
Universidad
del Valle

UNIVERSIDAD DEL VALLE

R E C T O R Í A

RESOLUCIÓN No. 2833
Diciembre 22 del 2003

"Por la cual se expide una nueva reglamentación para el manejo de los Fondos Renovables y
de las Cajas Menores "

EL RECTOR DE LA UNIVERSIDAD DEL VALLE, en uso de sus facultades y en especial las
que le confiere el literal ñ) del artículo 25 del Estatuto General de la Universidad y,

C O N S I D E R A N D O :

1. Que en desarrollo del Convenio de Desempeño suscrito entre la Universidad del Valle
y diferentes entidades gubernamentales que financian su funcionamiento, la
Institución suscribió un Acuerdo General de Pago de la Deuda Pública con sus
Acreedores Financieros, mediante el cual se establecieron los términos, las
condiciones y la forma en que se cancelará la deuda e igualmente, en aplicación de lo
pactado en dicho Acuerdo, la Institución suscribió un Contrato de Fiducia de
Administración y Pagos para el manejo de los recursos financieros recibidos por todo
concepto.

2. Que el manejo de los recursos financieros de la Institución debe realizarse cumpliendo
lo establecido en el Convenio de Desempeño, en el Acuerdo General de Pago de la
Deuda Pública y en el Encargo Fiduciario de Administración y Pagos.

3. Que el Consejo Superior, en aplicación de las recomendaciones del “Proyecto Univalle
Siglo XXI”, estableció la Planta Única de Cargos de los Servidores Públicos de la
Universidad del Valle y definió su Estructura Organizacional.

4. Que se deben establecer procedimientos ágiles y eficientes para el uso de los Recursos
asignados que garanticen la oportunidad en el pago de servicios y en la compra de
bienes corporales muebles devolutivos, insumos o suministros para optimizar la
prestación del servicio. Igualmente se debe diseñar un sistema de Control que garantice
que los recursos se utilicen de acuerdo con las políticas, procedimientos y reglamentos
emitidos por la Dirección Universitaria.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

2

5. Que mediante la Resolución Nº 1500 del 27 de Noviembre del año 2000 y algunas
normas que la complementaron, la Rectoría de la Universidad expidió la reglamentación
para el manejo de los Fondos Renovables y de las Cajas Menores.

6. Que para el Manejo de los Fondos Renovables y de las Cajas Menores, se debe emitir
una reglamentación acorde con los requerimientos de la nueva estructura organizacional
de la Universidad.

R E S U E L V E :

CAPÍTULO I
ÁMBITO DE APLICACIÓN Y PRINCIPIOS

ARTÍCULO 1º. CAMPO DE APLICACIÓN: La presente Resolución es aplicable
a . todas las Dependencias que conforman la estructura orgánica de la
Universidad del Valle.

ARTÍCULO 2º. PRINCIPIOS: Las actuaciones de quienes intervengan en el
manejo . de recursos financieros de la institución se desarrollarán de
acuerdo con los principios de Transparencia, Economía, Responsabilidad, Oportunidad y
Mínimo Riesgo, de conformidad con los postulados que rigen la gestión pública.
Igualmente se apoyarán en las normas que regulan la conducta de los servidores
públicos, en el manual de funciones de la Universidad, los principios generales del
derecho y el Estatuto Presupuestal de la Universidad del Valle.

CAPÍTULO II
DEFINICIONES

ARTÍCULO 3º.EL FONDO RENOVABLE es un sistema descentralizado de pagos, .
mediante el cual se delega el manejo de dinero en las dependencias de la

Universidad, destinado a atender gastos de carácter permanentes u ocasionales, necesarios
para su buen funcionamiento, el cual no genera dinero por sí mismo, no tiene personería
jurídica, no tiene presupuesto propio y sus recursos se obtienen por reembolsos de gastos,
que se tramitan contra el presupuesto general de la Universidad.

LA CAJA MENOR es un sistema descentralizado de pagos, independiente del Fondo
Renovable para el manejo de cuantías menores y solamente para efectuar gastos en
efectivo.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

3

ORDENADOR DE GASTOS DEL FONDO RENOVABLE O DE CAJA MENOR: Para
efectos de esta Resolución, es el funcionario que dispone de los recursos del Fondo
Renovable o de la Caja Menor, define su utilización, autoriza los pagos y refrenda con su
firma los comprobantes de egreso, las relaciones de gastos, de impuestos deducidos y las
solicitudes de reembolso correspondientes.

MANEJADOR DEL FONDO RENOVABLE O DE LA CAJA MENOR: Es el funcionario
responsable del manejo del Fondo Renovable o de la Caja Menor y como tal debe llevar a
cabo las siguientes actividades:

• Controlar el manejo operativo del Fondo Renovable o de la Caja Menor, según fuere
el caso.

• Realizar los pagos que hayan sido autorizados por el Ordenador de Gastos del Fondo
Renovable o de la Caja Menor y revisar que la documentación de soporte cumpla los
requisitos legales.

• Controlar el registro contable de las operaciones.
• Verificar el recibo de los dineros asignados al Fondo Renovable o la Caja Menor.
• Tramitar los reembolsos y solicitar la ejecución de los pagos que hayan sido

realizados.
• Verificar que la documentación de soporte para apertura, reembolsos, rendición de

cuentas, pago de impuestos y registro contable, cumpla con los requisitos legales.
• Custodiar los valores, talonarios o chequeras bancarias y demás documentos que

constituyen el Fondo Renovable o la Caja Menor.

PARÁGRAFO 1º: Para desempeñar las funciones de Manejador de un Fondo .
Renovable o de una Caja Menor, el Funcionario debe ser designado

como tal, mediante Resolución expedida por el Ordenador de Gastos de la Dependencia a la
cual se encuentre adscrito.

