante en la zona donde se estaban ejecutando los trabajos, como son el hurto de vallas indicativas de desvíos, vallas informativas, volantes, circunstancias de fuerza mayor como el fuerte invierno en la ciudad de Bogotá, que impidió trabajar en los ítems de la excavación, lo mismo que en la colocación y compactación de material de relleno b – 400; paro nacional de camioneros durante los días 16 al 23 del mes de abril de 1.997, paro cívico que partió de Villavicencio el miércoles 16 de abril/97 que impidió el suministro de cemento a granel. El suministro de asfalto sólido 70-90 es exclusivamente de Ecopetrol, el que se adquiere a través de proveedores particulares, y se presentaron dificultades en la entrega de derivados al mismo tiempo de situaciones de orden público en las vías de Barrancabermeja – Bogotá, a los paros y operación tortuga en forma escalonada por conflictos laborales en Ecopetrol, durante este periodo.

*En la Inexistencia de apoyo al contratista al no autorizar la prórroga del plazo del contrato, un término razonable, calculado para terminar sin contratiempos la ejecución de las obras, a pesar que la firma interventora, **DIA LTDA.**, contratada por la Secretaría de obras Públicas, estuvo de acuerdo en adicionar un plazo al solicitado.*

El incumplimiento también es evidente por la imposición de soluciones de imposible ejecución técnica, e impedir las que razonablemente propuso la firma contratista, dadas las dificultades presentadas durante la vigencia del contrato, precipitándose la Secretaría de obras Públicas a declarar el incumplimiento y liquidación del contrato.

Por no haber adoptado y ejecutado oportunamente, tanto la Secretaría de Obras Públicas y sus delegados, como administradores del contrato, las decisiones técnicas indispensables para la normal y eficiente ejecución de las obligaciones del contratista, incurriendo en demoras en la adaptación de decisiones.

Que también el Distrito Capital de Bogotá – Secretaría de obras Públicas INCUMPLIÓ el contrato 1 541/96, celebrado el 25 de Noviembre de 1.996, al abstenerse de pagar obras ejecutadas por la firma contratista.

SEGUNDA PRINCIPAL.- *Se declare que como consecuencia del incumplimiento, la Alcaldía mayor de Bogotá D.C.-Secretaría de Obras Públicas -, rompió la ecuación financiera del contrato No. 1-541/96.*

TERCERA PRINCIPAL.- *Que como consecuencia de las anteriores declaraciones, se condene a la ciudad de Bogotá Distrito Capital – Secretaría de obras Públicas -, al reconocimiento y pago a favor de la firma INCIVAL S.A., de las siguientes reclamaciones económicas, para restablecer la ecuación financiera del contrato.*

3.1. POR CONCEPTO DE OBRA EJECUTADA Y NO PAGADA, *la suma mínima de CINCUENTA Y TRES MILLONES TRESCIENTOS TRES MIL DOSCIENTOS NOVENTA Y SEIS PESOS (\$53'303.296,00) correspondientes a obras ejecutadas, pero no pagadas, valor básico histórico a la fecha del acaecimiento de los hechos, o la que determinen los peritos que su Despacho se servirá nombrar, conforme se solicita más adelante.*

El valor básico, o la suma que los peritos se sirvan determinar se deba, será actualizado desde la fecha referida determinada en los hechos, o bien la dictaminada por los peritos, hasta cuando se realice efectivamente el pago y se le reconocerán y liquidarán los intereses moratorios a la tasa más alta permitida por la ley, certificada por la Superintendencia Bancaria.

3.2. POR CONCEPTO DE MAYOR PERMANENCIA DE MAQUINARIA EN OBRA, *la suma de CUARENTA Y SEIS MILLONES QUINIENTOS CUARENTA Y OCHO MIL OCHOCIENTOS TREINTA MIL PESOS (SIC) (\$46'548,830) m/Cte, por la tardanza por parte del Distrito Capital de Bogotá– Secretaría de obras Públicas -, en la definición en el nuevo diseño de la obra, valor básico histórico a la fecha del acaecimiento de los hechos, o la que se sirvan determinar los peritos.*

El valor básico, o la suma que los peritos se sirvan determinar se deba, será actualizado desde la fecha referida determinada en los hechos, o bien la dictaminada por los peritos, hasta cuando se realice efectivamente el pago. También se le reconocerán y liquidarán los intereses moratorios a la tasa más alta permitida por la ley, certificada por la Superintendencia Bancaria.

3.3. POR CONCEPTO DE LA SUBUTILIZACIÓN DE LA MAQUINARIA, *el valor de CIENTO CUARENTA Y SIETE MILLONES NOVENTA Y CUATRO MIL DIECISEIS PESOS CINCUENTA Y NUEVE CENTAVOS (\$147'094.016,59), valor básico histórico a la fecha del acaecimiento de los hechos, o lo que se sirvan determinen los peritos.*

El valor básico, o la suma que los peritos se sirvan determinar se deba, será actualizado desde la fecha referida determinada en los hechos, o bien la dictaminada por los peritos, hasta cuando se realice efectivamente el pago. También se le reconocerán y liquidarán los intereses moratorios a la tasa más alta permitida por la ley, certificada por la Superintendencia Bancaria.

3.4. POR CONCEPTO DEL INCREMENTO DE LOS GASTOS ADMINISTRATIVOS, la suma de CIENTO TREINTA Y NUEVE MILLONES DOSCIENTOS NOVENTA Y TRES MIL SETENTA Y OCHO PESOS CON OCHENTA Y UN CENTAVOS (\$139'293.078,81) M/Cte, valor básico histórico a la fecha del acaecimiento de los hechos, o lo que se sirvan determinar los peritos, por tardanza por parte de la Secretaría de Obras Públicas, en la definición del nuevo diseño de la obra.

El valor básico, o la suma que los peritos se sirvan determinar se deba, será actualizado desde la fecha referida determinada en los hechos, o bien la dictaminada por los peritos, hasta cuando se realice efectivamente el pago. También se le reconocerán y liquidarán los intereses moratorios a la tasa más alta permitida por la ley, certificada por la Superintendencia Bancaria.

CUARTA PRINCIPAL.- Que se condene al Distrito Capital de Bogotá– Secretaría de Obras Públicas– al reconocimiento y pago POR CONCEPTO DE UTILIDADES DEJADAS DE PERCIBIR, desde el 15 de Septiembre de 1.997, por merma en la actividad comercial de la firma demandante a la suma CUATROCIENTOS MILLONES DOSCIENTOS OCHENTA Y CUATRO MIL NOVECIENTOS SETENTA Y SEIS PESOS (\$400'284.976).

Como el anterior valor se encuentra liquidado a enero 20/2000, se deberá actualizar desde esa fecha hasta cuando se produzca. Además, moratorios a las tasas más altas permitidas por la Ley, certificadas por la Superintendencia Bancaria.

QUINTA PRINCIPAL.- Que se condene al Distrito Capital de Bogotá – Secretaría de Obras Públicas–, al pago a favor de INCIVAL S.A., intereses a partir de la ejecutoria de los fallos o del proveído que imponga obligaciones a su cargo, en la forma prevista en el artículo 177 y 178 del C.C.A.

Como hechos relevantes además de los consignados en la demanda anterior se tienen en cuenta los siguientes:

1.- La Interventoría y la Secretaría de Obras Públicas del Distrito aceptaron las recomendaciones de INCIVAL S.A. y decidieron elaborar un nuevo diseño, consistente en demoler el pavimento existente, construir sobre la subrasante tres capas de base con asfalto de 10 cms cada una y finalmente una capa de rodadura asfáltica de 10 cms, por este motivo se hizo necesario el estudio y fijación de nuevos precios unitarios para la nueva obra no prevista.

2.- El 26 de marzo de 1997, la firma contratista INCIVIAL S.A. solicitó ampliación del plazo hasta el 27 de mayo, por presentarse problemas con i) el suministro de asfalto sólido 70-90, en cuanto es exclusivo de Ecopetrol, el que se adquiere a través de proveedores particulares, ii) las situaciones de orden público en las vías de Barrancabermeja–Bogotá, paros y operación tortuga en forma escalonada por conflictos laborales en Ecopetrol y iii) los días de vacancia por Semana Santa. Puso de presente, para el efecto, que el 80% de las metas convenidas tenía que ver con las aplicaciones de mezclas asfálticas, cuyo suministro es exclusivo de Ecopetrol.

3.- Aunado a lo anterior, el 10 de abril y el 4 de mayo se suscribieron las dos primeras prórrogas del contrato 1-541/96 hasta el 25 de mayo. No obstante, una vez la Secretaría de Obras ejerció la interventoría, esto es a partir del 12 de mayo de 1997, no permitió nueva prórroga, a pesar de la buena voluntad de la contratista para terminar la obra. Por el contrario, mediante resolución n.º 3128 del 15 de septiembre de 1997, declaró el incumplimiento, impuso una multa por valor de \$ 65'146.983 e hizo efectiva la cláusula penal pecuniaria por la suma de \$78'490.341 y ordenó la liquidación del contrato. Además, mediante resolución n.º 0261 de 14 de mayo de 1998, dejó vigente la sanción penal pecuniaria aunque revocó la multa.

4.- Con ocasión de estos hechos, la demandante ejerció la acción contractual para que se declare la nulidad de las resoluciones 3128 del 15 de septiembre de 1997 y 0261 del 14 de mayo de 1998 y la responsabilidad de la Secretaría de Obras Públicas. Advierte que en este asunto se decretó una prueba pericial de invaluable interés para el proceso referido.

5.- La SECRETARÍA DE OBRAS PÚBLICAS dado que se negó sistemáticamente a conceder la nueva prórroga, impidió a la contratista terminar la ejecución del objeto contratado, sin perjuicio de que contaba con el material y los equipos necesarios. Aunado a que la demandada no tuvo

en cuenta los hechos constitutivos de fuerza mayor, puestos de presente, que eximen de responsabilidad a la contratista. Al punto que aplicó el ciento por ciento de la sanción, dejando de lado las obras ejecutadas, que exigía recurrir a las reglas de la proporcionalidad. Desconoció las cláusulas Trigésima y Vigésimo Sexta y así mismo la posibilidad de acuerdos favorables a ambas partes.

6.- Mediante resolución n.º 0590 de 18 de noviembre de 1999, la Secretaría de Obras Públicas liquidó unilateralmente el contrato, decisión confirmada según resolución n.º 0090 de febrero 25 de 2000.

1.2. INTERVENCIÓN PASIVA

1.2.1 CONTESTACIÓN DE LA DEMANDA

En auto de 4 de febrero de 1999, el Tribunal Administrativo de Cundinamarca admitió la demanda –folio 42 del cuaderno principal-. El Distrito Capital- Secretaría de Obras Públicas contestó oponiéndose a las pretensiones –folio 55 del cuaderno principal-. Expuso que i) el 13 de febrero de 1997, la Secretaría de Obras aceptó el cambio de diseño para lograr la terminación de la obras en menor tiempo; ii) la demandada no puso al contratista en imposibilidad de cumplir cuando se negó a conceder la tercera prórroga del contrato; iii) el incumplimiento es ciento por ciento imputable al contratista, dada su falta de previsión por la no entrega de las obras en el plazo pactado, por lo que no puede alegar su propia culpa; iv) la solicitud de prórroga negada no estuvo fundada en hechos nuevos ni imprevisibles que afectaran la ejecución del contrato, de manera que dicho cargo no está probado; v) las prórrogas concedidas no podían tener el carácter de indefinidas, de modo que el desfase del tiempo necesario para la terminación del contrato no puede ser endilgado a la administración; vi) la declaratoria de incumplimiento y la aplicación de la cláusula penal pecuniaria están debidamente sustentadas, de modo que, el fundamento para adoptar la decisión, *“no se deriva de lo dispuesto en esta materia por la*

Ley 80 de 1993, aunque el contrato incluye la terminación, modificación e interpretación unilateral en la cláusula vigésimo tercera, sino de la aplicación al contrato de la autonomía de las partes que libremente consintieron y acordaron que en caso de caducidad, incumplimiento parcial o total del contrato el contratista estaba sujeto a una sanción a título de cláusula penal, conforme lo establece la cláusula trigésima del contrato”; vi) la demandada no se encontraba obligada a adoptar ninguna de las medidas correctivas previstas en el contrato, en cuanto eran potestativas y viii) nada indica que se haya incurrido en violación del debido proceso

En el curso del proceso n.º 2001-02664 (28680), oportunamente el Distrito Capital-Secretaría de Obras Públicas contestó la demanda para oponerse a las pretensiones –folio 31 del cuaderno principal-. En ese orden sostuvo i) que la demandada accedió a prorrogar el contrato en dos oportunidades para que el contratista terminara la ejecución de las obras; ii) no desconoció ninguna disposición contractual, sin perjuicio de que la contratista tampoco solicitó la convocatoria de un tribunal de arbitramento, como lo exigía el contrato y iii) no hay duda sobre los hechos de incumplimiento imputables a la demandante.

1.3 ALEGATOS PRIMERA INSTANCIA

1.3.1. PARTE ACTORA

En el curso del proceso n.º 19980281701 (28508), INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A. insistió en la prosperidad de sus pretensiones -folio 110 del cuaderno principal-. Reiteró que la entidad contratante puso a la demandante en imposibilidad de cumplir, pues se negó a prorrogar el contrato, razón por la que los actos demandados fueron expedidos con falsa motivación y se encuentran viciados de nulidad, si se considera que, con su actitud y negligencia, precipitó el incumplimiento, en abierta oposición a los artículos 6, 83, 95 y 209 de la Constitución Política. Es así como la Secretaría de Obras Públicas se extralimitó en sus facultades, si se considera que impuso sanciones y declaró el

incumplimiento del contrato 1.542/96, sin justificación real y valedera; ii) a esto se suma que las decisiones atacadas no resultan proporcionadas con los hechos que sirvieron de causa, pues, en este caso, la multa impuesta tuvo que ver con una conducta imputable a la administración, en cuanto se negó injustificadamente a prorrogar el contrato. En suma corresponde declarar la nulidad de las resoluciones n.º (s) 3128 de 15 de septiembre de 1997 y 0261 de 14 de mayo de 1998, proferidas por la Secretaría de Obras Públicas del Distrito Capital.

En el curso del proceso n.º 2001-02664 (28680), la actora también insistió en las pretensiones de la demanda –folio 73 del cuaderno principal-, en tanto i) la modificación del contrato que implicaba un nuevo diseño de la obra requería un mayor plazo, sin perjuicio que la Secretaría demoró su aprobación. En efecto, el incumplimiento de la Secretaría de Obras Públicas en cuanto no adoptó las medidas necesarias y oportunas para la aprobación del nuevo diseño, encuentra respaldo no solamente en las actas n.º (s) 3, 4 y 5, sino también en la comunicación de 22 de enero y 26 de marzo de 1997 y ii) la falta de las medidas que la demandada estaba en el deber de adoptar, comportó un rompimiento en la ecuación económica del contrato que dio lugar a mayor tiempo de la obra, costos administrativos, disponibilidad de materiales y maquinaria no utilizados en forma normal y continua. Finalmente no se puede pasar por alto el no pago de las obras adicionales.

1.3.3. PARTE DEMANDADA

La entidad demandada, por su parte reiterando los planteamientos en los que sustentó su defensa –proceso n.º 19980281701 (28508)- –folio 104 del cuaderno principal-, solicitó negar las súplicas de la demanda. Sostuvo que los actos demandados se ajustaron a la ley, dado el incumplimiento del contratista, en cuanto no se presentaron hechos sobrevinientes o factores de imprevisión que alteraran el equilibrio contractual. En consecuencia, es claro que el contrato terminó por vencimiento del plazo y en ese orden la administración obró conforme a derecho, pues, si bien declaró el

incumplimiento se trató de hacer efectiva la cláusula penal pecuniaria dentro del término de liquidación.

1.3.4. MINISTERIO PÚBLICO

Para el Ministerio Público en el proceso 19980281701 (28508) i) la administración no tenía competencia para sancionar al contratista en cuanto dicha facultad desapareció del esquema jurídico de la Ley 80 de 1993, si se considera que el régimen sancionatorio está íntimamente ligado con el principio de legalidad, de que trata el artículo 29 de la C.P. y ii) con la Ley 80 de 1993 el poder exorbitante de declaración unilateral de incumplimiento desapareció como posibilidad autónoma, bien durante la vida del contrato o con posterioridad de su vencimiento, puesto que la administración solo podrá hacer efectiva la cláusula penal pecuniaria en el ámbito de la declaratoria de caducidad, por que los actos demandados son ilegales. En ese orden corresponde acceder a las súplicas de la demanda.

1.3.5. LITIS CONSORCIO NECESARIO

En el curso del proceso n.º 19980281701 (28508), previamente a dictar sentencia, el tribunal dispuso integrar a la Compañía LATINOAMERICANA DE SEGUROS S.A. (LIBERTY SEGUROS), como litis consorte de la parte activa –folio 151 del cuaderno principal-, firma que insistió en las pretensiones de la demanda –folio 167 del cuaderno principal- y en ese orden solicitó la nulidad i) de la resolución n.º 3128 del 15 de septiembre de 1997, por medio la cual la demandada declaró el incumplimiento del contrato 1-541/96, sancionó con multa a la cesionaria del contrato y ordenó la efectividad de la cláusula penal en la suma de \$78'490.341,00.; ii) de la resolución n.º 0261 del 14 de mayo de 1998 que confirmó con modificaciones la anterior, para revocar la sanción de multas y mantener la correspondiente a la cláusula penal pecuniaria; iii) la devolución actualizada de las sumas que la compañía de seguros hubiere pagado por dichos conceptos. En apoyo de sus peticiones, sostuvo que la administración carecía de competencia legal para declarar el

incumplimiento del contrato, en cuanto la Ley 80 de 1993 no le permite, en su lugar solo podía declarar la caducidad por ser constitutiva del siniestro de incumplimiento, de lo contrario le correspondía acudir al juez del contrato. En conclusión, las resoluciones n.º (s) 3128 y 0261 del 15 de septiembre de 1997 y 14 de mayo de 1998, resultan ilegales por violación directa de la ley. Y en ese orden la administración tampoco tenía competencia para hacer efectiva la cláusula penal pecuniaria por fuera de la declaratoria de caducidad del contrato. A lo que se suma que el plazo del contrato vencía el 25 de mayo de 1997 y la resolución n.º 3128, en cuanto fue expedida el 15 de septiembre de la misma anualidad tuvo lugar con posterioridad a la finalización del plazo, por lo que la administración ya había perdido competencia para declarar la caducidad del contrato, único mecanismo posible para hacer efectiva la penalidad, de modo que es claro que la administración hizo uso de sus poderes excepcionales por fuera de los límites temporales.

A manera de alegaciones finales, la Compañía de Seguros –folio 194 del cuaderno principal-, reiteró los mismos argumentos de su intervención.

1.4 SENTENCIA DE PRIMERA INSTANCIA

Dentro del proceso n.º 19980281701 (28508), el Tribunal Administrativo de Cundinamarca, Sección Tercera-Sala de Descongestión accedió parcialmente a las pretensiones -folio 215 del cuaderno principal-. A juicio del tribunal de descongestión la administración no tenía competencia para sancionar al contratista. Se destaca:

“PRIMER CARGO: ILEGALIDAD DE LA DECISIÓN DEL CONTRATANTE EN DESARROLLO DE LA RELACIÓN CONTRACTUAL

...
La Sala, considera pertinente aclarar que la prórroga es un tiempo por fuera del pactado, que se concede al contratista para que culmine o efectúe alguna actividad que por fuerza mayor u otros motivos que calificará la administración, no pudo ejecutar dentro del término establecido para ello, pero esta es facultativa de la administración, se concede después de analizar el caso en cuestión y busca el cumplimiento de los fines del objeto del contrato, no se puede hablar que la administración incumplió con lo

estipulado por la ley, al no acceder a conceder una prórroga, pues la administración en el presente caso ya había concedido dos prórrogas al contratista y al solicitarse la tercera prórroga, ésta fue negada por la administración por considerarse que las razones expuestas para las prórrogas anteriores eran iguales a las expuestas al solicitar la tercera prórroga y ya que se encontraban las “excusas” bajo las mismas condiciones anteriores fue denegada dicha prórroga.

La Alcaldía Mayor de Santafé de Bogotá – Secretaria de obras Públicas manifiesta respecto a la solicitud de la segunda prórroga:

“...para lo cual nos permitimos informarles que los argumentos esgrimidos son extemporáneos y faltos de peso para autorizar dicha solicitud, por lo que solicitamos se incrementen las jornadas de trabajo, el personal y el equipo a fin de dar cumplimiento a los plazos pactados.” (Folio 75 c 2).

La Sala considera que dicho cargo de violación no es procedente, pues como se explicó la no prórroga del plazo contractual, no da lugar a la ilegalidad de la decisión del contratante.

SEGUNDO CARGO: VIOLACIÓN AL REGIMEN JURÍDICO LEGAL

...

Respecto al segundo cargo bajo estudio, se tiene que la imposición de la cláusula penal, se pactó dentro del contrato No. 1 – 541 del 25 de noviembre de 1.996.

“CLÁUSULA TRIGÉSIMA: PENAL PECUNIARIA. En caso de declaratoria de caducidad o de incumplimiento total o parcial del contrato, EL CONTRATISTA estará sujeto a una sanción, a título de cláusula penal, equivalente al 10% del valor total del contrato indicado en la cláusula segunda, la cual podrá hacerse efectiva directamente por la SECRETARÍA. El valor de ella que se haga efectivo se considerará como pago definitivo de los perjuicios que reciba LA SECRETARÍA, que podrá tomar directamente el valor de la cláusula penal de las ordenes de pago o saldos que se adeuden al contratista...” (Folio 46 c 2).

Por ello la Sala, considera, que la aplicación de Cláusula Trigésima – Penal Pecuniaria, en concordancia con el artículo 1.602 del Código Civil, es pertinente aplicarla, ya que el contrato es ley para las partes; por ello este cargo es improcedente.

TERCER CARGO: VIOLACIÓN OSTENSIBLE AL ARTÍCULO 36 DEL C.C.A.

Por cuanto impone la adecuación de las decisiones tomadas a los fines de las normas que las autorizan, porque si bien el fin de la cláusula de multas es conminar al contratista incumplido para que corrija su actuación en pro de lograr el cometido contractual, en el caso sub-examine dicha sanción recayó en el contratista que dadas las dificultades que se le dieron durante la vigencia del contrato, solicitó oportunamente las prórrogas, con el propósito de terminar en su totalidad las obras objeto del contrato.

El artículo 36 del C.C.A., dice textualmente: “En la medida en que el contenido de una decisión, de carácter general o particular; sea discrecional, debe ser adecuada a los fines de la norma que la autoriza y proporcional a los hechos que le sirven de causa”.

Ya había mencionado esta corporación que la prórroga es facultad de la administración u mejor es discrecionalidad de ésta, por lo tanto no se evidencia contradicción con el artículo citado, pues precisamente esto fue lo que hizo la administración, aplicar la discrecionalidad concedida por la ley al no conceder la tercera prórroga.

Este cargo tampoco es procedente.

CUARTO CARGO: LA FACULTAD DE LA ADMINISTRACIÓN DE IMPONER MULTAS ES UNA FACULTAD REGLADA Y NO DISCRECIONAL

Para acceder a ella la administración debe fundamentar muy bien la causa por la cual se acude a esta sanción de apremio y revisar con cuidado todas las condiciones de modo, tiempo y lugar en que se desarrolla el contrato, de la misma manera la administración no debe alterar el equilibrio financiero del contrato, ni colocar al contratista en imposibilidad de cumplir porque así se vulnera el concepto de interés que los actos administrativos deben preservar.

La Sala, no encuentra dentro de las pruebas allegadas al expediente la forma en la cual, la administración colocó en imposibilidad de cumplir al contratista con el objeto del contrato, ni tampoco encuentra como se alteró el equilibrio financiero del contrato, pues considera que el contratista debe prevenir ciertos inconvenientes que se le pueden presentar en la ejecución de la obra, es a su vez normal que a pesar de esa previsión existan cosas que se salgan de sus manos, pero precisamente en el caso bajo estudio, al culminar la primera prórroga y pensar el contratista en la solicitud de la segunda prórroga, con la experiencia anterior de no haberse alcanzado el término concedido, debió solicitar mayor tiempo para cumplir con el total de la ejecución de la obra, ya que no se puede hablar de previsión cuando se solicitan tres prórrogas seguidas y por el mismo asunto.

Este cargo no es procedente.

QUINTO CARGO: NO SE TOMARON LAS MEDIDAS CORRECTIVAS ACORDADAS EN LA CLÁUSULA VIGÉSIMA SEXTA Y TRIGÉSIMA DEL CONTRATO 1-541-96.

Se establecieron unos mecanismos y procedimientos pertinentes para precaver y solucionar rápida y eficazmente las diferencias o situaciones que llegaren a sucederse durante la ejecución de las obras, es decir, que antes de aplicar las multas, se debió acudir, a utilizar los mecanismos de conciliación, amigable composición y transacción, para la solución de problemas surgidos y que impidieron el normal desarrollo del contrato, de lo contrario acudir al Tribunal de Arbitramento que permitiera resolver las controversias presentadas por razón de la ejecución y terminación de las obras, o declarar el incumplimiento parcial del contrato.

Retomando el criterio de la corporación en razón de que el contrato es ley para las partes, al transcribir la solución de controversias dentro del contrato No. 1 – 541 del 25 de noviembre de 1.996 8...).

Se encuentra que está pactado dentro del contrato el hecho de acudir a dirimir las controversias contractuales por ejemplo acudiendo a un Tribunal de arbitramento, pero como la palabra podrán (sic) está dentro de dicha cláusula esta hace relación a una facultad discrecional y si la administración no quiso hacer uso de esta instancia, no con ello incurre en violación a las cláusulas contractuales, por ello no es procedente.

PRIMER CARGO: Nulidad de las resoluciones Nos. 3128 del 15 de septiembre de 1997 y de su confirmatoria, por medio de la cual se declaró el incumplimiento al plazo del Contrato No. 1-541/06 (sic) y se ordenó hacer efectiva la cláusula penal por valor de \$78'490.341, por falta de competencia en tanto y en cuanto el poder exorbitante de declarar el incumplimiento del contratante particular desapareció con el advenimiento de la Ley 80 de 1.993.

(...)

La actividad unilateral del Estado es reglada, por lo tanto, todas sus actuaciones deben encontrar respaldo en una ley o decreto, que expresamente faculte al obrar de la administración, esta regla de derecho es llamada por la doctrina vinculación positiva de la administración a la legalidad, esto es, que la actuación de la administración debe estar precedida de una norma legal que atribuya la competencia expresa de su actuación en defecto de dicha reglamentación la administración no puede actuar validamente en el ámbito jurídico.

Manifiesta que en efecto, el artículo 14 de la ley 80 de 1993, disciplina las hipótesis mediante las cuales las entidades estatales, pueden producir actos administrativos durante la ejecución del contrato.

La administración podrá por medio de acto administrativo debidamente sustentado, interpretar los documentos contractuales y las estipulaciones en ellos convenidos, introducir modificaciones a lo contratado, terminar el contrato celebrado y declara la caducidad del contrato.

Obsérvese en el caso bajo estudio, que la administración declaró el incumplimiento al plazo de un contrato, conducta esta alejada de la normatividad vigente, pues no hay norma que establezca como potestad administrativa la declaratoria de incumplimiento del contrato, en síntesis, la administración no tenía la facultad para declarar el incumplimiento al plazo de un contrato, ya que como se vera más adelante lo que debió hacer la Secretaria de obras Públicas del Distrito Capital fue declarar la caducidad del contrato que es constitutiva del siniestro de incumplimiento, tal como lo dispone el artículo 18 de la ley 80 de 1.993., declarar la terminación unilateral del contrato o acudir al juez del mismo.

La Sala considera que esta facultad de poder declarar el incumplimiento del contrato, como ya se explicó nace dentro del mismo contrato, por estar pactado de esta manera dentro de las partes por ello no es procedente este cargo.

SEGUNDO CARGO: NULIDAD DE LAS RESOLUCIONES Nos. 3128 Del 15 DE SEPTIEMBRE DE 1997 Y DE SU CONFIRMATORIA, RESOLUCIÓN No. 0261 DE MAYO 14 DE 1998, POR VIOLACIÓN DIRRECTA DE LA LEY, ARTÍCULO 18 DE LA LEY 80 DE 1993.

(...)

Se ha expresado que el contrato es ley para las partes, y que si las partes estipularon dentro del contrato que la Administración podía declarar el incumplimiento del contrato en los términos que lo hizo, es viable, contrario sería que se tomará estas atribuciones cuando no estuviese estipulado de esa forma, pues en este caso si sería contrario a la ley y la imposición de sanciones al respecto, pero en el contrato No 1-541 del 25 de noviembre de 1996 se dispuso:

“CLÁUSULA TRIGÉSIMA: PENAL PECUNIARIA. En caso de declaratoria de caducidad o de incumplimiento total o parcial del contrato, EL CONTRATISTA estará sujeto a una sanción, a título de cláusula penal, equivalente al 10% del valor total del contrato indicado en la cláusula segunda, la cual podrá hacerse efectiva directamente por la SECRETARÍA. El valor de ella que se haga efectivo se considerará como pago definitivo de los perjuicios que reciba LA SECRETARÍA, que podrá tomar directamente el valor de la cláusula penal de las órdenes de pago o saldos que se adeuden al contratista...” (folio 46 c 2). (subrayas fuera de texto).

TERCER CARGO: NULIDAD DE LAS RESOLUCIONES Nos. 3128 DEL 15 DE SEPTIEMBRE DE 1997 Y DE SU CONFIRMATORIA, RESOLUCIÓN No. 0261 DE MAYO 14 DE 1998, POR MEDIO DE LA CUAL SE DECLARA EL INCUMPLIMIENTO DEL PLAZO Y SE HACE EFECTIVA LA CLÁUSULA PENAL PECUNIARIA DEL CONTRATO No. 1-541/96, POR FALTA DE COMPETENCIA, EN TANTO Y EN CUANTO LA ADMINISTRACIÓN NO TIENE COMPETENCIA PARA IMPONER UNILATERALMENTE LA CLÁUSULA PENAL UNA VEZ SE HA AGOTADO EL TERMINO DE EJECUCIÓN DEL CONTRATO.

(...)

Dicha resolución fue proferida cuatro (4) meses después del vencimiento del plazo contractual, o sea después del vencimiento del término de ejecución del contrato, por lo tanto lo estipulado por las partes dentro del contrato No. 1 – 541/96, donde se acordaba la imposición de la sanción, se realizó por fuera de la vigencia del contrato, por lo tanto se está frente a un abuso de sus facultades, ya que estas medidas se tomaron cuando ya no estaba vigente el contrato, por lo tanto son inoportunas, porque la entidad ya no tiene competencia para ello, los poderes discrecionales de la administración se deben cumplir en vigencia del contrato, pues es cuando la función se debe cumplir normalmente, o sea dentro de este periodo, al respecto el H. Consejo de Estado ha expresado:

“POTESTADES EXCEPCIONALES – Término para su ejercicio en la actividad contractual / INCUMPLIMIENTO DEL CONTRATO – PLAZO PARA DECLARARLO / INCUMPLIMIENTO DEL CONTRATO – Cobro de la Cláusula Penal Pecuniaria.