PARÁGRAFO 2º: En l os Fondos Renovables y las Cajas Menores adscritos al .
Despacho del Rector, de las Vicerrectorías, Decanatos y Direcciones

de Institutos Académicos, cuando el Coordinador del Área Administrativa ejerza funciones de
Manejador, el Ordenador de Gastos puede delegar el Manejo Operativo de estos
mecanismos de pago en funcionarios adscritos a la respectiva Coordinación, los cuales serán
responsables de sus actividades ante el Coordinador.

PARÁGRAFO 3º: La custodia de los valores, talonarios o chequeras bancarias y demás .
documentos que constituyen el Fondo Renovable o la Caja Menor es

indelegable.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

4

CAPÍTULO III
FUNCIONAMIENTO DE LOS FONDOS RENOVABLES

ARTÍCULO 4º Los FONDOS RENOVABLES funcionarán prioritariamente en los .
despachos de la Rectoría, las Vicerrectorías, los Decanatos, las

Direcciones de los Institutos Académicos y en las Seccionales y Sedes Regionales.

Cuando así se requiera, el Rector de la Universidad del Valle mediante acto administrativo
motivado, podrá crear FONDOS RENOVABLES en Dependencias diferentes de las
descritas en el inciso anterior.

ARTÍCULO 5º MONTO MÁXIMO PARA EL FUNCIONAMIENTO DE LOS
FONDOS . RENOVABLES: El monto máximo para el funcionamiento de
los Fondos Renovables de la Universidad del Valle en cada vigencia fiscal, será de dos
(2) veces la sumatoria de los dineros utilizados por el mismo Fondo Renovable en la
vigencia inmediatamente anterior, dividido por el número de meses o fracción de mes en
que se utilizaron dichos recursos y se establecerá mediante la aplicación de la siguiente
fórmula, cuyo resultante se aproximará al millón de pesos inmediatamente superior del
valor obtenido:

Monto del Fondo Renovable = 2 (Σp/n)

Donde: Σp = Sumatoria de los dineros utilizados por el Fondo Renovable en la
vigencia inmediatamente anterior.
N = Número de meses o fracción de mes en que se utilizaron los dineros
del Fondo Renovable en la vigencia anterior.

PARÁGRAFO 1º.- El Vicerrector Administrativo, mediante Acto Administrativo
motivado, . de acuerdo con las necesidades de cada dependencia y en
desarrollo de la aplicación del procedimiento aquí establecido, determinará el monto
máximo de los Fondos Renovables existentes en la Universidad. En ningún caso el monto
de un Fondo Renovable podrá superar el equivalente de ciento ochenta (180) salarios
mínimos mensuales legales vigentes.

PARÁGRAFO 2º.- El Vicerrector Administrativo, mediante Acto Administrativo
motivado, . establecerá el monto máximo de los nuevos Fondos
Renovables que sean creados por la Rectoría de la Universidad o de aquellos que
estando creados reglamentariamente, no se hayan activado. Para ello deberá utilizar
como indicador la ejecución de gastos de la respectiva Dependencia en la vigencia
inmediatamente anterior, aplicando la fórmula descrita. El monto máximo de estos Fondos

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

5

Renovables en ningún caso podrá superar el equivalente de ciento ochenta(180) salarios
mínimos mensuales legales vigentes.

PARÁGRAFO 3º.- Los Fondos Renovables deberán tener un índice de rotación de
por . lo menos una vez cada bimestre.

Facúltase al Vicerrector Administrativo para ajustar el monto de funcionamiento de los
Fondos Renovables que no cumplan con este índice de rotación.

ARTÍCULO 6º FONDOS RENOVABLES QUE FUNCIONAN EN EL ÁMBITO DE LA
. UNIVERSIDAD DEL VALLE:

En la Universidad del Valle funcionarán los siguientes Fondos Renovables, adscritos al
despacho del Ordenador de Gastos de la respectiva Dependencia:

1. Rectoría
2. Vicerrectoría Administrativa
3. Vicerrectoría Académica
4. Vicerrectoría de Bienestar Universitario
5. Vicerrectoría de Investigaciones
6. Facultad de Salud
7. Facultad de Ingeniería
8. Facultad de Artes Integradas
9. Facultad de Humanidades
10. Facultad de Ciencias Sociales y Económicas
11. Facultad de Ciencias
12. Facultad de Ciencias de la Administración
13. Instituto de Educación y Pedagogía
14. Instituto de Psicología

Adicionalmente, funcionarán los siguientes Fondos Renovables, adscritos a las
Dependencias que se detallan a continuación:

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

6

RECTORÍA:

15. Oficina en Bogotá D.C.

VICERRECTORÍA ACADÉMICA:

16. División de Bibliotecas

SISTEMA DE REGIONALIZACIÓN

17. Dirección
18. Sede Regional del Pacífico
19. Sede Regional de Buga
20. Sede Regional de Caicedonia
21. Sede Regional de Cartago
22. Sede Regional de Palmira
23. Sede Regional de Tuluá
24. Sede Regional de Zarzal
25. Sede Regional del Norte del Cauca
26. Sede Regional de Yumbo

VICERRECTORÍA DE BIENESTAR UNIVERSITARIO

27. Sección de Restaurante

ARTÍCULO 7º La Ordenación de Gastos sobre de los Fondos Renovables adscritos .
al Despacho del Rector, de las Vicerrectorías, de las Facultades e

Institutos Académicos, será ejercida en todos los casos, por el Jefe de la respectiva
Dependencia: Rector, Vicerrector, Decano o Director de Instituto Académico, según fuere
cada caso. El Manejador, será el funcionario que designe el respectivo Ordenador de Gastos
mediante Resolución.