En vigencia de la Ley 80 de 1993, la Sala refiriéndose a la competencia temporal de la administración con respecto al ejercicio de sus poderes exorbitantes y concretamente los sancionatorios, en la sentencia del 13 de septiembre de 1999, expediente No. 10.264, precisó hasta cuando puede la administración hacer uso de dichos poderes, de la cual se resaltan los siguientes apartes: La Sala retoma y reitera la doctrina sentada en la sentencia de enero 29 de 1988, Expediente 3615, en cuanto rectificó la tesis anterior sobre el término para el ejercicio de las potestades excepcionales en la actividad contractual y sostuvo que la administración podrá declarar el incumplimiento (o la caducidad) después del vencimiento del plazo contractual de ejecución y antes de la liquidación o dentro del acto liquidatorio mismo, pero no después de la expedición de éste". La Sala precisa que la evaluación sobre el cumplimiento del contratista, la aplicación de los correctivos que la administración considere necesarios y las sanciones impuestas, son válidas si se efectúan durante el plazo para el cumplimiento del objeto del contrato y la liquidación del mismo. Practicada la liquidación del contrato o vencido el plazo para hacerlo por mutuo acuerdo o unilateralmente por la administración a falta de aquél dentro de los dos (2) meses siguientes que hoy establece la ley (art. 136 numeral 10 lit. d. c.c.a.), la administración queda despojada de sus potestades sancionatorias y cualquier incumplimiento que se le impute al contratista debe ser constatado por el Juez".¹

A su turno, mediante providencia de 15 de julio de 2004 se dictó sentencia complementaria, así:

PRIMERO: Adicionase al artículo TERCERO, de la parte resolutive de la sentencia de fecha 13 de mayo de 2004,..., con el siguiente inciso.

Así mismo, como consecuencia de al (sic) nulidad de las Resoluciones No. 3128 del 15 de septiembre de 1.997 y No. 0261 del 14 de mayo de 1998, la Compañía de Seguros LATINOAMERICANA DE SEGUROS S.A., hoy LIBERTY DE SEGUROS S.A., no está obligado a cumplir lo ordenado en la parte final del artículo CUARTO de las citadas Resoluciones.

En el curso del proceso n.º 2001-02664 (28680) el a quo declaró probada la excepción de pleito pendiente –folio 101 del cuaderno principal-, aunque previamente se ocupó de la excepción de caducidad de la acción. Para el efecto sostuvo:

“La demanda fue presentada el día 9 de noviembre de 2001 y el último adicional del contrato prorrogó la vigencia del mismo hasta el día 25 de mayo de 1997. De conformidad con el literal d) del numeral 10 del artículo 44 de la Ley 446 de 1998, modificadorio del artículo 136 del C.C.A., la caducidad se

¹ CONSEJO DE ESTADO – SALA DE LO CONTENCIOSOS ADMINISTRATIVO – SECCIÓN TERCERA – Consejero Ponente: RICARDO HOYOS DUQUE – Santa Fe de Bogotá, D.C., nueve (9) de marzo de dos mil (2000) – Radicación número: 10540

contará a partir de la fecha en que quedó ejecutoriada la liquidación del contrato al tratarse de un contrato de obra.

La liquidación unilateral del contrato se llevó a cabo mediante la Resolución No. 0590 del 11 de noviembre de 1999, contra la cual, el actor interpuso recurso de reposición, quedando en firme con la Resolución 0090 del 25 de febrero de 2000; luego la demanda fue interpuesta dentro del término de caducidad, es decir, oportunamente. Así mismo es procedente, al pretenderse la declaración del incumplimiento y el pago de los perjuicios derivados del presunto incumplimiento.

En lo relativo a la excepción de pleito pendiente, sostuvo:

Antes de entrar al estudio de fondo de las pretensiones de la demanda, la Sala estima pertinente tratar lo relacionado con la excepción propuesta por la parte demandada quien formula como excepción "Pleito Pendiente".

Dicha excepción se encuentra prevista en el artículo 97 del Código de Procedimiento Civil cuyos requisitos son:

- Que se tramite un juicio entre las mismas partes.
- Que tengan las mismas pretensiones.

Por su lado la doctrina ha previsto como sus requisitos, los siguientes:

- a) "Que exista otro proceso en curso.
- b) Que las partes sean las mismas.
- c) Que las pretensiones sea idénticas.
- d) Que por ser la misma causa estén soportadas en iguales hechos"¹

Caso Concreto

Se entra a analizar cada uno de los elementos para determinar la prosperidad o no de la excepción formulada por el demandado.

- a) *Que existe otro proceso en curso:*

Este Despacho profirió la sentencia del trece de mayo de 2004 en el proceso con el radicado 1998-2817 en la que se decidió.

PRIMERO: *Declárese La Nulidad de la Resolución No. 3128 de 15 de septiembre de 1997, por medio de la cual se declara el incumplimiento al plazo del contrato No. 1-541/96 y se dispone el cobro de la cláusula penal pecuniaria, proferida por el Secretario de obras Públicas del Distrito Capital de Santafé de Bogotá, por lo expuesto en la parte considerativa de la presente providencia.*

SEGUNDO: *Declárese la Nulidad de la Resolución No. 0261 de mayo 14 de 1998, en la cual se resuelve el recurso de reposición, en contra de la anterior*

¹ LÓPEZ BLANCO, Hernán Fabio. Procedimiento Civil Parte General. Tomo I. Dubré Editores.

resolución, por lo expuesto en la parte considerativa de la presente providencia.

TERCERO: Como consecuencia, de la nulidad de las Resoluciones anteriormente reseñadas, declárese que la parte actora no esta obligada a pagar suma alguna por concepto de la sanción pecuniaria en ellas impuesta.

Niéganse las demás suplicas de la demanda.

CUARTO: Sin condena en costas.

Al ser sentencia de primera instancia y encontrarse apelada ante el Consejo de Estado, existe un proceso en curso por lo que es evidente que se cumple con este primer requisito ya que aún no esta ejecutoriada dicha providencia so pena que se debería declarar la cosa juzgada.

b) Que las partes sean las mismas:

En el mencionado proceso bajo radicado 1998-2817 se promovió acción de nulidad y restablecimiento del derecho mediante apoderado judicial, la sociedad INGENIERÍA CIVIL VÍAS Y ALCANTARILLADOS "INCIVAL" S.A., contra el DISTRITO CAPITAL DE SANTAFE DE BOGOTÁ – SECRETARÍA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL DE SANTAFE DE BOGOTÁ.

c) Que las pretensiones sean idénticas:

En expediente 1998-2817, el petitum de la demanda, fue el siguiente.

PRIMERA.- Que es nula la Resolución 3128 de septiembre 15 de 1997, expedida por el SECRETARIO DE OBRAS PUBLICAS DEL DISTRITO CAPITAL SANTA FE DE BOGOTÁ, "POR MEDIO DE LA CUAL SE DECLARA EL INCUMPLIMIENTO AL PLAZO DE UN CONTRATO Y SE DISPONE EL COBRO DE LA CLÁUSULA PENAL PECUNIARIA": Por la suma de SESENTA Y CINCO MILLONES CIENTO CUARENTA Y SEIS MIL NOVECIENTOS OCHENTA Y TRES PESOS m/cte, (\$65'146.983,00), y por la suma de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS M/CTE. (78'490.341,00).

SEGUNDA.- Que es Nula la Resolución 0261 de mayo 14 de 1998, expedida por LA SECRETARIA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTAFE DE BOGOTÁ. "POR MEDIO DE LA CUAL SE RESUELVE UN RECURSO DE REPOSICIÓN", interpuesto a la Resolución 3128 de septiembre 15 de 1997, de la misma entidad a que se alude. Modificando el contenido de los artículos: Primero, por cuanto "no es aplicable" y segundo, fijando su valor en la cantidad de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS M/CTE. (78'490.341,00).

TERCERA.- Que se declare que la SECRETARIA DE OBRAS PÚBLICAS DEL DISTRITO CAPITAL SANTAFE DE BOGOTÁ, es responsable por el incumplimiento del contrato administrativo de obra pública No. 1541 celebrado con la firma R Y L LTDA., el 25 de noviembre de 1996, y cedido el día 19 de diciembre de 1996 a la sociedad INGENIERIA CIVIL VIAS Y

ALCANTARILLADOS “INCIVIAL S.A.”, para la recuperación y mantenimiento de las siguientes vías: AV. BOSA CLL. 12 de CRA 86 a AUTOP SUR, CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI, CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 CRQ (sic) 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA , contrato este que le fue cedido a la firma INGENIERIA CIVIL VIAS Y ALCANTARILLADOS “INCIVIAL S.A.”, previa aceptación de la Secretaria de obras Públicas Santafé de Bogotá D.C.

(...)

En el proceso bajo estudio, como se anotó anteriormente, el actor pretende que se declare que el DISTRITO CAPITAL DE SANTAFE DE BOGOTÁ– SECRETARÍA DE OBRAS PÚBLICAS incumplió el contrato No. 1-541 de 1996 de obra pública, lo que afectó su ecuación financiera. Por lo anterior, solicitó que se condene a la entidad demandada, al reconocimiento y pago a favor de la firma INCIVIAL S.A., de las sumas de dinero necesarias para restablecer la ecuación financiera del contrato y al pago de las utilidades dejadas de percibir.

Es así como la pretensión tercera transcrita del expediente 1998-2817, la cual ya fue objeto de análisis en la sentencia del 4 de mayo de 2004 proferida por esta Sala, tiene la misma motivación que se declare la responsabilidad del incumplimiento del contrato de obra pública No. 1-541 de 1996. En dicha providencia se consideró:

“La Sala, considera pertinente aclarar que la prórroga es un tiempo por fuera del pactado, que se concede al contratista para que culmine o efectúe alguna actividad que por fuerza mayor u otros motivos que calificará la administración, no pudo ejecutar dentro del término establecido para ello, pero esta es facultativa de la administración, se concede después de analizar el caso en cuestión y busca el cumplimiento de los fines del objeto del contrato, no se puede hablar que la administración incumplió con lo estipulado por la ley, al no acceder a conceder una prórroga, pues la administración en el presente caso ya había concedido dos prórrogas al contratista y al solicitarse la tercera prórroga, ésta fue negada por la administración por considerarse que las razones expuestas para las prórrogas anteriores eran iguales a las expuestas al solicitar la tercera prórroga, y ya que se encontraban las “excusas” bajo las mismas condiciones anteriores fue denegada dicha prórroga.”

De modo que la pretensión que se declare que el incumplimiento del contrato, tuvo como causa la negativa de la Administración de conceder una tercera prórroga, ya fue analizada en la sentencia del 14 de mayo de 2004, la cual se encuentra apelada ante el Consejo de Estado, la Sala no se pronunciará sobre las pretensiones de la demanda por estar incluidas en otro proceso entre las mismas partes y por los mismos hechos. Así mismo, la pretensión contenida en el literal b de la pretensión cuarta coincida con la que solicita en la pretensión cuarta del presente proceso.

Así mismo, la pretensión cuarta contenida en el expediente 1998-2817 se orienta a que se condene a la entidad demandada al pago de las utilidades dejadas de percibir de haberse ejecutado el contrato, lo cual comprende los factores que se previeron contenidos en el petitum de la demanda del proceso de la referencia.

SEGUNDA INSTANCIA

2.1 RECURSO DE APELACIÓN

2.1.2. PARTE ACTORA

En el proceso n.º 19980281701 (28508), la parte actora, inconforme con la decisión del tribunal, interpone recurso de apelación, para que se acceda a todas las pretensiones –folio 243 del cuaderno principal-, fundada en que, aunque se declaró la nulidad de los actos administrativos demandados, nada dijo el Tribunal respecto de las pretensiones de incumplimiento, ni de las indemnizatorias por los perjuicios causados de distinto orden, por lo que pidió acoger el dictamen pericial, en razón de las obras ejecutadas y no pagadas; afectación del Good Will; mayor permanencia de la maquinaria en obra e incremento de gastos administrativos. Sostiene que el *a quo* omitió el análisis de tales hechos y las pruebas pertinentes, máxime si se declaró la nulidad de las resoluciones demandadas:

(...), de ley es que cuando es decretada la Anulación el acto administrativo de que se trata, como así ha ocurrido en el asunto que nos ocupa y demostrado como ha quedado hasta la evidencia, que la sociedad que represento sufrió perjuicios en razón de obras ejecutadas y no canceladas; afectación del Good Will; mayor permanencia de la maquinaria en obra e incremento de gastos administrativos, el fallador de primera instancia así bebió (sic) declararlo y condenar a la demandada a cancelar los perjuicios que fueron demostrados en el decurso del proceso, por lo que solicito muy respetuosamente revocar la parte resolutive de la sentencia acusada, en la parte final relativa a la negación de “las demás súplicas de la demanda”, y dejar en firme los puntos PRIMERO, SEGUNDO y TERCERO, por estar ajustados a ley.

En el proceso n.º 2001-02664 (28680), la parte actora solicitó revocar la decisión –folio 137 del cuaderno principal-, fundado en que aunque en ambos procesos intervienen las mismas partes, no existe identidad jurídica de objeto. Esto si se considera que en el proceso n.º 19980281701 (28508), instaurado por INCIVIAL contra el Distrito Capital-Secretaría de Obras se pretende la nulidad de ciertos actos administrativos y como consecuencia la

indemnización de perjuicios y así fue reconocido en la sentencia de 13 de mayo de 2004, al paso que en el proceso n.º 20001-2664, la pretensión tiene que ver con el incumplimiento del contrato y como consecuencia, el reconocimiento de una serie de reclamaciones económicas, de que tratan las pretensiones TERCERA, CUARTA Y QUINTA, que tiene que ver con el reconocimiento de obras ejecutadas y no pagadas, mayor permanencia de maquinaria en obra, subutilización de la maquinaria, incremento de los gastos administrativos o utilidades dejadas de percibir, al margen que en el proceso 19980281701 (28508) existan pretensiones económicas similares, como el valor total de las sumas de dinero insolutas no pagadas y el total de la utilidad. Esto último si se hubiere ejecutado el 100% del contrato, como correspondía. De modo que como las demás pretensiones resarcitorias no fueron objeto de debate en el citado proceso, no puede concluirse sobre la identidad jurídica de objeto. Aunado a que en el proceso 19980281701 (28508), todos los cargos fueron formulados respecto de la nulidad de los actos, no en razón del incumplimiento, pues este no fue el objeto principal de la acción. Además, tampoco se observa identidad de causa, pues en la acción de impugnación se trata de la violación de las normas superiores con ocasión de la expedición de los actos administrativos, referidas a la extralimitación de funciones por parte de la Administración, en cambio la acción de reclamación se sustenta en la violación del contrato y los principios, cuyo fundamento son los actos, acciones u omisiones en que incurrió la Administración como consecuencia de la ejecución. En consecuencia, tampoco podría predicarse la existencia de una identidad de causa en ambos procesos, al margen que exista similitud e identidad en algunos puntos, en lo que respecta a los hechos o antecedentes por tratarse del mismo contrato.

2.1.4. PARTE DEMANDADA

También en el proceso n.º 19980281701 (28508), la demandada solicitó revocar la decisión del Tribunal –folio 247 del cuaderno principal-, en cuanto i) los actos fueron expedidos conforme a derecho, esto porque la declaratoria de

incumplimiento y la penalidad se dispusieron dentro del término de liquidación contractual, esto en los cuatro meses siguientes al vencimiento del plazo; ii) la terminación del contrato se verificó por vencimiento del plazo, por lo que la declaratoria de incumplimiento se hizo en tiempo, es decir en el plazo para liquidar el contrato y iii) la apreciación del tribunal es errada, pues los presupuestos fácticos son distintos a los traídos a colación, de modo que como no procede la nulidad deprecada corresponde hacer efectiva la cláusula penal pecuniaria, dispuesta en las resoluciones 3128 del 15 de septiembre de 1997 y la 0261 del 14 de mayo de 1998, debiéndose revocar al numeral tercero del fallo impugnado y negar las súplicas de la demanda.