PARÁGRAFO.- Los Ordenadores de Gastos de los Fondos Renovables adscritos a .
Dependencias diferentes de los despachos de la Rectoría, las

Vicerrectorías, los Decanatos o las Direcciones de Institutos Académicos, serán los
Directores o Jefes de las Respectivas Dependencias y los Manejadores, los funcionarios
designados para tal efecto mediante acto administrativo expedido por el Ordenador de
Gastos donde se encuentre adscrita la Dependencia.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

7

ARTÍCULO 8º Los dineros correspondientes a los FONDOS RENOVABLES .
deberán manejarse en Cuentas Corrientes destinadas exclusivamente

para tal fin, las cuales deben estar constituidas en entidades financieras debidamente
autorizadas por la División financiera de la Universidad y de acuerdo con la normatividad
vigente deben estar legalmente constituidas en el país y sometidas a la vigilancia de la
Superintendencia Bancaria.

Estas Cuentas Corrientes en su denominación deberán mencionar el nombre de la
Universidad y la dependencia a la que pertenece. Ejemplo: "UNIVERSIDAD DEL VALLE-
FONDO RENOVABLE FACULTAD DE HUMANIDADES"

PARÁGRAFO 1: La División Financiera mantendrá un registro y control actualizado de .
cada una de estas cuentas, indicando el monto de cada Fondo

Renovable, la entidad bancaria, la dirección de la Sucursal respectiva y las firmas de los
responsables de las transacciones.

PARÁGRAFO 2: Al finalizar cada Mes y antes del cierre de operaciones del respectivo .
período, el Manejador del Fondo Renovable deberá realizar la

Conciliación Bancaria, tomando como base el extracto expedido por la entidad financiera
donde se encuentre radicada la Cuenta Corriente.

ARTÍCULO 9º PROCEDIMIENTO PARA LA APERTURA O INCREMENTO DE .
LOS FONDOS RENOVABLES

1. DEPENDENCIA SOLICITANTE:

Realiza los trámites presupuestales de Disponibilidad y Registro, elabora la Solicitud de Pago
hasta por el equivalente del valor máximo autorizado, mostrando en ella la distribución
detallada del gasto proyectado de acuerdo con los rubros presupuestales. Se debe
mencionar igualmente el número de la póliza de manejo global comercial o individual, según
fuere el caso, la compañía aseguradora y su vigencia.

Cuando se trate de apertura del Fondo Renovable, si la Dependencia lo estima conveniente
puede solicitarla por una suma inferior a la máxima autorizada. Si posteriormente requiere
nuevos recursos podrá incrementar el valor de su Fondo Renovable hasta alcanzar el monto
máximo de funcionamiento autorizado. Para esto debe expedirse Resolución motivada
suscrita por el Ordenador de Gastos respectivo y realizar el trámite de forma similar a la
apertura, tal como se prescribe en el primer inciso de este artículo.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

8

2. DIVISIÓN FINANCIERA - SECCION DE PRESUPUESTO:

La Solicitud Pago se entrega en la Sección de Presupuesto para revisión y registro.
Posteriormente se envía a la Sección de Pagaduría para que se haga el desembolso
correspondiente.

3. SECCIÓN DE PAGADURÍA:

Ordena el giro por el valor de la APERTURA o del INCREMENTO y lo entrega al Manejador
del Fondo Renovable u ordena la operación electrónicamente a través de una de las
entidades que manejan los recursos financieros de la Universidad.

Los valores correspondientes a la apertura o incremento de los Fondos Renovables se
consignarán en la cuenta corriente constituida para su manejo.

ARTÍCULO 10º PROCEDIMIENTO PARA EFECTUAR PAGOS: Contra la cuenta .
bancaria girarán conjuntamente las personas designadas para el

manejo del Fondo Renovable: el Ordenador de Gastos del Fondo Renovable y su Manejador.
En caso de ausencia temporal o definitiva de alguno de ellos, actuará como tal, la persona
designada mediante resolución expedida por el respectivo Ordenador de Gastos: Rector,
Vicerrector, Decano o Director de Instituto Académico.

Los desembolsos para pagos deberán llevar siempre las firmas conjuntas del Ordenador de
Gastos del Fondo Renovable y del Manejador y en todos los casos los sellos restrictivos
que identifiquen al Fondo Renovable y que se encuentren registrados en la respectiva
entidad financiera.

Siempre que se hagan pagos a nombre de personas jurídicas, deberá colocárseles sello
restrictivo, limitando su pago o abono en cuenta al primer beneficiario. Los pagos a nombre
de personas naturales llevarán también este sello restrictivo o el sello de CRUZADO o no
llevarán ninguna restricción, solo a solicitud expresa y escrita del beneficiario.

Por ningún motivo podrán efectuarse pagos al portador.

ARTÍCULO 11º SISTEMA DE CONTROL CONTABLE: Una vez hecha la apertura .
de la cuenta bancaria, debe abrirse el sistema de control contable, en

el cual se debe registrar todo el movimiento de las operaciones que afecten los recursos del
Fondo Renovable. Este sistema será operado por el Manejador o por la persona asignada al
manejo operativo, tal como lo describe el parágrafo 2º del artículo 3º de esta Resolución .

En el sistema de control contable, se debe registrar:

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

9

1. La Fecha de cada operación.
2. Ingresos al Fondo Renovable
3. Egresos del Fondo Renovable
4. Notas débito y crédito
5. Nombre o Razón Social, Dirección, Ciudad. Teléfono y NIT de los Beneficiarios de cada

pago.
6. Detalle de cada pago y número del cheque.
7. Detalle de los descuentos por impuestos.