2.2. INTERVENCIONES FINALES

2.2.1. PARTE ACTORA

En la etapa de intervenciones finales de la segunda instancia, la demandante insistió en la prosperidad de las pretensiones –proceso n.º 19980281701 (28508)- –folio 279 del cuaderno principal-, por iguales razones a las expuestas al sustentar el recurso, es decir, reitera sus pretensiones de nulidad, porque la demandada no tenía competencia para sancionarla.

En el curso del mismo proceso, LATINOAMERICANA DE SEGUROS S.A. hoy LIBERTY SEGUROS S.A., en calidad de litis consorte de la actora –folio 282 del cuaderno principal-, insistió en la nulidad de los actos atacados, en cuanto la administración, para cuando hizo uso de su poder excepcional, el contrato había vencido por expiración del plazo convenido, lo que comporta su nulidad, por lo que deberá mantenerse la decisión del tribunal. Aunado a que no podía hacer efectiva la penalidad, pues *“vencido el término de ejecución del contrato perdió toda potestad en la relación contractual y el incumplimiento como su perjuicio debe ser tasado por un juez a través de los procedimientos legales que el ordenamiento brinda en tales oportunidades”*.

Ahora, dentro del proceso n.º 2001-0266401 (28680), la demandante insistió en la revocatoria de la sentencia que declaró probada la excepción de pleito pendiente para que se acceda a sus peticiones –folio 154 del cuaderno principal-. En ese orden, aseguró que el objeto de los procesos es disimil, en cuanto en el n.º 19980281701 (28508), se pretende la nulidad de algunas resoluciones expedidas por la Secretaría de obras Públicas, en los términos del artículo 84 del C.C.A., instaurada al amparo de normas legales y constitucionales para lograr la nulidad de los actos acusados. En tanto en cambio en el proceso 2001/2664, se pretende el incumplimiento del contrato por parte de la Secretaría de Obras Públicas, en cuanto no adoptó y ejecutó las medidas necesarias para la entrega oportuna de los diseños indispensables para la normal y eficiente ejecución de las obligaciones del contratista, la falta de apoyo en cuanto no autorizó la prórroga del plazo y la imposición de soluciones de imposible ejecución técnica, lo que finalmente desembocó en que la Secretaría declarara el incumplimiento del contrato. En resumen, insistió en que no existe identidad de objeto en el petitum de ambas demandas.

2.2.3. PARTE DEMANDADA

Por último, el Distrito Capital-Secretaría de Obras Públicas reiteró la pretensión del recurso para que se revoque la decisión –proceso 19980281701 (28508) –folio 265 del cuaderno principal-, por las mismas razones expuestas en el recurso de apelación.

En la etapa de intervenciones finales de la segunda instancia, en el proceso 2001-0266401 (28680), el Distrito Capital solicitó mantener la decisión del Tribunal –folio 158 del cuaderno principal-, que declaró probada la excepción de pleito pendiente, en cuanto se trata de procesos que i) versan sobre el mismo objeto “incumplimiento del contrato 1-541/96 y reconocimiento y pago de los perjuicios causados por ese incumplimiento”, lo que comporta identidad jurídica de objeto, aunque con diferencias que no la afectan, puesto que en ambos procesos acumuló pretensiones de incumplimiento. Y

en ese orden, se dan todos los presupuestos para la prosperidad de la excepción.

No obstante lo anterior, la demandada sostuvo, en relación con las pretensiones de incumplimiento, que no existió justa causa para acceder a la tercera prórroga solicitada, por lo que mal puede afirmarse que tenía que condenarse, si se considera que la solicitud fue fundada en las mismas causas que le sirvieron para la solicitud de las dos primeras prórrogas. Los hechos de incumplimiento son imputables al contratista de modo que no puede alegar su propio error, en cuanto era su deber prever el tiempo necesario para la terminación de la obra y no lo hizo. De modo que la declaratoria de incumplimiento y la aplicación de la cláusula penal están sustentados en hechos ciertos y sólidos que no fueron desvirtuados por el contratista.

En consecuencia, la administración dio estricto cumplimiento al artículo 4 numeral 1 de la Ley 80 de 1993, sin perjuicio de que, con ocasión de la celebración y ejecución del contrato 1.541 de 1996, obró en forma diligente. En rigor, la sociedad demandante no probó los fundamentos de hecho y de derecho en que se edifican las pretensiones de la demanda.

2.3. ACUMULACIÓN DE PROCESOS

Previa decisión de los respectivos recursos de apelación, esta Corporación, en auto de 2 de octubre de 2014, decretó la acumulación oficiosa de los procesos por reunirse los requisitos para ello, sin perjuicio de encontrarse en turno para elaborar los respectivos proyectos de sentencia –folio 222 del cuaderno principal-.

El 7 de julio de 2009, el Juzgado Segundo Laboral del Circuito de Bogotá informó que decretó el embargo de las sumas de dineros que le puedan corresponder a la firma INCIVIAL S.A., hasta por la suma de \$ 200.000.000,00 en el proceso n. 19980281701 (28508) –folio 351 del cuaderno principal-. Decisión de la que se tomó nota en auto de 16 de julio siguiente –

folio 352 del cuaderno principal-. Y en el proceso n.º 2001-0266401 (28680) en auto de 17 del mismo mes –folio 216 del cuaderno principal-.

II. CONSIDERACIONES DE LA SALA

1. COMPETENCIA

La Sala es competente para conocer del recurso de apelación interpuesto por las partes, dado que la cuantía del asunto alcanza la exigida en vigencia del Decreto Ley 597 de 1988 para que esta Corporación conozca del mismo en segunda instancia².

2. PROBLEMA JURÍDICO

Corresponde a la Sala resolver sobre las excepciones de i) falta de jurisdicción; ii) caducidad de la acción dentro del proceso n.º 20010266401 (28680); iii) pleito pendiente y iv) falta de competencia temporal y material de la entidad demandada para proferir los actos acusados. En tanto se declaró el incumplimiento del contrato de obra n.º 1-541 de 1996 y ordenó hacer efectiva la cláusula penal pecuniaria, mediante las resoluciones n.º 3128 y 0262 que la demandante controvierte.

3. HECHOS PROBADOS

3.1. Cuestión previa

² Cuando se presentó la demanda –proceso 28508-, la cuantía exigida para que la acción contractual tuviera vocación de doble instancia ascendía a \$ 18.850.000 y el monto de la pretensión mayor equivale a la suma de \$ 78'490.341, oo y para el proceso n.º 28680 la cuantía ascendió a la suma de \$ 700'000.000,oo.

Las pruebas documentales aportadas por las partes en las oportunidades procesales respectivas serán valoradas por cumplir los requisitos legales, de donde se colige que:

3.1.1. Que el 25 de noviembre de 1996, la firma R Y L LIMITADA y el Distrito Capital a través de la Secretaría de Obras Públicas suscribieron el contrato de obra n.º 1-541, para la recuperación y mantenimiento de las vías “AV. BOSA CLL. 12 de CRA 86 a AUTOP. SUR, CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI, CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 CRQ (sic) 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA” –folio 39 del cuaderno de pruebas n.º 2-. Se destacan las siguientes cláusulas:

CONTRATO No. 1-541

FECHA – Noviembre 25 de 1996

CLASE DE CONTRATO – OBRAS PÚBLICAS

CONTRATANTE –DISTRITO CAPITAL DE SANTAFE DE BOGOTÁ–
SECRETARIA DE OBRAS PÚBLICAS

CONTRATISTA – R Y L LIMITADA

OBJETO – Recuperación y Mantenimiento de vías. AV. BOSA CLL. 12 de CRA 86 a AUTOP. SUR, CRA 89 de CLL. 72C SUR a AV. CIUDAD DE CALI, CRA 89/CRA 19/TRV. 17 de CLL. 8 BOSA a CLL. 6 CRQ (sic) 89/CRA 19 TRV. 17 de CLL. 5 a No. 71 a. – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA.

VALOR - \$784'903.410

PLAZO – Tres (3) Meses

CLÁUSULA PRIMERA: DISPOSICIONES DEL ESTATUTO GENERAL DE CONTRATACIÓN – Las obligaciones emanadas del presente contrato de Obra Pública se rigen por la Ley 80 de 1993, sus normas reglamentarias. En caso de conflicto entre las cláusulas del presente contrato y las especulaciones de la Ley 80 de 1993, rigen estas últimas. **CLÁUSULA SEGUNDA: OBJETO** – EL CONTRATISTA se obliga a ejecutar para LA SECRETARIA, por el sistema de precios unitarios, la recuperación y mantenimiento de las siguientes vías: AV. BOSA/CLLE 12 de CRA. 86 a AUTOP. SUR, CRA. 89 de CLL 72C SUR a AV. CIUDAD DE CALI. CRA 89/CRA. 19/TRV. 17 de CLL. 8 BOSA a CLL. 6. CRA. 89/CRA. 19/TRV. 17 de CLL. 5 a No. 71ª – 34 SUR/3 – 60 SUR LOCALIDAD 7 BOSA, de conformidad con la propuesta presentada para la licitación precitada, de acuerdo con las especificaciones suministradas por el mismo y bajo las condiciones estipuladas en el presente contrato. **CLÁUSULA TERCERA: VALOR DEL CONTRATO** – El presente es un contrato a precios unitarios. El precio final del contrato será el que resulte de multiplicar las cantidades de obra realmente ejecutadas por EL CONTRATISTA y recibidas a satisfacción por LA SECRETARIA, por los precios unitarios relacionados en la Lista de Cantidades de Obra, Precios Unitarios y Valor Total de la propuesta, de que

trata la Cláusula Vigésima Octava del presente contrato. Para los efectos de este contrato se aceptan las cantidades de obra indicadas en el pliego de Licitación, como aproximadas, bajo cuyas condiciones se establece el precio de este contrato en la suma de SETECIENTOS OCHENTA Y CUATRO MILLONES NOVECIENTOS TRES MIL CUATROCIENTOS DIEZ PESOS (\$784'903.410) M/CTE. Si durante la ejecución del contrato hay necesidad de adicionar el valor del mismo, tal adición se hará mediante un contrato adicional de valor, para cuyo trámite se requiere el visto bueno previo del Director de LA SECRETARIA. **CLÁUSULA CUARTA: (...)** **CLÁUSULA SEXTA: PLAZO** – El plazo de ejecución de las obras será de TRES MESES (3), contados a partir de la fecha de suscripción del Acta u Orden de Iniciación de los mismos., previo el cumplimiento de los requisitos previstos en la Cláusula Trigésima Primera del mismo. **CLÁUSULA SÉPTIMA: PROGRAMA DE TRABAJO E INVERSIONES - (...)** EL CONTRATISTA revisará mensualmente este programa de acuerdo con el desarrollo real de la obra y lo someterá a la aprobación del Interventor. Si a juicio del Interventor EL CONTRATISTA esta retrasado en su programa o la obra no se puede realizar dentro del horario normal de trabajo establecido, éste debe tomar las medidas necesarias que indique la Interventoría para acelerar el ritmo de la obra, tales como aumento de personal, de equipos, trabajos en horas extras o días festivos, sin que esto represente costo adicional para la SECRETARÍA (...). **CLÁUSULA OCTAVA: VIGILANCIA** – LA SECRETARIA vigilará el cumplimiento de las obligaciones de EL CONTRATISTA por conducto de un interventor contratado para tal fin. **CLÁUSULA NOVENA: FORMA DE PAGO** – (...). **PARÁGRAFO: PAGO ANTICIPADO.**- LA SECRETARÍA cancelará a EL CONTRATISTA un pago anticipado por un monto máximo del cincuenta (50%) del valor total del contrato una vez cumplidos los requisitos de que trata la cláusula Trigésima Primera (...). **CLÁUSULA DÉCIMA PRIMERA: GARANTÍA ÚNICA** – (...) a) Amparo del Contrato: Para garantizar el cumplimiento general del Contrato, el pago de multas y sanciones, un amparo por suma equivalente al diez por ciento (10%) del valor total del Contrato y con vigencia equivalente al plazo de ejecución del contrato y cuatro (4) meses más, contada a partir de la fecha de expedición de la garantía. Deberá mantenerse vigente por EL CONTRATISTA hasta la liquidación del Contrato.... c) Amparo de Estabilidad de la obra: Para garantizar los posibles vicios de la construcción y de los cuales el CONTRATISTA debió conocer en razón de su oficio o profesión, se constituirá un amparo por cuantía equivalente al cuarenta por ciento (40%) del valor final de la obra, con vigencia de cinco (5) años contados a partir de la fecha del Acta de Recibo final de la Obra (...). **CLÁUSULA VIGÉSIMA PRIMERA: ENTREGA Y RECIBO FINAL DE LAS OBRAS** - A más tardar el último día del plazo acordado, EL CONTRATISTA deberá haber concluido las obras objeto de éste contrato. EL CONTRATISTA avisará a la INTERVENTORÍA, con cinco (5) días de anticipación, sobre la fecha en que las obras estén listas para inspección y recibo final. Se considerará terminada la Inspección final y terminados los trabajos cuando se haya verificado que las obras ejecutadas cumplen con los requisitos del contrato y se suscriba el acta respectiva (...). **CLÁUSULA VIGÉSIMA CUARTA: CESIÓN Y SUBCONTRATOS** -..... **CLÁUSULA VIGÉSIMA QUINTA: LIQUIDACIÓN** – El presente contrato será objeto de liquidación de conformidad con los artículos 60 y 61 de la ley 80 de 1993, procedimiento que deberá efectuarse dentro de los cuatro (4) meses siguientes a su vencimiento o a la expedición del acto administrativo que ordene su terminación o a la fecha del acuerdo que la disponga, o a su terminación por

cualquier causa, y se realizará de conformidad con lo establecido en los Pliegos de Condiciones. La liquidación del contrato se iniciará a más tardar dentro de los dos (2) meses siguientes a la ocurrencia de los eventos señalados anteriormente...**PARÁGRAFO SEGUNDO:** Si EL CONTRATISTA

no se presenta para efectos de la liquidación del contrato o las partes no llegan a ningún acuerdo, LA SECRETARÍA procederá a su liquidación, por medio de Resolución motivada susceptible del Recursos de Reposición.

CLÁUSULA VIGÉSIMA SEXTA: SOLUCIÓN DE CONTROVERSIAS – Las partes podrán acudir a los mecanismos de conciliación, amigable composición y transacción, para la solución de las controversias contractuales surgidas en desarrollo del presente contrato. Así mismo, cualquiera de las partes podrá solicitar a la otra por escrito, la convocatoria de un Tribunal de Arbitramento a fin de resolver las diferencias presentadas en razón de la celebración, ejecución, desarrollo, terminación o liquidación del presente contrato. Igualmente, las diferencias de carácter exclusivamente técnico podrán someterse por acuerdo escrito a las partes, al criterio de expertos designados directamente por ellas o al parecer de un organismo consultivo del Gobierno, el de una asociación profesional o un centro docente universitario o de enseñanza superior. La decisión adoptada será definitiva.