El sistema de control contable así como las chequeras, talonarios, estados de cuenta
bancarios y demás documentos soporte que conforman el FONDO RENOVABLE deberán
permanecer a disposición de la Dirección de Coordinación y Control Interno de la
Universidad, de los organismos de control fiscal y de las demás autoridades de la Institución,
para efectos de arqueo y revisión cuando ellos lo estimen necesario.

ARTÍCULO 12º OPERACIÓN DE LOS FONDOS RENOVABLES

1) MONTO DE LOS PAGOS

Es obligatorio pagar por los Fondos Renovables toda erogación por compra de bienes
corporales muebles devolutivos o de consumo, o por pago de servicios públicos, técnicos o
profesionales que no configuren relación laboral con la Universidad, cuyo valor sea igual o
inferior al equivalente de un (1) salario mínimo mensual legal vigente (S.M.M.L.).

El monto máximo de los pagos para compra de bienes o pago de servicios que realicen los
Fondos Renovables será el equivalente de cinco (5) salarios mínimos mensuales legales
vigentes, siempre que se cumpla con los procedimientos sobre adjudicación y contratación
vigentes para la Universidad.

Los pagos de Servicios Públicos y de los viáticos que se reconocen a funcionarios de la
Universidad del Valle para compensar los gastos en que incurran por tener que desempeñar
las funciones de su cargo fuera de su sede habitual de trabajo, se podrán efectuar por los
Fondos Renovables en una sola operación, hasta por una cuantía máxima equivalente a
ocho (8) salarios mínimos mensuales legales vigentes (S.M.M.L.). Para el caso de los
viáticos, deben cumplirse previamente los procedimientos establecidos en la Resolución Nº
1314 del 13 de septiembre de 1994, emanada de la Rectoría y en las normas que la
modifiquen, reglamenten, sustituyan o reemplacen

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

10

2) DEDUCCIONES Y RETENCIONES LEGALES.

En los pagos que se hagan a través de los Fondos Renovables, se deben efectuar las
retenciones por impuestos prescritas por las autoridades competentes y consignarlas en la
División Financiera en el momento de solicitar el respectivo reembolso de gastos o antes del
día 25 de cada mes, lo primero que ocurra.

Las retenciones por impuestos o por otros conceptos se aplicarán a partir del monto que
determine la Dirección de Impuestos y Aduanas Nacionales (DIAN) del Ministerio de
Hacienda o el ente gubernamental encargado de controlar el respectivo régimen impositivo.

Antes del día 10 de cada mes, se debe remitir a la Sección de Contabilidad la relación del
IVA pagado en el mes inmediatamente anterior, acompañada de sus respectivos soportes.

3) PAGOS PERMITIDOS

Con cargo a los FONDOS RENOVABLES se podrán efectuar pagos correspondientes a los
rubros de gastos identificados y definidos para la dependencia en el presupuesto de la
Universidad para la respectiva vigencia, cumpliendo previamente con las normas sobre
adjudicación y contratación.

4) OPERACIONES NO PERMITIDAS

Con dineros de los FONDOS RENOVABLES no se podrán efectuar las siguientes
operaciones:

1. Cambiar cheques o efectuar prestamos a funcionarios o a terceros.
2. Compra de licores, a excepción de los permitidos para uso científico o de laboratorios.
3. Realizar operaciones diferentes a la finalidad establecida para el fondo renovable.
4. Fraccionar compras de un mismo elemento.
5. Reconocer y pagar gastos por concepto de las contribuciones que establece la ley sobre

la nómina, cesantías y pensiones.
6. Pagar sueldos, salarios, jornales, vacaciones y servicios personales que configuren

relación laboral con la Universidad y que deban pactarse por contrato o nombramiento.
7. Pago de bonificaciones
8. Pago de Monitores.
9. Reintegros de matrícula o de inscripciones a cursos, diplomados o seminarios.
10. Reembolsos a los funcionarios por gastos que constituyan hechos cumplidos.
11. Gastos suntuarios o aquellos expresamente prohibidos por las normas legales.
12. Pago de recepciones, fiestas, agasajos, conmemoraciones u obsequios.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

11

13. Impresión de tarjetas de presentación, Navidad, conmemoraciones, aniversario o
similares.

14. Realizar desembolsos con destino a otras dependencias de la Universidad o hacer
préstamos transitorios de un Fondo Renovable a otro.

5) DEVOLUCIÓN DE DINEROS DISPONIBLES EN LOS FONDOS RENOVABLES AL

FINALIZAR LA VIGENCIA FISCAL.

Si al finalizar la vigencia fiscal existe saldo de dinero disponible en los Fondos Renovables,
este valor será reintegrado a la División Financiera de la Universidad.

 ARTÍCULO 13º SOLICITUDES DE REEMBOLSO

El reembolso de los gastos efectuados por un Fondo Renovable, debe tramitarse cuando se
haya gastado como mínimo el veinticinco por ciento (25%) de su valor total, siguiendo los
pasos detallados a continuación:

1- Valor del Reembolso:

El valor de reembolso del FONDO RENOVABLE, deberá ser igual a la sumatoria del valor de
las facturas o comprobantes detallados en la relación de gastos que se presente como
soporte.

2- Trámites en la Dependencia:

La Dependencia usuaria del Fondo Renovable, realiza los trámites de Disponibilidad y
Registro Presupuestal, elabora la Solicitud de Pago por el valor del reembolso solicitado,
indicando en ella el número de la póliza de manejo global comercial o individual, según el
caso, la compañía aseguradora y el vencimiento. Esta Solicitud de Pago debe firmarla
también el Ordenador de Gastos del Fondo Renovable y el Ordenador de Gastos de la
respectiva Dependencia: Rector, Vicerrector, Decano o Director de Instituto Académico.
Posteriormente se entrega en la División Financiera, Sección de Presupuesto para trámite

3- Documentos de soporte del reembolso.

Anexo a la Solicitud Pago del reembolso se deben presentar:

1 Relación de egresos por igual valor al de la Solicitud de Pago con la que se
solicita el reembolso.

2 Recibo de ingreso definitivo expedido por la División Financiera por el valor
correspondiente a los descuentos o retención por impuestos efectuados sobre
los pagos incluidos en la relación del reembolso.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

12

3 Resumen de gastos por imputación presupuestal.

4 Relación del IVA pagado, correspondiente a los pagos efectuados e incluidos
en el reembolso. Esta relación debe ser radicada en la Sección de
Contabilidad.

5 Los Informes de Recepción de los artículos devolutivos.

PARÁGRAFO 1º: En aplicación de lo dispuesto en la Ley 594 del 2000, por medio de
la . cual se dictó la Ley General de Archivos de la República de
Colombia, los originales de los Comprobantes de Egreso y sus soportes,
correspondientes a los gastos de los Fondos Renovables, permanecerán en cada
Dependencia como Archivos de Gestión, durante el tiempo que lo determinen las
respectivas Tablas de Retención Documental. Una vez cumplido el período establecido,
serán transferidos al Archivo Central de la Universidad.

PARÁGRAFO 2º: Los comprobantes de compra de bienes corporales muebles de .

carácter devolutivo, deben tener asignado su respectivo número de
inventario mediante el trámite del Informe de Recepción debidamente visado por la sección
de Compras y Administración de Bienes de la Vicerrectoría Administrativa.

PARÁGRAFO 3º: No podrán tramitarse reembolsos por un valor parcial, o sea menor al .

de la relación de egresos que se presenta. Estos deberán hacerse por
el valor total de la misma relación.

4- Trámites en la División Financiera - Sección de Presupuesto:

La Solicitud de Pago y los documentos enunciados se presentan a la Sección de
Presupuesto, donde se revisa, registra y se remite a Sección de Pagaduría para efectos del
desembolso correspondiente.

5- Trámites en la Sección de Pagaduría:

La Sección de Pagaduría, ordena el pago o la transferencia electrónica por el valor del
respectivo reembolso.

Los valores correspondientes a los reembolsos de los Fondos Renovables se consignarán en
la cuenta corriente constituida para su manejo.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

13

CAPÍTULO IV
FUNCIONAMIENTO DE LAS CAJAS MENORES

ARTÍCULO 14º Las Cajas Menores constituyen un medio de pago independiente de .
los Fondos Renovables para manejo de cuantías menores solamente

en efectivo.

Las Cajas Menores serán de dos tipos: Cajas Menores Principales y Cajas Menores
Auxiliares.

La Rectoría, las Vicerrectorías, las Facultades y los Institutos Académicos podrán disponer
hasta de dos (2) Cajas Menores Principales y las Cajas Menores Auxiliares que se requieran,
de acuerdo con la necesidad del servicio.

Cuando en una Dependencia se constituyan las dos (2) Cajas Menores Principales, una de
ellas deberá estar adscrita al Despacho de la respectiva Dependencia y la otra al Área o
Sección que en su orden tenga una mayor ejecución presupuestal. El Ordenador de Gastos
en la Caja Menor Principal adscrita al Despacho de la respectiva Dependencia, será el
mismo Ordenador de Gastos de la Dependencia. En la segunda Caja Menor Principal
ejercerá la Ordenación de Gastos el Jefe del área o Sección respectiva. El ejercicio de esta
función es indelegable.

Las Cajas Menores Auxiliares estarán al servicio de otras Áreas o Secciones de la respectiva
Dependencia y su Ordenador de Gastos será el Jefe del área respectiva. Estas Cajas
Menores podrán ser permanentes o temporales y su funcionamiento debe regirse por la
reglamentación contenida en esta Resolución.

En las Seccionales, Sedes Regionales y en otras Dependencias diferentes de la Rectoría,
Vicerrectorías, Facultades e Institutos Académicos que tengan a su cargo Fondos
Renovables, no se podrán crear Cajas Menores Auxiliares y solamente se podrá disponer
de una Caja Menor Principal.

Todas las Cajas Menores deben ceñirse a los mecanismos de Control establecidos para los
Fondos Renovables.

Los dineros para la apertura y los reembolsos de la Cajas Menores serán entregados por la
División Financiera de la Universidad, con cargo a los recursos propios de cada unidad
académico administrativa o a los recursos financieros que son de su competencia.

ARTÍCULO 15º MONTO MÁXIMO PARA EL FUNCIONAMIENTO DE LAS
CAJAS . MENORES:

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

14

El monto máximo para el funcionamiento de las Cajas Menores de la Universidad del
Valle se establecerá de la siguiente manera:

• Cajas Menores Principales: Su cuantía máxima será hasta por el equivalente del
veinte por ciento (20%) del monto autorizado para el funcionamiento del Fondo
Renovable de la respectiva Dependencia.

• Cajas Menores Auxiliares: Su cuantía máxima de funcionamiento será hasta por el
equivalente de Cinco (5) Salarios Mínimos Mensuales Legales Vigentes (S.M.M.L).

ARTÍCULO 16º CONSTITUCIÓN DE LAS CAJAS MENORES

La apertura de Cajas Menores será dispuesta, en cada dependencia, mediante Resolución
expedida por el respectivo Ordenador de Gastos: Rector, Vicerrector, Decano o Director de
Instituto Académico, según fuere cada caso.