CLÁUSULA VIGÉSIMA NOVENA: MULTAS – En caso de mora o incumplimiento de cualquiera de las obligaciones de EL CONTRATISTA, LA SECRETARIA podrá imponerle multas sucesivas, mediante Resolución motivada, en la siguiente forma: a) Multas por Mora o Incumplimiento en general. Salvo que se contemple o proceda otra sanción, se impondrán multas por el 0.1% del valor total del contrato por cada día de mora, cuando EL CONTRATISTA incumpla o incurra en mora de cualquiera de las obligaciones a su cargo, en casos tales como, por ejemplo: Si EL CONTRATISTA no constituye o modifica oportunamente las garantías (...) b) Multas por atraso en el programa de trabajo.- Si en cualquier corte mensual de obra ésta presenta atraso en el cumplimiento del programa de Trabajo e Inversiones, se podrá imponer a EL CONTRATISTA una multa por el 5% del valor total del atraso... c) Multas por Escombros...d) Multas por señalización...e) Multas por Incumplimiento del plazo del contrato.- Si EL CONTRATISTA no termina las obras dentro del plazo de ejecución previsto en la cláusula respectiva o del plazo de la prórroga, deberá pagar a la S.O.P., multa por cada día calendario de atraso así: Primer mes: El 0.1% diario del valor del contrato. Segundo Mes: El 0.2% diario del valor del contrato. Tercer Mes: El 0.3% diario del valor del contrato. Vencido este término se aplicará además la Cláusula Penal Pecuniaria. **CLÁUSULA TRIGÉSIMA: PENAL**

PECUNIARIA - En caso de declaratoria de caducidad o de incumplimiento total o parcial del contrato, EL CONTRATISTA estará sujeto a una sanción, a título de cláusula penal, equivalente al diez por ciento (10%) del valor total del contrato indicado en la cláusula segunda, la cual podrá hacerse efectiva directamente por la SECRETARIA. El valor de ella que se haga efectivo se considerará como pago definitivo de los perjuicios que reciba LA SECRETARÍA, que podrá tomar directamente el valor de la cláusula penal de las ordenes de pago o saldos que se adeuden a EL CONTRATISTA o de la garantía de cumplimiento constituida y si esto no fuere posible cobrará los valores mediante las acciones que correspondan de acuerdo con la ley. El valor pagado como cláusula penal no es óbice para cobrar indemnización de perjuicios si éstos superan el valor de la cláusula penal. Podrán demandarse simultáneamente la pena y el cumplimiento del contrato.

3.1.2. Consta la cesión del contrato n.º 1-541 de 25 de noviembre de 1996, suscrita entre la sociedad R Y L LIMITADA en calidad de cedente, la sociedad INGENIERIA CIVIL VIAS Y ALCANTARILLADOS INCIVIAL S.A en calidad de cesionario y la Secretaría de Obras Públicas del Distrito -folio 49 del cuaderno de pruebas n.º 2-. Dentro del mismo documento se dejó a salvo la autorización de la cesión por parte de la Secretaría de Obras Públicas. Se destaca:

*“(...) hemos convenido celebrar la CESIÓN del contrato de obra n.º 1-541 de 1996, en los siguientes términos: **CLÁUSULA PRIMERA.** Autorizar, ceder y aceptar la CESIÓN del Contrato n.º 1-541 del 25 de noviembre de 1996, suscrito inicialmente entre el DISTRITO CAPITAL SANTA FÉ DE BOGOTÁ- SECRETARÍA DE OBRAS PÚBLICAS y RYL LTDA, de acuerdo con la solicitud de cesión efectuada por el CEDENTE, mediante comunicación de fecha 18 de diciembre de 1996, cesión que fue autorizada por la Secretaria de obras Públicas y aceptada por EL CESIONARIO quien manifiesta que conoce y acata todas las cláusulas y obligaciones estipuladas en el contrato 1-541 del 25 de noviembre de 1996. **CLÁUSULA SEGUNDA.** La presente CESIÓN se lleva a cabo conforme lo dispuesto por la cláusula Vigésima Cuarta y con las normas legales vigentes que regulan la materia, el CEDENTE cede al CESIONARIO el citado contrato a partir de la fecha de suscripción del presente documento, debidamente autorizado por la Secretaría de Obras Públicas (...). **CLÁUSULA TERCERA:** Es entendido que la presente CESIÓN forma parte integrante del contrato, el cual continúa vigente, siendo en adelante las partes contratantes EL DISTRITO CAPITAL SANTA FE DE BOGOTÁ- SECRETARÍA DE OBRAS PÚBLICAS y la sociedad INGENIERÍA CIVIL VÍAS Y ALCANTARILLADOS INCIVIAL S.A. (...).”*

3.1.3. Consta que mediante Acta n.º 01 de 13 de enero de 1997, suscrita entre la firma D.I.A. LTDA, como interventor del contrato y la sociedad cesionaria del contrato INCIVIAL S.A. se dio inició a la ejecución de la obras -folio 53 del cuaderno de pruebas n.º 2-.

“...El plazo para la terminación de las obras es de tres (3) meses contados a partir de la fecha de la presente Acta y la terminación será el doce (12) de Abril de 1997, según lo estipulado en la cláusula sexta del contrato No. 1-541 de 1996...”

3.1.4. Mediante Acta n.º 02 DE EXCLUSIÓN DE METAS FÍSICAS de 13 de enero 13 de 1997, suscrita entre el interventor -D.I.A. LTDA-; la contratista:

INCIVIAL S.A., la Secretaría de Obras Públicas y el jefe de la Jefe División Interventoría de la Secretaría de Obras Públicas se convino excluir algunos de los tramos inicialmente pactados -folio 55 del cuaderno de pruebas n.º 2-.

“En Santafé de Bogotá, D.C. a los trece (13) días del mes de enero de mil novecientos noventa y siete (1997), se reunieron las siguientes personas (...) con el fin de excluir los siguientes tramos del contrato 1-541/96:

<i>TRAMO</i>	<i>DE</i>	<i>A</i>
<i>Cra. 89</i>	<i>Cll 72C Sur</i>	<i>Av. Ciudad de Cali</i>
<i>Cra 89/Cra 19/Trv 17</i>	<i>Cll 8 Bosa</i>	<i>Cll 6</i>
<i>Cra89/Cra 19/Trv 17</i>	<i>Cll 5 # 71ª-34 Sur</i>	<i>n.º. 3-60 Sur Loc. 7 Bosa</i>

La presente determinación se toma en virtud de que los tramos mencionados, en la fecha se encuentran en construcción...”

3.1.5. Según acta n.º 3 de 13 de febrero de 1997, se convino el cambio de especificaciones entre el interventor -D.I.A. LTDA-, la contratista INCIVIAL S.A. y el Jefe de División Interventoría de la Secretaría de Obras Públicas - folio 113 del cuaderno de pruebas n.º 2-.

“...Teniendo en cuenta que con este nuevo diseño se agilizan las labores a ejecutar la firma contratista INCIVIAL S.A., se compromete a cumplir con los plazos establecidos, sin solicitar ninguna adición de él por este concepto.”

3.1.6. Consta que en oficio de 26 de marzo de 1997 el contratista, solicitó al interventor –D.I.A. LTDA- ampliación del plazo para la entrega de las obras -folio 71 del cuaderno de pruebas n.º 2-.

“(...) estamos sometiendo a su consideración la aprobación de una nueva fecha final de entrega de los trabajos del Contrato de la referencia al día 27 de mayo de 1997....., ha tenido grandes inconsistencias en la oportuna colocación de la materia prima en nuestra planta de Asfaltos en primer orden: A) Situaciones de orden público que durante el lapso ha venido sucediendo en las Vías Barrancabermeja –Bogotá y Villavicencio – Bogotá 8...) B) A los paros y operaciones tortuga en forma escalonada por conflictos laborales que se han venido presentando en ECOPETROL (...) B) las celebraciones de Semana Santa en la cual, las proveedurías de materia prima, como los necesarios días libres requeridos por el personal que labora, se presenta en demoras obligatorias (...)”

3.1.7. Que el 10 de abril de 1997, la Secretaría de Obras Públicas y la firma INCIVIAL S.A. suscribieron la primera prórroga del contrato n.º 1-541 por el término de veintiún (21) días calendario, contados a partir de la fecha de su

terminación inicial, o sea hasta el 4 de mayo siguiente –folio 51 del cuaderno de pruebas n.º 2-.

3.1.8. Aunado a lo anterior, mediante oficio 374 de 4 de abril de 1997 el Jefe de la División de Interventoría de la Secretaría de Obras Públicas se dirigió a INCIVIAL S.A., para informarle que la petición contenida en oficio de 26 de marzo sobre la prórroga del contrato resultaba abiertamente extemporánea - folio 75 del cuaderno de pruebas n.º 2-.

“Hemos recibido copia de la comunicación dirigida por ustedes a la firma interventora D.I.A. Ltda., del 26 de marzo de los corrientes solicitando una prórroga para el contrato de la referencia, para lo cual nos permitimos informarles que los argumentos esgrimidos son extemporáneos y faltos de peso para autorizar dicha solicitud, por lo que solicitamos se incrementen las jornadas de trabajo, el Personal y el equipo a fin de dar cumplimiento a los plazos pactados.”

3.1.9. Consta que el 7 de abril de 1997, el Director de Interventoría D.I.A. Ltda., remitió a la Secretaría de Obras Públicas los informes relacionados con el avance de las obras –folio 76 del cuaderno de pruebas n.º 2-.

“...me permito remitir dos (2) Informes semanales y el informe Gráfico de avance de obra (estos informes corresponden al período del 25 de marzo al 7 de abril de 1997)...Un informe según la reprogramación inicial, es decir con terminación de la obra el 12 de abril de 1997; este informe señala un atraso del 42.20%...Un informe según la solicitud de prórroga que esta a consideración de la S.O.P., es decir con terminación de la obra el 13 de mayo de 1997; este informe señala un atraso del 0.20%.”

3.1.10. Obra el acta de reunión de obra de 23 de abril de 1997, suscrita entre el Interventor D.I.A. LTDA, el contratista INCIVIAL S.A. y el Ingeniero Supervisor de la Secretaría de Obras Públicas, entre otros, donde su puso de presente -folio 81 del cuaderno de pruebas n.º 2-.

“...La firma INCIVIAL S.A., expuso los problemas que ha venido teniendo para el cumplimiento (...) PARO NACIONAL DE TRANSPORTADORES (...) PARO CÍVICO Y CAMINATA EN LA VIA VILLAVICENCIO – BOGOTÁ (...) OPERACIÓN TORTUGA EN ECOPETROL, que diezman la producción y suministro de materia prima para la preparación de mezclas asfálticas que en nuestro Contrato representan un 84% del valor de este...INVIERNO EN BOGOTÁ..., lo cual han mermado los porcentajes de rendimiento...En

relación a lo anterior se convino por los que en esta intervinieron en solicitar por parte de la firma constructora una nueva prórroga por 21 días calendario para terminar debidamente la Obra esperando que las condiciones atmosféricas sean las propias, y se normalice el suministro de la materia prima (Asfalto)”.

3.1.11. Mediante oficio n.º 165 de 25 de abril de 1997, dirigido por el Director de Interventoría - D.I.A. LTDA- a la Secretaría de Obras Públicas, manifestó su acuerdo con las solicitudes de prórroga, en cuanto el porcentaje por ejecutar correspondía al 32% -folio 100 del cuaderno de pruebas n.º 2-.

“Con base al Acta de Reunión de obra celebrada en su despacho el día 23 de abril de 1997... A lo anterior manifiesto a ustedes que está Interventoría analizó todos los puntos expuestos por INCIVIAL S.A., y está de acuerdo con los argumentos descritos. Por tanto para que terminen debidamente las labores del Contrato que en este momento falta por ejecutar un 32%, es conveniente darles el plazo solicitado para que las obras no queden inconclusas.”

3.1.12. Consta que el 4 de mayo de 1997, las partes contratantes suscribieron la segunda prórroga del contrato por veintiún días calendario más, es decir hasta el 25 del mismo mes -folio 52 del cuaderno de pruebas n.º 2-. Así:

“(...) Prorrogar el plazo del contrato en veintiún (21) días calendario más, a partir de la fecha de terminación de la primera prórroga...”

3.1.13. Mediante acta de 13 de mayo de 1997, la firma D.I.A. LTDA hizo entrega de la interventoría del contrato n.º 1-541/96 al Ingeniero Supervisor de la Secretaría de Obras Públicas del Distrito Capital -folio 41 del cuaderno de pruebas n.º 2-.

“...con el fin de hacer entrega por parte de la firma Interventora DIA LTDA, de las actividades ejecutadas hasta la fecha, por parte de la compañía Constructora INCIVIAL S.A.,...”

3.1.14. Que el 29 de mayo de 1997, vencido el plazo, la División de Interventoría de la Secretaría de Obras Públicas y la firma INCIVIAL S.A.

suscribieron el acta n.º 9 de recibo parcial de obra –folio 58 del cuaderno de pruebas n.º 2-. Se destaca:

BALANCE

V/R. TOTAL OBRA CONTRATADA	V/R. OBRAS EJECUTADAS	V/R. OBRA POR EJECUTAR
\$ 784.903.410,00	\$ 638.985.555,00	\$ 145.917.855,00

ANTICIPO

V/R. OTORGADO	V/R. AMORTIZADO	V/R. POR AMORTIZAR
\$ 392.451.705,00	\$ 319.492.779,00	\$ 72.958.926,00

“(….)Las obras y los valores objeto de la presente Acta constituye un recibo provisional. El recibo definitivo se realizará en el acta de recibo final”

3.1.15. Que mediante resolución n.º 3128 de 15 de septiembre de 1997, la Secretaría de Obras declaró el incumplimiento del contrato 1-541/96, impuso multas a la firma cesionaria, al tiempo que ordenó hacer efectiva la cláusula penal pecuniaria a cargo de INCIVIAL S.A. cesionaria de la firma contratista –folio 21 del cuaderno de pruebas n.º 2-. Así:

“Por medio de la cual se declara el Incumplimiento al plazo de un contrato y se dispone el cobro de la Cláusula Penal Pecuniaria”

(…)

RESUELVE

ARTÍCULO PRIMERO: *Declarar el incumplimiento al plazo del contrato No. 1-541/96, cedido a la firma INCIVIAL S.A., en consecuencia, requerir al Representante Legal de la firma INCIVIAL S.A., para que dentro de los diez (10) días hábiles siguientes a la ejecutoria de este proveído, consigne en la Tesorería Distrital a favor de la Secretaría de Obras Públicas D.C., el valor de SESENTA Y CINCO MILLONES CIENTO CUARENTA Y SEIS MIL NOVECIENTOS OCHENTA Y TRES PESOS MCTE (\$65'146.983,00), ordenar la liquidación del mismo en el estado en que se encuentre.*

ARTÍCULO SEGUNDO: *Hacer efectiva la Cláusula Penal Pecuniaria establecida en la Cláusula Trigésima del Contrato No. 1 – 541/96, por valor de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS MCTE (\$78'490.341,00), valor equivalente al diez (10%) del mismo, suma que podrá ser descontada de las cantidades que por cualquier concepto la S.O.P. debiere al contratista o de la garantía de cumplimiento.*

ARTÍCULO TERCERO: *Contra el presente acto administrativo procede el recurso de reposición interpuesto ante la Secretaria de obras Públicas del Distrito Capital Santafé e Bogotá, dentro de los cinco (5) días hábiles siguientes a la notificación personal o de la fijación del edicto.*

ARTÍCULO CUARTO: *Requerir al Representante Legal de la firma INCIVIAL S.A., para que dentro de los diez (10) días hábiles siguientes a la ejecutoría*

de este proveído, consigne en la Tesorería Distrital a favor de la Secretaría de obras Públicas D.C., el valor de CIENTO CUARENTA Y TRES MILLONES SEISCIENTOS TREINTA Y SIETE MIL TRESCIENTOS VEINTICUATRO PESOS MCTE (\$143'637.324,00), en caso contrario, requerir a la Compañía Latinoamericana de Seguros S.A., para que dentro del término de treinta (30) días siguientes a la fecha de la requisitoria, cumpla con el pago tomado de la póliza que garantiza el cumplimiento del contrato No. 1-541/96.