La Resolución mediante la cual se da apertura a una Caja Menor deberá establecer su
cuantía máxima y mencionará el nombre e identificación de los funcionarios que
desempeñarán las funciones de Manejador y de Ordenador de Gastos.

ARTÍCULO 17º FUNCIONAMIENTO Y MANEJO DE LOS DINEROS DE LAS .
CAJAS MENORES.

1º. DESTINACIÓN- Los dineros que se entreguen para el funcionamiento de las
Cajas Menores, deben ser utilizados solamente para sufragar en efectivo gastos identificados
y definidos en el Presupuesto General de la Universidad del Valle, pero prevalecerán los
gastos urgentes e imprescindibles que estén relacionados con el cumplimiento de las
actividades académicas, de investigación, de extensión o administrativas, instauradas en la
Universidad para la Vigencia Fiscal en cada Dependencia.

Los pagos que se hagan por las Cajas Menores, se harán exclusivamente en efectivo

Los dineros de las Cajas Menores Principales se deberán depositar en una cuenta de
ahorros de carácter institucional, debidamente autorizada por la División Financiera de la
Universidad, cumpliendo la normatividad que rige la materia.

Los recursos que conforman las Cajas Menores Auxiliares se podrán manejar en efectivo.
Cuando el Ordenador de Gastos de una Dependencia lo estime conveniente, estos recursos
podrán manejarse en cuentas de ahorros de carácter institucional, debidamente autorizadas
por la División Financiera de la Universidad, cumpliendo la normatividad que rige la materia.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

15

Cuando una Caja Menor se maneje en Cuenta de Ahorros, los retiros se deben hacer a
nombre del Manejador, para mantener el efectivo necesario para efectuar los gastos.

PARÁGRAFO: Cuando los dineros de la Caja Menor se manejen en una cuenta de .
ahorros, al momento de recibir el extracto bancario, el Manejador

deberá:

• Realizar la conciliación bancaria correspondiente.
• Consignar en la División Financiera, los rendimientos generados.

2º. SISTEMA DE CONTROL CONTABLE- Una vez se reciban los dineros que
conforman la Caja Menor, debe abrirse el sistema de control contable, en el cual se debe
registrar todo el movimiento de las operaciones que afecten estos recursos. Este sistema
será operado por el Manejador o por la persona asignada al manejo operativo, tal como lo
prescribe el parágrafo 2º del artículo 3º de esta Resolución.

En el sistema de control contable, se debe registrar:

1. La Fecha de cada operación.
2. Ingresos a la Caja Menor
3. Egresos de la Caja Menor
4. Nombre o Razón Social, Dirección, Ciudad, Teléfono y NIT de los Beneficiarios de cada

pago.
5. Detalle de cada pago.
6. Relación de descuentos por impuestos.

El sistema de control contable así como los talonarios, estados de cuenta bancarios y demás
documentos soporte que conforman la CAJA MENOR, deberán estar a disposición de la
Dirección de Coordinación y Control Interno de la Universidad, de los organismos de control
fiscal y de las demás autoridades de la Institución, para efectos de arqueo y revisión cuando
ellos lo estimen necesario.

3º. MONTO DE LOS PAGOS

Con los dineros de las Cajas Menores se podrán hacer pagos en efectivo para la compra de
bienes o servicios en una sola operación hasta por el monto equivalente a seis (6) salarios
mínimos legales diarios vigentes.

Los pagos de Servicios Públicos y de los viáticos que se reconocen a funcionarios de la
Universidad del Valle para compensar los gastos en que incurran por tener que desempeñar
las funciones de su cargo fuera de su sede habitual de trabajo, se podrán efectuar por las
Cajas Menores en una sola operación, hasta por una cuantía máxima equivalente a dos (2)
salarios mínimos mensuales legales vigentes (S.M.M.L.). Para el caso de los viáticos, deben

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

16

cumplirse previamente los procedimientos establecidos en la Resolución Nº 1314 del 13 de
septiembre de 1994, emanada de la Rectoría y en las normas que la modifiquen,
reglamenten, sustituyan o reemplacen

4º. DEDUCCIONES E IMPUESTOS Y RETENCIONES LEGALES

En los pagos que se hagan a través de las Cajas Menores, se deben efectuar las retenciones
por impuestos prescritas por las autoridades competentes y consignarlas en la División
Financiera en el momento de solicitar el respectivo reembolso de gastos o antes del día 25
de cada mes, lo primero que ocurra.

Las retenciones por impuestos o por otros conceptos se aplicarán a partir del monto que
determine la Dirección de Impuestos y Aduanas Nacionales (DIAN) del Ministerio de
Hacienda o el ente gubernamental encargado de controlar el respectivo régimen impositivo.

5º. PROHIBICIONES

Se prohibe realizar con los recursos otorgados a las Cajas Menores, las siguientes
operaciones:

1. Cambiar cheques o efectuar prestamos a funcionarios o a terceros.
2. Compra de alcoholes o licores, a excepción de los permitidos para uso científico o de

laboratorios.
3. Realizar operaciones diferentes a la finalidad establecida para la Caja Menor.
4. Fraccionar compras de un mismo elemento.
5. Reconocer y pagar gastos por concepto de servicios personales y las contribuciones que

establece la ley sobre la nómina, cesantías y pensiones.
6. Pagar sueldos, salarios, jornales, vacaciones y servicios que configuren relación laboral

con la Universidad y que deban pactarse por contrato o nombramiento.
7. Pago de bonificaciones
8. Pago de Monitores.
9. Reintegros de matrícula o de inscripciones a cursos, diplomados o seminarios.
10. Reembolsos a los funcionarios por gastos que constituyan hechos cumplidos.
11. Gastos suntuarios y otros expresamente prohibidos en las normas legales
12. Pago de recepciones, fiestas, agasajos, conmemoraciones u obsequios.
13. Impresión de tarjetas de presentación, Navidad, conmemoraciones, aniversario o

similares.
14. Realizar desembolsos con destino a otras dependencias de la Universidad o hacer

préstamos transitorios de una Caja Menor a otra.

6º. DEVOLUCIÓN DE DINEROS DISPONIBLES EN LAS CAJAS MENORES AL
FINALIZAR LA VIGENCIA FISCAL.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

17

Si al finalizar la vigencia fiscal existe saldo de dinero disponible en Las Cajas Menores, este
valor será reintegrado a la División Financiera de la Universidad.

7º. ENTREGA POR REEMBOLSO DE NUEVOS RECURSOS A LAS CAJAS
MENORES.

La División Financiera reembolsará a las Cajas Menores los gastos efectuados, cuando se
haya agotado como mínimo el cincuenta por ciento (50%) de su valor nominal. Para el efecto,
se deben seguir los mismos procedimientos definidos para el reembolso de gastos de los
Fondos Renovables, contenidos en esta Resolución.

PARÁGRAFO 1º: En aplicación de lo dispuesto en la Ley 594 del 2000, por medio de .
la cual se dictó la Ley General de Archivos de la República de

Colombia, los originales de los Comprobantes de Egreso y sus soportes,
correspondientes a los gastos de las Cajas Menores, permanecerán en cada
Dependencia como Archivos de Gestión, durante el tiempo que lo determinen las
respectivas Tablas de Retención Documental. Una vez cumplido el período establecido,
serán transferidos al Archivo Central de la Universidad.

PARÁGRAFO 2º: Los comprobantes de compra de bienes corporales muebles de .

carácter devolutivo, deben tener asignado su respectivo número de
inventario mediante el trámite del Informe de Recepción debidamente visado por la sección
de Compras y Administración de Bienes de la Vicerrectoría Administrativa.

PARÁGRAFO 3º: No podrán tramitarse reembolsos por un valor parcial, o sea menor al .

de la relación de egresos que se presenta. Estos deberán hacerse por
el valor total de la misma relación.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

18

CAPÍTULO V
DISPOSICIONES GENERALES COMUNES A LOS FONDOS RENOVABLES Y A LAS

CAJAS MENORES.

ARTÍCULO 18º SUJECIÓN A LAS NORMAS PRESUPUESTALES. Las limitaciones .
presupuestales de los Fondos Renovables y de las Cajas Menores

serán las mismas que le correspondan a las cuentas de las cuales se alimentan, por
consiguiente se debe tener en cuenta el monto apropiado para Dependencia en el
presupuesto de la Universidad que aprueba el Consejo Superior.

Las regulaciones fiscales de los Fondos Renovables y las Cajas Menores serán las que se
señalan para el presupuesto general de la Universidad y las normas legales
correspondientes.

ARTÍCULO 19º RENDICIÓN DE CUENTAS

Definición: Denominase Rendición de Cuentas al acto de presentar a la Contraloría
Departamental el conjunto de documentos y comprobantes sobre ingresos y egresos,
relaciones de contabilidad, balances e informes de base para el estudio y calificación del
movimiento de manejo de fondos públicos. Mediante este examen se procede a deducir la
correspondiente responsabilidad fiscal.

En aplicación de la normatividad vigente en materia de Rendición de Cuentas, los gastos de
los Fondos Renovables y de las Cajas Menores se rinden de manera centralizada e integral
por parte de la División Financiera y por períodos, de acuerdo con las instrucciones que
imparta la Contraloría Departamental del Valle o el ente fiscalizador correspondiente y debe
realizarse dentro de los términos y condiciones que establezca dicho organismo.

Como el procedimiento actual de Rendición de Cuentas no está bajo la responsabilidad
directa del Ordenador de Gastos y del Manejador de la Caja Menor o del Fondo Renovable,
dichos funcionarios deben proveer oportunamente a la División Financiera, la documentación
y la información que sean requeridas para efectuar tal Rendición.

La responsabilidad fiscal en el manejo de los Fondos Renovables y de las Cajas Menores,
recae sobre el Ordenador y el Manejador de estos medios de pago, quienes son los directos
responsables de los recursos financieros entregados para su uso y custodia.

Si durante el período establecido para la Rendición de Cuentas no se hubieren registrado
movimientos de fondos, el Manejador del Fondo Renovable o de la Caja Menor, según fuere
el caso, está en la obligación de informar de tal hecho y por escrito a la División Financiera,
para que así se haga constar a la Contraloría Departamental, acompañando los documentos
que así lo acrediten y que certifiquen la no variación de los saldos.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

19

ARTÍCULO 20º CIERRE CONTABLE DE LOS FONDOS RENOVABLES Y DE LAS
. CAJAS MENORES
En cumplimiento de directrices emanadas de la Contaduría General de la Nación, no
deben existir saldos contables al 31 de Diciembre de cada año en las cuentas del efectivo,
del cual hacen parte los Fondos Renovables y las Cajas Menores. Para ello, es
indispensable que dichos Fondos y Cajas sean cerrados antes de terminar la vigencia.

Por tanto, al finalizar cada vigencia fiscal y antes del cierre contable general, se cerrarán
todos los Fondos Renovables y las Cajas Menores y deberá reintegrarse a la División
Financiera el dinero disponible. Cuando estos recursos se manejen en cuentas bancarias,
esta operación se debe realizar solicitando al banco respectivo que se salden dichas cuentas
y que se expida un cheque por el valor del saldo, el cual debe ser girado a nombre de la
Universidad del Valle y posteriormente consignarlo en la División Financiera.