3.1.16. Que mediante resolución n.º 0261 de 14 de mayo de 1998, la Secretaría de Obras, al tiempo de resolver el recurso de reposición interpuesto por la Compañía Latinoamericana de Seguros S.A. revocó la sanción que tiene que ver con la multa, pero mantuvo la penalidad a cargo de la firma contratista cesionaria –folio 31 del cuaderno de pruebas n.º 2-.

ARTÍCULO PRIMERO: *Modificar el contenido del artículo primero de la Resolución No. 3128 de septiembre 15/97 en el sentido de que si bien se declara el incumplimiento del contrato No. 1.541/96, cedido a la firma INCIVIAL S.A., y se ordena proceder a efectuar la liquidación del contrato en los términos del artículo 61 de la Ley 80/93, la suma de dinero que allí se menciona (\$65'146.983), no es aplicable por este incumplimiento como quiera que el artículo segundo de la citada resolución ordena hacer efectiva la cláusula penal pecuniaria por el 10% del valor total del contrato, por este concepto.*

ARTÍCULO SEGUNDO: *Modificar el valor que aparece señalado en el ARTÍCULO CUARTO de la resolución No. 3128 de septiembre 15/97, el cual será de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS MCTE (78'490.341,00), valor equivalente al diez (10%) del mismo, por concepto de la cláusula penal pecuniaria establecida en la cláusula Trigésima del contrato No. 1-541/96.*

ARTÍCULO TERCERO: *Confirmar en sus demás partes la Resolución No. 3128 de septiembre 15/97.*

(...)

Para llegar a la conclusión anterior sostuvo:

“El cierto que las normas de contratación estatal no traen el incumplimiento ni las multas como cláusulas FORZOSAS, pero de que no sean tal, no puede deducirse lógicamente que VOLUNTARIAMENTE no se puedan pactar, el art. 40 de la Ley 80/93 establece que las entidades estatales pueden celebrar todos los pactos, acuerdos y convenios que les permita la AUTONOMÍA DE LA VOLUNTAD, con la única limitación de no violar la Constitución, la Leyes, y el orden Público, los principios y finalidades de la Ley 80 y los de la buena administración, norma que concuerda con el art. 13 según el cual los contratos estatales se rigen, ante todo, por las disposiciones comerciales y

civiles pertinentes, salvo en las materias particularmente regladas en la Ley 80/93.

Al consagrar para la contratación estatal el principio de la AUTONOMÍA DE LA VOLUNTAD, la Ley 80 invirtió el principio que generalmente rige al derecho público, cual es el de LA COMPETENCIA (sólo es lícito hacer lo que expresamente está permitido) para atribuirle a esa contratación estatal el principio que impera en el derecho privado, que es el de LA AUTONOMÍA DE LA VOLUNTAD: lo que no está prohibido, está permitido. Es decir, en materia de contratación, se trata de la libertad jurídica para contratar o no y de hacerlo creando o no determinadas obligaciones y derechos.

(...)

Es cierto igualmente que la Ley 80/93 hace mención a las multas en el artículo 22, en el inciso 5º y el numeral 1º y así mismo en el Decreto 856/94, artículo 12, reglamentario de la ley que se menciona. Igualmente por ejemplo, los artículos 31, 32 literal b) de la Resolución 2125/94 de la Superintendencia de Industria y Comercio y los numerales 2.1., y 2.1.4., de la Resolución 403/95 de la misma Superintendencia, reglamentan la información de las entidades sobre las multas y su anotación en el R.U.P.

Una cosa es que la cláusula de incumplimiento y multas haya dejado de ser CLÁUSULAS FORZOSAS para pasar a ser de LIBRE PACTO, y otra, que su pacto sea ilegal. Otra norma que puede referirse a las multas, pero en forma tácita, es el numeral 2º del artículo 4º de la Ley 80/93 cuando incluye dentro de los deberes de las entidades estatales, el de adelantar las gestiones necesarias para el reconocimiento y cobro de las “sanciones pecuniarias... a que hubiere lugar”. Sin que pueda decirse que la expresión se limita a la cláusula penal pecuniaria, pues no olvidemos que ésta tampoco figura dentro de las cláusulas forzosas y sin embargo, nadie ha discutido su legalidad.

*Ahora, en lo relativo al punto sobre imposiciones de la multa con posterioridad a la expiración del plazo del contrato, valen aquí las siguientes consideraciones: Entendemos que la recurrente quiere apoyarse en varias sentencias del Consejo de estado en las cuales se ha dicho que la caducidad y las demás sanciones y multas deben aplicarse antes del vencimiento de la VIGENCIA del contrato. Consideramos que ninguna de las jurisprudencias que han tratado ese tema es aplicable al caso concreto y por tanto, no son elemento de convicción para que se revoque, por este aspecto, la decisión sancionatoria. En efecto, tales jurisprudencias se refieren exclusivamente a la imposición de sanciones concretas: caducidad administrativa y multas por incumplimiento parcial dentro del plazo contractual; la primera porque la caducidad es terminación del contrato y no se puede terminar lo que ya terminó, y las segundas estas son, además de sanciones, apremios para que el contratista cumpla dentro del plazo, pero si ya venció el contrato, mal puede pretenderse que cumpla dentro de un plazo que ya expiró. En ningún momento esas jurisprudencias se refieren a otro tipo de sanciones, como son las establecidas por las partes para incumplimientos a la culminación del plazo de ejecución u otros, como es el caso de la multa establecida en el Contrato No 1-541/96 en su cláusula Vigésima Novena, literal e). Como puede comprenderse de su simple lectura, esta multa está estipulada PRECISAMENTE PARA CUANDO VENZA EL PLAZO DEL CONTRATO, pues no otra cosa **significa “Multas por incumplimiento del plazo del***

contrato". Si el contratista no termina las obras dentro del plazo de ejecución previsto en la cláusula respectiva o del plazo de la prórroga, deberá pagar a la SOP multa por cada día calendario de atraso...". Si no fuera así, habría que concluir que la entidad, para poder aplicar esa multa tendría que consultar antes del vencimiento del plazo, si el contratista va a no terminar dentro del mismo y, en caso afirmativo, cuántos días se demoraría, imponiéndole la multa por anticipado. La cláusula evidentemente no tienen otro significado que, **A PARTIR DEL VENCIMIENTO DEL PLAZO del contrato** corresponde imponerle al contratista una multa diaria por cada día que se demore en entregar la obra: nos preguntamos entonces, de acuerdo con la tesis de la recurrente, en que época, tendría la entidad que expedir el acto administrativo sancionatorio, pues mal podría ser que una multa pactada para aplicar a SITUACIONES POSTERIORES A LA FECHA DE EXPIRACIÓN DEL PLAZO DE EJECUCIÓN DEL CONTRATO se viniera a aplicar **ANTES** de dicha fecha, es decir sin haberse presentado aún la situación que se sanciona. Es obvio que la multa está pactada para después del vencimiento del plazo contractual y por ende la entidad no comparte la aplicación que la recurrente hace de la jurisprudencia que cita, la que es aplicable a las sanciones dentro del plazo del contrato.

(...)

En cuanto a la **imposibilidad de penar al contratista dos veces por el mismo hecho**, consideramos que es de recibo el argumento expuesto por la recurrente pues si bien es cierto en el literal e) de la Cláusula Vigésima Novena del contrato No. 1-541/96, se establece claramente que vencido el término de ejecución, se aplicará **además** la cláusula Penal Pecuniaria, a su turno la cláusula Trigésima, preceptúa que en caso de declaratoria de caducidad **o de incumplimiento** total o parcial del contrato, EL CONTRATISTA estará sujeto a una sanción, a título de cláusula penal; significando lo anterior que la sanción por el incumplimiento al plazo del contrato es muy diferente a la cláusula penal pecuniaria, como quiera que la primera se impone por incumplimiento al plazo del contratos y la segunda **surge y se hace efectiva como resultado de ese hecho**. Es decir, que precisamente el objeto de la cláusula penal pecuniaria, (como lo afirma la recurrente), no es otro que el de sancionar al CONTRATISTA por el incumplimiento. Por esta razón, el valor del incumplimiento debe ser el valor de la cláusula penal pecuniaria, establecido en el artículo segundo de la Resolución No. 3128 de Septiembre 15/97, por lo cual se deben aclarar los artículos primero y tercero de la mencionada resolución, como en efecto se hará en la parte resolutive de esta providencia.

(...)

3.1.17. Consta que mediante resolución n.º 0590 de 18 de noviembre de 1999, la Secretaría de Obras Públicas liquidó unilateralmente el contrato en la cual resultó un saldo a favor de la entidad contratante por la suma de \$ 72.958.926,00 por concepto de anticipo sin amortizar y la suma de \$ 78.490.341,00 por concepto de la sanción impuesta a título de la penalidad

pecuniaria, para un total de \$ 151.449.267,00 –folio 282 del cuaderno de pruebas n.º 2-

3.1.18. Obran las declaraciones de los ingenieros JULIO E. MUTIS A. y RAÚL CAMARGO A -folios 101 y 131 del cuaderno de pruebas n.º 2-, funcionarios de la firma INCIVIAL S.A. para la época de los hechos, quienes fueron contestes en afirmar que i) el diseño de la obra debió ser modificado, debido a las dificultades técnicas, como la interrupción de redes eléctricas, telefónicas y de gas; ii) que se presentó un paro camionero que retrasó la ejecución del contrato y iii) el invierno de la región que afectó el contrato.

3.1.19. Obra el dictamen pericial practicado en el curso de la primera instancia. Se destaca –cuaderno de pruebas n.º 5-

RESUMEN

1. Obras Ejecutadas y Pendiente de Pago	187'510.887,79
2. Subutilización de Maquinaria	147'094.016,59
3. Incremento de Gastos Administrativos	139'293.078,81
4. Afectación del Good Will	400'284.976,00

CONCLUSIONES

“De Acuerdo a lo analizado anteriormente se definió el 0% de obra pendiente por terminar teniendo como base lo previsto en el ACTA No. 2 de fecha 13 de Enero de 1997, se estableció que dicho porcentaje es igual a 2.14 y que corresponde a la parte de área pendiente de rodadura.

También observamos que con respecto al Contrato original cuyo valor fue de \$784'903.410 se ejecutaron obras por valor de \$717'012.208 lo que equivale al 91.35% de la obra inicialmente contratada, quedando pendiente por ejecutar el 8.65% al que con la exclusión de metas físicas a las que tantas veces nos hemos referido, este porcentaje sólo hubiese sido posible copar con la inclusión de obras adicionales.

Para resolver los procesos acumulados n.º (s) 19969982817 (28508) y 2001-02664 (28680), corresponde tener en cuenta el siguiente derrotero: i) jurisdicción competente; ii) la caducidad de la acción en el proceso n.º 28680; iii) la excepción de pleito pendiente –proceso n.º 2001-02664 (28680); iv) las facultades exorbitantes de la administración dentro del proceso n.º 19969982817 (28508) y v) las pretensiones de incumplimiento.

4- LA JURISDICCIÓN COMPETENTE

Aunque la falta de jurisdicción no comportó uno de los cargos del recurso de apelación propuesto por la demandada, corresponde a la Sala resolver si en los términos de la cláusula vigésima sexta, esta jurisdicción carece de competencia para conocer de este asunto por ser del conocimiento de la justicia arbitral³.

Revisado el contenido del contrato de obra n.º 1-541/96 en la cláusula Vigésima Sexta las partes convinieron *“acudir a los mecanismos de conciliación, amigable composición y transacción, para la solución de las controversias contractuales surgidas en desarrollo del presente contrato”* y a continuación: *“cualquiera de las partes podrá solicitar a la otra por escrito, la convocatoria de un Tribunal de Arbitramento a fin de resolver las diferencias presentadas en razón de la celebración, ejecución, desarrollo, terminación o liquidación del presente contrato”*, de lo que se sigue que en un primer estadio

³ Consejo de Estado, Sala Plena de la Sección Tercera, sentencia de 9 de febrero de 2012, expediente n.º 20104. M.P. Ruth Stella Correa Palacio.

3.2.2. *El alcance de la sustentación del recurso de apelación de la sentencia en el caso concreto*

3.2.2.1. *En relación con el alcance del recurso de apelación de las sentencias, la Sala, a partir de la interpretación que hizo del artículo 357 del Código de Procedimiento Civil³, acogió la tesis conforme a la cual la competencia del juez ad quem está limitada a los aspectos que señale el recurrente. Se consideró que de la premisa: “la apelación se entiende interpuesta en lo desfavorable al apelante”, no se sigue, tal como lo señaló la Corte Suprema de Justicia³, “una autorización al juez de segundo grado para hacer el escrutinio y ad nutum determinar libremente ‘qué es lo desfavorable al recurrente’, pues a renglón seguido, la norma establece una segunda prohibición complementaria, según la cual ‘no podrá el ad quem enmendar la providencia en la parte que no fue objeto del recurso’.*

3.2.2.2. *Para la Sala, sin embargo, la regla general relacionada con los límites de la competencia del juez ad quem, admitía excepciones derivadas de mandatos constitucionales y legales. A título de ejemplo se señalaron en el fallo algunos asuntos procesales, tales como la caducidad, la falta de legitimación en la causa y la indebida escogencia de la acción, los cuales, entre otros, deben ser declarados por el juez de segunda instancia, de manera oficiosa, en tanto favorecen al apelante único, aunque no hubieran sido propuestos como fundamentos de su inconformidad con la providencia censurada, porque tales aspectos constituyen presupuestos para dictar sentencia de mérito.*

los extremos contractuales convinieron en acudir a los mecanismos de solución de conflicto denominados “*conciliación, amigable composición y transacción*” para resolver sus diferencias, sobre las que nada habrá que agregar en cuanto no es materia de esta controversia.

Y en lo que tiene que ver con la mentada cláusula compromisoria, la Sala la encuentra insuficiente en los términos en que fue convenida, si se considera que i) no se acordaron las reglas para la integración del tribunal y ii) se convino que cualquiera de las partes podrá solicitar a la otra por escrito, la convocatoria de un Tribunal de Arbitramento, de lo que se sigue que además de ser facultativa, hubo un pacto para que una de las partes manifieste a la otra su intención de suscribir a posteriori un compromiso en caso de presentarse un conflicto. Esto es así, porque, además de que se echan de menos las reglas relativas a su composición, la renuncia a la jurisdicción institucional debe hacerse de forma expresa e inequívoca. En suma, la voluntad de someterse al arbitraje debe ser expresa y revestida de la mayor claridad posible. En cambio la cláusula Vigésima Sexta, además de insuficiente, resulta ambigua, en cuanto lo convenido no comporta una derogatoria expresa de la jurisdicción. En ese orden la intención de las partes que tiene que ver con que posteriormente se suscribiera un compromiso, no forma parte del contrato inicialmente pactado entre las partes, sino que es un acto jurídico de nacimiento posterior⁴.

⁴ARTÍCULO 117. <Incorporado en el Estatuto de los Mecanismos Alternativos de Solución de Conflictos, artículo 119.> El artículo 3o. del Decreto 2279 de 1989, quedará así:

'Artículo 3o. El compromiso es un negocio jurídico, por medio del cual las partes involucradas en un conflicto presente y determinado, convienen resolverlo a través de un tribunal arbitral. El compromiso podrá estar contenido en cualquier documento como telegramas, télex, fax u otro medio semejante.

El documento en donde conste el compromiso deberá contener:

- a) El nombre y domicilio de las partes;*
- b) La indicación de las diferencias y conflictos que se someterán al arbitraje;*
- c) La indicación del proceso en curso cuando a ello hubiere lugar. En este caso las partes podrán ampliar o restringir las pretensiones aducidas en aquél.'*

Esto si se considera que siendo el compromiso un negocio autónomo, las solemnidades y reglas estrictas del contrato estatal le resultan extrañas al acuerdo destinado a solventar las diferencias de naturaleza privada, que exige manifestación expresa y escrita, para que sea posible la sustracción del conflicto a la definición del poder estatal.

En consecuencia, no existiendo cláusula arbitral no puede prosperar la falta de jurisdicción propuesta por la entidad pública demandada dentro del proceso n.º 2001-0266401 (28680), sobre la que omitió pronunciarse el tribunal.

5.- LA CADUCIDAD DE LA ACCIÓN EN EL PROCESO 2001-02664 (28680)

La Sala comparte el análisis del tribunal en cuanto consideró oportuna la presentación de la demanda, pues aunque formalmente la demandante pretendió el incumplimiento del contrato, sin referirse a los actos proferidos durante la ejecución que tenían que ver con las sanciones impuestas y la liquidación unilateral y en ese orden se abstuvo de discutir su legalidad, lo cierto es que la referida acción fue ejercida oportunamente, como pasa a considerarse.

En efecto, conforme lo dispuesto en el numeral 10 del artículo 44 de la Ley 446 de 1998, que modificó el numeral 10 del artículo 136 del C.C.A., en lo relativo a la oportunidad para el ejercicio de la acción contractual la norma previó:

10. En las relativas a contratos, el término de caducidad será de dos (2) años que se contará a partir del día siguiente a la ocurrencia de los motivos de hecho o de derecho que les sirvan de fundamento.

En los siguientes contratos, el término de caducidad se contará así:

a) *En los de ejecución instantánea, a más tardar dentro de los dos (2) años siguientes a cuando se cumplió o debió cumplirse el objeto del contrato;*

b) *En los que no requieran de liquidación, a más tardar dentro de los dos (2) años siguientes, contados desde la terminación del contrato por cualquier causa;*

c) *En los que requieran de liquidación y ésta sea efectuada de común acuerdo por las partes, a más tardar dentro de los dos (2) años, contados desde la firma del acta;*

d) *En los que requieran de liquidación y ésta sea efectuada unilateralmente por la administración, a más tardar dentro de los dos (2) años, contados desde la ejecutoria del acto que la apruebe. Si la administración no lo liquidare durante los dos (2) meses siguientes al vencimiento del plazo convenido por las partes o, en su defecto del establecido por la ley, el interesado podrá acudir a la jurisdicción para obtener la liquidación en sede judicial a más tardar dentro de los dos (2) años siguientes al incumplimiento de la obligación de liquidar;*

e) *La nulidad absoluta del contrato podrá ser alegada por las partes contratantes, por el Ministerio Público o cualquier persona interesada, dentro de los dos (2) años siguientes a su perfeccionamiento. Si el término de vigencia del contrato fuere superior a dos (2) años, el término de caducidad será igual al de su vigencia, sin que en ningún caso exceda de cinco (5) años, contados a partir de su perfeccionamiento. En ejercicio de esta acción se dará estricto cumplimiento al artículo 22 de la Ley "por la cual se adoptan como legislación permanente algunas normas del Decreto 2651 de 1991, se modifican algunas del Código de Procedimiento Civil, se derogan otras de la Ley 23 de 1991 y del Decreto 2279 de 1989, se modifican y expiden normas del Código Contencioso Administrativo y se dictan otras disposiciones sobre descongestión, eficiencia y acceso a la justicia."*

f) *La nulidad relativa del contrato, deberá ser alegada por las partes dentro de los dos (2) años, contados a partir de su perfeccionamiento".*

Los contratos de tracto sucesivo o aquellos cuya ejecución o cumplimiento se prolonguen en el tiempo deberán liquidarse en los términos previstos en los artículos 60 de la Ley 80 de 1993⁵ y el numeral 10 del artículo 44 de la

⁵ Artículo 60º.- De Su Ocurrencia y Contenido. Los contratos de tracto sucesivo, aquéllos cuya ejecución o cumplimiento se prolongue en el tiempo y los demás que lo requieran, serán objeto de liquidación de común acuerdo por las partes contratantes, procedimiento que se efectuará dentro del término fijado en el pliego de condiciones o términos de referencia o, en su defecto a más tardar antes del vencimiento de los cuatro (4) meses siguientes a la finalización del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

También en esta etapa las partes acordarán los ajustes, revisiones y reconocimientos a que haya lugar.

Ley 446 de 1998, por lo que el ordenamiento previó dos mecanismos de liquidación contractual, uno bilateral y el otro, por la entidad pública, a través de resolución motivada, en este último caso, de no haberse logrado la liquidación por mutuo acuerdo. En ese orden, la administración solo tiene competencia para liquidar el contrato a través de acto administrativo cuando no se logra acuerdo entre las partes. Siendo así, hecho el balance final de cuentas por parte de la administración, se entiende concluida la relación comercial y comienza a correr el término para que el contratista ejerza la acción contractual dentro de los dos (2) años, contados desde la ejecutoria del acto que la apruebe.

En ese orden, en los términos de la norma en mención, el procedimiento deberá hacerse en el término convenido por las partes o, en su defecto dentro de los cuatro (4) meses siguientes a la finalización del contrato. En todo caso si la administración no lo liquidare durante los dos (2) meses siguientes al vencimiento del plazo convenido por las partes o al establecido por la ley, el interesado podrá acudir a la jurisdicción para obtener la liquidación en sede judicial a más tardar dentro de los dos (2) años siguientes al incumplimiento de la obligación de liquidar. Esto, sin perjuicio que en el mismo término la administración podrá liquidar unilateralmente el contrato, vencido el cual perderá competencia para hacerlo.

En el caso particular, como el contrato fue prorrogado hasta el día 25 de mayo de 1997, en principio, la demandada tenía competencia para liquidarlo

En el acta de liquidación constarán los acuerdos, conciliaciones y transacciones a que llegaren las partes para poner fin a las divergencias presentadas y poder declararse a paz y salvo.

Para la liquidación se exigirá al contratista la extensión o ampliación, si es del caso, de la garantía del contrato a la estabilidad de la obra, a la calidad del bien o servicio suministrado, a la provisión de repuestos y accesorios, al pago de salarios, prestaciones e indemnizaciones, a la responsabilidad civil y, en general para avalar las obligaciones que deba cumplir con posterioridad a la extinción del contrato.

Artículo 61º.- De la Liquidación Unilateral. Si el contratista no se presenta a la liquidación o las partes no llegan a acuerdos sobre el contenido de la misma, será practicada directa y unilateralmente por la entidad y se adoptará por acto administrativo motivado susceptible del recurso de reposición (subrayas fuera del texto).

en forma unilateral hasta el 26 de noviembre del mismo año. Aunado a que como a partir de entonces comenzaba a correr el término para el ejercicio de la acción contractual, la competencia se extendió por el mismo término – total 30 meses-, esto es hasta el 27 de noviembre de 1999. Fecha a partir de la cual le corresponderá al juez del contrato.

La resolución que liquidó el contrato -n.º 0590- tuvo lugar el 11 de noviembre de 1999, esto es dentro de los treinta meses siguientes al vencimiento del plazo, confirmada mediante resolución n.º 0090 del 25 de febrero de 2000, y como la demanda se presentó el 9 de noviembre del 2001, no hay duda sobre su oportunidad. Desde luego, sin echar de menos que las mentadas resoluciones no fueron objeto demanda, por lo que la Sala queda relevada para pronunciarse sobre su validez.

En consecuencia, la acción que tiene que ver con el proceso n.º 2001-0266401 (28680) fue ejercida en tiempo.

6.- EXCEPCIÓN DE PLEITO PENDIENTE DENTRO DEL PROCESO 2001-0266401 (28680)

El Tribunal encontró probada la excepción de pleito pendiente, porque, a su juicio, se encuentran reunidos los requisitos previstos en el artículo 97 del C. de P.C., en cuanto en ambos procesos existe identidad de pretensiones y de partes.

A su parecer en el proceso radicado con el n.º 19980281701 (28508) se solicitó la nulidad de las resoluciones n.º (s) 3128 de 15 de septiembre de 1997 y 0261 de 14 de mayo de 1998, expedidas por la Secretaría de Obras Públicas del Distrito, al tiempo que también se pretendió la responsabilidad por el incumplimiento del contrato n.º. 1541 de 25 de noviembre de 1996.

A su turno, en el proceso n.º 2001-0266401 (28680), las pretensiones se circunscriben al incumplimiento y como consecuencia, al reconocimiento de

una serie de reclamaciones económicas que tienen que ver con las obras ejecutadas y no pagadas; la mayor permanencia de maquinaria en obra y la subutilización de la misma; el incremento de los gastos administrativos y las utilidades dejadas de percibir. No cabe duda entonces, que, en ambos procesos, se pretende la responsabilidad por el incumplimiento y las condenas consecuenciales.

Aunque para la actora no existe identidad jurídica de objeto, si se considera que, en el proceso n.º 19980281701 (28508), instaurado por INCIVIAL contra el Distrito Capital-Secretaría de Obras se pretende la nulidad de ciertos actos y como consecuencia la indemnización de perjuicios, al paso que en el proceso n.º 2001-0266401 (28680), la pretensión tiene que ver con el incumplimiento del contrato y como consecuencia, el reconocimiento de una serie de reclamaciones económicas. Con la precisión de que no todas las pretensiones fueron objeto de debate en el proceso primigenio. Diferencia que hace improspera la excepción.

El pleito pendiente comporta una excepción que se presenta cuando, entre las mismas partes y por idénticas pretensiones, se tramita un proceso que aún no ha finalizado y se promueve otro. En palabras de la doctrina para que se encuentre probada dicha excepción se debe acreditar⁶:

- *Que existe otro proceso en curso;*
- *Que las partes sean las mismas;*
- *Que las pretensiones sean idénticas*
- *Que por ser la misma causa estén soportadas en iguales hechos.*

De cara a la situación planteada la Sala encuentra reunidos los presupuestos para la prosperidad de la excepción, si se considera que la controversia por incumplimiento radicada con el n.º 2001-0266401 (28680) versa sobre el mismo objeto del n.º 19980281701 (28508), se funda en la misma causa que el anterior, en cuanto tiene que ver con la ejecución del

⁶ LÓPEZ BLANCO, Fabio. *Procedimiento Civil. Tomo I. Dupre Editores Novena Edición. 2005.*

contrato n.º 1541-96 y entre ambos procesos existe identidad jurídica de partes, estos es la sociedad INGENIERÍA CIVIL VÍAS Y ALCANTARILLADOS-INCIVIAL S.A. cesionaria del contrato y demandante y, la Secretaría de Obras Públicas del Distrito Capital en calidad de contratante y demandada.

Al margen de que en el proceso primigenio n.º 19980281701 (28508) se acumulen pretensiones de nulidad y de reclamación, en cuanto se pretende la anulación de los actos administrativos que sancionaron al contratista y como consecuencia los perjuicios causados en razón del incumplimiento contractual, lo que sí es cierto es que las pretensiones resarcitorias son omnicomprendidas de los perjuicios de toda índole causados a la demandante. Esto porque en las pretensiones TERCERA, CUARTA Y QUINTA se pretende el pago de i) las sumas dejadas de pagar; ii) la utilidad dejada de percibir; iii) los mayores costos directos e indirectos, entre otras modalidades de reparación. Sin perjuicio que la demandante alude a la reparación integral a que tiene derecho.

Por su parte, en el proceso n.º 2001-0266401 (28680) se solicita declarar que el Distrito Capital-Secretaría de Obras Públicas incumplió el Contrato 541/96, que a su turno condujo al rompimiento de la ecuación financiera. En ese orden las pretensiones de condena las hizo consistir en el i) pago de las obras ejecutadas y no pagadas; ii) la mayor permanencia de maquinaria en la obra y la subutilización de la misma; iii) el incremento de los gastos administrativos y iv) la utilidad dejada de percibir. Sin duda las pretensiones así planteadas se encuentran comprendidas dentro del proceso primigenio, en cuanto tienen que ver con los valores adeudados, los costos directos e indirectos insatisfechos, los mayores costos en que incurrió la contratista, la utilidad no percibida, conceptos que en todo caso se subsumen dentro de la reparación integral a que se hizo referencia en el proceso inicial, por lo que es claro que se trata de las mismas pretensiones de condena. La lectura de ambas demandas no permite otra interpretación, por lo que corresponde

mantener la decisión del tribunal que declaró probada la excepción de pleito pendiente.

5.- FACULTADES EXORBITANTES DE LA ADMINISTRACIÓN DENTRO DEL PROCESO N.º 19980281701 (28508)

De entrada se observa que en lo que respecta al proceso n.º 19980281701 (28508), la acción fue presentada en tiempo- 8 de septiembre de 1998-, si se considera que en ejercicio de la acción de controversias contractuales se pretende la nulidad de las resoluciones n.º (s) 3128 de 15 de septiembre de 1997 y 0261 de 14 de mayo de 1998, expedidas por el Secretario de Obras Públicas del Distrito Capital, en cuanto declararon el incumplimiento del contrato y ordenaron hacer efectiva la totalidad de la cláusula penal pecuniaria por la suma de SETENTA Y OCHO MILLONES CUATROCIENTOS NOVENTA MIL TRESCIENTOS CUARENTA Y UN PESOS M/CTE. (78'490.341,00).

Es claro que las partes, en ejercicio de la autonomía de la voluntad, pueden pactar el cobro de sanciones, para el efecto multas y cláusulas penales, pues así lo prevén los Códigos Civil y de Comercio, sin embargo, cosa diferente a valorar las indemnizaciones por incumplimiento anticipadamente, tiene que ver con asignar a los contratantes o a uno de ellos, así el privilegiado sea una entidad pública, la posibilidad de determinar su imposición y exigir el pago de lo convenido; pues esto contraviene el orden superior a cuyo tenor todas las personas son iguales ante la ley, de donde se colige que ninguno de los contratantes está autorizado para definir a su arbitrio lo acontecido, en el marco de la ejecución contractual y fallar en su beneficio (arts. 13 y 95 de la C.P.).

Ahora bien, rezan las cláusulas Vigésima Novena y Trigésima del contrato, objeto de estudio que la entidad pública bien podía, en caso de mora o incumplimiento, imponer multas sucesivas, mediante resolución motivada y

al tiempo, sancionar al contratista, ordenando hacer efectiva la cláusula penal pecuniaria, sin necesidad de declaración judicial. Se destaca:

CLÁUSULA VIGÉSIMA NOVENA: MULTAS – *En caso de mora o incumplimiento de cualquiera de las obligaciones de EL CONTRATISTA, LA SECRETARIA podrá imponerle multas sucesivas, mediante Resolución motivada (...),*

CLÁUSULA TRIGÉSIMA: PENAL PECUNIARIA - *En caso de declaratoria de caducidad o de incumplimiento total o parcial del contrato, EL CONTRATISTA estará sujeto a una sanción, a título de cláusula penal, equivalente al diez por ciento (10%) del valor total del contrato indicado en la cláusula segunda, la cual podrá hacerse efectiva directamente por la SECRETARIA. El valor de ella que se haga efectivo se considerará como pago definitivo de los perjuicios que reciba LA SECRETARIA, que podrá tomar directamente el valor de la cláusula penal de las órdenes de pago o saldos que se adeuden a EL CONTRATISTA o de la garantía de cumplimiento constituida y si esto no fuere posible cobrará los valores mediante las acciones que correspondan de acuerdo con la ley. El valor pagado como cláusula penal no es óbice para cobrar indemnización de perjuicios si éstos superan el valor de la cláusula penal. Podrán demandarse simultáneamente la pena y el cumplimiento del contrato.*

De lo anterior, se sigue que si bien las partes pueden convenir sanciones por incumplimiento de ello no se sigue que válidamente convengan la facultad de que una de ellas, para el caso la entidad pública, pueda resolver y ejecutar lo pactado, a su arbitrio, pues ello compromete el orden jurídico. El privilegio de autotutela administrativa que figura en el contrato que ocupa la atención de la Sala, es decir, la capacidad del sujeto contratante para tutelar sus propios intereses en vía declarativa o ejecutiva, sin necesidad de acudir el juez, comporta una competencia funcional que la entidad no puede adquirir por convención, lo que se traduce necesariamente en la vulneración del principio de legalidad, uno de los pilares y valores fundamentales del Estado de derecho que por lo mismo no se puede soslayar en orden a obtener el cumplimiento contractual⁷.

⁷ Consejo de Estado, Sección Tercera, Subsección "B", sentencia de 29 de agosto de 2012, expediente 23830. M.P. STELLA CONTO DIAZ DEL CASTILLO.

En consecuencia, las partes podían convenir en una sanción pecuniaria, trátase de multas o de cláusula penal pecuniaria pero no en la facultad de imponerla unilateralmente⁸.

Cabe precisar que la aludida autorización contractual, además de carecer de respaldo positivo normativo, fue excluida por el legislador en los contratos estatales suscritos en vigencia de la Ley 80 de 1993; sin perjuicio de las facultades exorbitantes de que habla el artículo 14 de la Ley 80 de 1993⁹. Esto porque el Estatuto Contractual propende porque las entidades

⁸ Consejo de Estado, Sección Tercera, Sub Sección "B", sentencia 20 de febrero de 2014, expediente 28206; sentencia 28 de febrero de 2013; expediente 26369; sentencia de 9 de octubre de 2012, expediente 31163, Consejera Ponente STELLA CONTO DÍAZ DEL CASTILLO

⁹ Artículo 14º.- De los Medios que pueden utilizar las Entidades Estatales para el Cumplimiento del Objeto Contractual. Para el cumplimiento de los fines de la contratación, las entidades estatales al celebrar un contrato:

1o. Tendrán la dirección general y la responsabilidad de ejercer el control y vigilancia de la ejecución del contrato. En consecuencia, con el exclusivo objeto de evitar la paralización o la afectación grave de los servicios públicos a su cargo y asegurar la inmediata, continua y adecuada prestación, podrán en los casos previstos en el numeral 2 de este artículo, interpretar los documentos contractuales y las estipulaciones en ellos convenidas, introducir modificaciones a lo contratado y, cuando las condiciones particulares de la prestación así lo exijan, terminar unilateralmente el contrato celebrado.

En los actos en que se ejerciten algunas de estas potestades excepcionales deberá procederse al reconocimiento y orden de pago de las compensaciones e indemnizaciones a que tengan derecho las personas objeto de tales medidas y se aplicarán los mecanismos de ajuste de las condiciones y términos contractuales a que haya lugar, todo ello con el fin de mantener la ecuación o equilibrio inicial.

Contra los actos administrativos que ordenen la interpretación, modificación y terminación unilaterales, procederá el recurso de reposición, sin perjuicio de la acción contractual que puede intentar el contratista, según lo previsto en el artículo 77 de esta Ley.

2o. Pactarán las cláusulas excepcionales al derecho común de terminación, interpretación y modificación unilaterales, de sometimiento a las leyes nacionales y de caducidad en los contratos que tengan por objeto el ejercicio de una actividad que constituya monopolio estatal, la prestación de servicios públicos o la explotación y concesión de bienes del Estado, así como en los contratos de obra. En los contratos de explotación y concesión de bienes del Estado se incluirá la cláusula de reversión.

Las entidades estatales podrán pactar estas cláusulas en los contratos de suministro y de prestación de servicios.

En los casos previstos en este numeral, las cláusulas excepcionales se entienden pactadas aun cuando no se consignen expresamente.

Parágrafo.- En los contratos que se celebren con personas públicas internacionales, o de cooperación, ayuda o asistencia; en los interadministrativos; en los de empréstito,

públicas concurren al tráfico jurídico de bienes y servicios en igualdad de condiciones que los particulares, propósito que se desdibuja totalmente, si las facultades de la contratante desequilibran la relación contractual.

A lo anterior se suma que el juez administrativo puede declarar oficiosamente la nulidad absoluta, siempre que se encuentre plenamente demostrada en el proceso con audiencia de las partes o sus causahabientes, como lo prevé el artículo 32 de la Ley 446 de 1998, mediante el cual se modificó el artículo 87 del C.C.A.¹⁰

Se trata de una declaración que puede abarcar el contrato en su totalidad o parcialmente, atendiendo al alcance del vicio advertido. Siendo así y en consideración a que acorde con los artículos 1519 del C.C. y 899 y 902 del C. de Co, procede declarar la nulidad parcial de las cláusulas Vigésima

donación y arrendamiento y en los contratos que tengan por objeto actividades comerciales o industriales de las entidades estatales que no correspondan a las señaladas en el numeral 2o. de este artículo, o que tengan por objeto el desarrollo directo de actividades científicas o tecnológicas, así como en los contratos de seguro tomados por las entidades estatales, se prescindirá de la utilización de las cláusulas o estipulaciones excepcionales.

¹⁰ **ARTICULO 87. DE LAS CONTROVERSIAS CONTRACTUALES.** *Subrogado por el artículo 32 de la Ley 446 de 1998. Cualquiera de las partes de un contrato estatal podrá pedir que se declare su existencia o su nulidad y que se hagan las declaraciones, condenas o restituciones consecuenciales, que se ordene su revisión, que se declare su incumplimiento y que se condene al responsable a indemnizar los perjuicios y que se hagan otras declaraciones y condenas.*

Los actos proferidos antes de la celebración del contrato, con ocasión de la actividad contractual, serán demandables mediante las acciones de nulidad y de nulidad y restablecimiento del derecho, según el caso, dentro de los treinta (30) días siguientes a su comunicación, notificación o publicación. La interposición de estas acciones no interrumpirá el proceso licitatorio, ni la celebración y ejecución del contrato. Una vez celebrado éste, la ilegalidad de los actos previos solamente podrá invocarse como fundamento de nulidad absoluta del contrato.

El Ministerio Público o cualquier tercero que acredite un interés directo podrá pedir que se declare su nulidad absoluta. El Juez Administrativo queda facultado para declararla de oficio cuando esté plenamente demostrada en el proceso. En todo caso, dicha declaración sólo podrá hacerse siempre que en él intervengan las partes contratantes o sus causahabientes.

En los procesos ejecutivos derivados de condenas impuestas por la Jurisdicción Contencioso Administrativa se aplicará la regulación del proceso ejecutivo singular de mayor cuantía contenida en el Código de Procedimiento Civil.

Novena y Trigésima del contrato 1-541/96 objeto de la litis, pero solo en cuanto atribuyeron a la administración la facultad de sancionar directamente al contratista, por contravenir el orden público, pues a las autoridades les está prohibido arrogarse facultades que no les han sido conferidas por la ley.

Efectivamente, las partes, facultaron a la demandada para imponer unilateralmente las multas en caso de mora y a su turno la sanción penal pecuniaria en caso de declaratoria del incumplimiento, en este último caso por fuera del ámbito de la declaratoria de caducidad, acuerdo que las vicia parcialmente de nulidad absoluta, por lo que en los términos del artículo 32 de la Ley 446 de 1998 y 45 de la Ley 80 de 1993, corresponde declarar oficiosamente la nulidad.

Ahora es claro que la Secretaría de Obras procedió a declarar el incumplimiento del contrato 1-541/96, conforme da cuenta la resolución n.º 3128 de 15 de septiembre de 1997, cuando el plazo se encontraba vencido, al tiempo que ordenó hacer efectiva la cláusula penal pecuniaria a cargo de INCIVIAL S.A. Decisión que se mantuvo en los términos de la resolución n.º 0261 de 14 de mayo de 1998, que resolvió el recurso de reposición. No ocurrió lo mismo respecto de la multa impuesta inicialmente, en cuanto fue revocada en la segunda resolución.

En este punto, la Sala no puede pasar por alto que solo en los términos del artículo 18 de la Ley 80 de 1993, la declaratoria de caducidad del contrato es constitutiva del siniestro de incumplimiento¹¹, efecto éste que se proyecta en la imposición de la sanción como consecuencia de la primera.

¹¹ El tenor literal del inciso final del artículo 18 de la Ley 80 es el siguiente:

“Artículo 18.- DE LA CADUCIDAD Y SUS EFECTOS. (...)

“La declaratoria de caducidad será constitutiva del siniestro de incumplimiento”.

Siendo así, las mismas razones que conducen a la Sala a concluir que la cláusula trigésima del contrato de compraventa n.º 1-541/96 está viciada de nulidad, conlleva a declarar la nulidad de las resoluciones n.º (s) 3128 de 15 de septiembre de 1997 y 0261 de 14 de mayo de 1998, que resolvió el recurso de reposición.

En ese orden de ideas, los actos demandados indican que lo convenido excedió la facultad legal, pues otorgó autotutela a favor de la administración, comprometiendo el orden jurídico, dado el desconocimiento de los principios fundamentales constitucionales que orientan las actuaciones públicas y privadas, que la auto asignación de privilegios comporta, aunado a que, en los términos de los artículos 6º y 121 de la C.P., las autoridades públicas no pueden ejercer facultades que no les han sido atribuidas y si lo hicieran responden por extralimitación en el ejercicio de sus funciones.

De manera que las partes podían, como todo indica que ocurrió, convenir en una sanción pecuniaria, pero no atribuir la facultad de imponer unilateralmente la misma, como, al parecer, figura en la cláusula trigésima, lo cual comporta la nulidad de la cláusula, en cuanto atribuyó un poder excepcional a la administración que no le ha sido asignado. Esto es así, pues se habría otorgado a la administración el privilegio de fungir como juez y parte, contraviniendo principios y valores constitucionales y legales que sustentan la institucionalidad.

Para la Sala la nulidad de las resoluciones demandadas conlleva a la necesaria sustracción de la obligación de pagar la suma impuesta a través del acto administrativo. Ahora, en caso de haber operado la satisfacción indebida de la prestación, el Distrito Capital –Secretaría de Obras tendría que reintegrar a la demandante, en caso de haberla sufragado, debidamente indexada, la sumas que ésta haya cancelado con fundamento en las resoluciones n.º (s) 3128 de 15 de septiembre de 1997 y 0261 de 14 de mayo de 1998, respectivamente, que ahora se anulan. Esto en cuanto resolvió tutelar sus propios intereses en vía declarativa, sin acudir al juez

natural, ejerciendo una competencia funcional que la entidad demandada no ostenta, en cuanto así se haya convenido, lo acordado resulta ilegal y deberá necesariamente anularse.

7. LAS PRETENSIONES DE INCUMPLIMIENTO

La actora, además de la nulidad de los actos acusados, pretende la declaratoria de incumplimiento, en cuanto la Secretaría de Obras Públicas la puso en imposibilidad de cumplir, si se considera que se negó, injustificadamente, a prorrogar el contrato, por tercera vez.

La Sala no cuenta con elementos que respalden la imputación de la parte actora, lo que comporta que la negativa de la administración no es un elemento de juicio válido para establecer que la demandada impidió al contratista ejecutar el ciento por ciento de la obra. Máxime en si en los términos de la cláusula segunda el contratista se obligó a ejecutar por el sistema de precios unitarios, la recuperación y mantenimiento de las siguientes vías:

*AV. BOSA/CLLE 12 de CRA. 86 a AUTOP. SUR,
CRA. 89 CLL 72C SUR a AV. CIUDAD DE CALI.
CRA 89/CRA. 19/TRV. 17 de CLL. 8 BOSA a CLL. 6.
CRA. 89/CRA. 19/TRV. 17 de CLL. 5 a No. 71ª – 34 SUR/3 – 60 SUR LOCALIDAD
7 BOSA.*

La obra debía ser ejecutada en el término de tres meses a partir del acta de inicio. Sin embargo, cuando se suscribió el acta de inicio, esto es el 13 de enero de 1997, también se suscribió el acta n.º 2-, conforme a la cual se redujo el objeto del contrato sin agravar ni afectar los intereses de la contratista, en cuanto se convino excluir algunos de los tramos inicialmente pactados. Así:

Cra 89/Cra 19/Trv 17

Cll 8 Bosa

Cll 6

Cra89/Cra 19/Trv 17

Cll 5 # 71ª-34 Sur

n.º. 3-60 Sur Loc. 7 Bosa

De manera que los trabajos de recuperación y mantenimiento quedaron limitados a la AV. BOSA/CLLE 12 de CRA. 86 a AUTOP. SUR. Sin perjuicio, de que las demás cláusulas del contrato se mantuvieron incólumes, incluidas las expectativas económicas previstas en el convenio inicial, aunque esta vez solo por la ejecución del primer tramo. En resumen, la contratista se encontraba obligada a ejecutar menor cantidad de obra en el mismo tiempo y por el mismo precio.

A esto se suma que el contrato fue prorrogado a instancias del contratista en dos oportunidades: el 10 de abril y el 4 de mayo de 1997, por cuarenta y dos días más -21 días cada prórrogas-, por lo que resulta alejado de la realidad sostener que la demandada impidió a la demandante culminar a satisfacción la ejecución de la obra, porque, como quedó explicado, no existe elemento probatorio que dé cuenta de ello. En ese orden, el cargo de incumplimiento no está llamado a prosperar.

Las razones expuestas son suficientes para confirmar con modificaciones la decisión del tribunal, por las razones expuestas en la parte motiva.

No se condenará en costas por no aparecer causadas.

En mérito de lo expuesto, el Consejo de Estado, Sala de lo Contencioso Administrativo, Sección Tercera, administrando justicia en nombre de la República de Colombia y por autoridad de la ley,

FALLA:

CONFÍRMASE CON MODIFICACIONES las sentencias proferidas el 13 de mayor de 2004, adicionada el 15 de julio siguiente y la proferida el 8 de julio del mismo año, por el Tribunal Administrativo de Cundinamarca- Sección Tercera- Sala de Descongestión y Subsección “B”, las cuales quedarán así:

PRIMERO: DECLÁRASE probada la excepción de pleito pendiente proferida dentro del proceso n.º 2001-02664 01 (28680).

SEGUNDO: DECLÁRASE la nulidad de la resolución n.º 3128 de 15 de septiembre de 1997, por medio de la cual se declaró el incumplimiento al plazo del contrato No. 1-541/96 y se dispuso el cobro de la cláusula penal pecuniaria, proferida por el Secretario de obras Públicas del Distrito Capital de Santafé de Bogotá, por lo expuesto en la parte considerativa de la presente providencia.

TERCERO: DECLÁRASE la nulidad de la resolución n.º 0261 de 14 de mayo de 1998, que confirmó la decisión anterior.

CUARTO: DECLÁRASE que la parte actora ni la Compañía de Seguros están obligadas a pagar suma alguna por concepto de la sanción pecuniaria en ellas impuesta.

QUINTO: NIÉGANSE las demás suplicas de la demanda.

SEXTO: SIN COSTAS por no aparecer causadas.

DEVUÉLVASE el expediente al Tribunal de origen, una vez ejecutoriada la presente sentencia.

CÓPIESE, NOTIFÍQUESE Y CÚMPLASE

STELLA CONTO DIAZ DEL CASTILLO

Presidente

RAMIRO PAZOS GUERRERO¹²

Magistrado

DANILO ROJAS BETANCOURTH

Magistrado

¹² Dentro del proceso n.º 28508 se aceptó el impedimento del H. Magistrado RAMIRO PAZOS GUERRERO en auto de 17 de enero de 2014.