El recibo de la consignación se deberá adjuntar a la documentación para el cierre contable de
fin de año del Respectivo Fondo o Caja.

DOCUMENTOS NECESARIOS PARA EL CIERRE CONTABLE DE LOS FONDOS
RENOVABLES Y DE LAS CAJAS MENORES

1. Relación detallada de gastos no reembolsados, debidamente firmada por el Ordenador
de Gastos del Fondo o de la Caja y el Manejador.

2. Relación del IVA pagado de los gastos no reembolsados, debidamente firmada por el
Ordenador de Gastos y el Manejador, con constancia de radicación en la Sección de
Contabilidad.

3. Copia recibo de consignación de las retenciones efectuadas a los gastos no
reembolsados.

4. Copia de los Informes de Recepción de los bienes devolutivos.
5. Resumen de gastos no reembolsados agrupado por objeto de gasto, centro de costos y

centro de información, debidamente firmado por el Manejador y el Ordenador de Gastos
del Fondo o de la Caja.

6. Recibo de Ingreso Definitivo expedido por la División Financiera por consignación del
saldo de dinero disponible al cierre de la vigencia.

7. Extracto bancario o certificación donde conste que la cuenta ha sido saldada.

PARÁGRAFO. Los funcionarios responsables de la ordenación y manejo los .
FondosRenovables y de las Cajas Menores, están obligados a

presentar ante la División Financiera los documentos necesarios para poder efectuar el cierre
contable de la respectiva vigencia y dentro del tiempo determinado para ello por el Vicerrector
Administrativo.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

20

ARTÍCULO 21º Al momento del cierre presupuestal y contable de los Fondos .
Renovables y las Cajas Menores, por ningún motivo pueden quedar

obligaciones pendientes de pago.

ARTÍCULO 22º ENTREGA Y CANCELACIÓN DE UN FONDO RENOVABLE O DE .
UNA CAJA MENOR.

Los Fondos Renovables y las Cajas Menores no podrán ser manejados por personas
diferentes a las autorizadas.

En caso de ausencia temporal o definitiva de éstas, se deberá hacer entrega formal del
Fondo o de la Caja a la persona que la reemplazará, levantando el Acta respectiva.

Para tal efecto, se deberá preparar una relación detallada de los gastos efectuados hasta ese
momento, reembolsos pendientes, sistema de control contable al día y saldo bancario con la
respectiva certificación expedida por la entidad financiera correspondiente.

Igualmente, la persona que recibe el Fondo o la Caja, debe llevar a cabo la diligencia para el
registro de las nuevas firmas en la entidad financiera.

Para cancelar un Fondo Renovable, deberán cumplirse los siguientes requisitos:

1. Por solicitud escrita del Ordenador de Gastos de la Dependencia interesada, la Rectoría
o la Vicerrectoría Administrativa emitirán una Resolución motivada indicando el hecho.

2. El Manejador del Fondo Renovable, deberá consignar en la División Financiera de la
Universidad, el saldo de dinero disponible.

3. El Ordenador de Gastos y el Manejador levantarán el acta de arqueo y cancelación del
Fondo Renovable.

4. Si la responsabilidad de la rendición de cuentas recae sobre los funcionarios
responsables del Fondo Renovable, el Manejador debe preparar una relación de los
gastos efectuados hasta el momento de la cancelación y rendirla al ente fiscalizador
correspondiente o en su defecto, proporcionar los datos obtenidos a quien sea
responsable de la rendición, indicando que el Fondo se cancela y adjuntando los recibos
por devolución del dinero disponible y el Acta de Cancelación.

5. El Jefe de la División Financiera informará al banco sobre la cancelación de la cuenta
correspondiente.

6. El Manejador y el Ordenador de Gastos cerrarán el sistema de control contable y
anularán los cheques o talones bancarios que no se hayan utilizado.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

21

 PARÁGRAFO 1: Para cancelar una Caja Menor se procede de manera similar, pero en
. este caso, la Resolución de cancelación será expedida por el
Ordenador de Gastos de la respectiva dependencia.

 PARÁGRAFO 2: Copia de la documentación descrita en este Artículo, se debe .

entregar a la Sección de Contabilidad, para efecto de su registro
contable,

 CAPÍTULO VI
DISPOSICIONES FINALES

ARTÍCULO 23º El Fondo Rotatorio de Vivienda y el Fondo Rotatorio de Préstamos .
Estudiantiles que funcionan en la Vicerrectoría de Bienestar

Universitario continuarán rigiéndose por la reglamentación especial expedida para ellos, pero
en los aspectos que no estén expresamente considerados, deberán someterse a lo señalado
en el presente reglamento

ARTÍCULO 24º DOCUMENTOS DE SOPORTE, FACTURAS, CUENTAS DE .
COBRO Y COMPROBANTES DE EGRESO.

Los documentos que soportan los Fondos Renovables y las Cajas Menores deben ser
originales, estar autorizados por el Ordenador de Gastos del Fondo o de la Caja y los
soportes como facturas o cuentas de cobro deben cumplir la normatividad establecida por los
organismos gubernamentales que regulan estos procedimientos.

En todas sus operaciones, los Fondos Renovables y las Cajas Menores diligenciarán el
formato "Comprobante de Egreso" (anexo 1), el cual será el documento de soporte básico de
cada gasto y será requerido para efectos de la rendición de cuentas ante el ente fiscalizador
correspondiente.

ARTÍCULO 25º MANEJO DE LOS BIENES CORPORALES MUEBLES .
DEVOLUTIVOS Y DE CONSUMO ADQUIRIDOS POR LOS

FONDOS RENOVABLES Y POR LAS CAJAS MENORES.

El Manejador del Fondo Renovable o de la Caja Menor, según fuere el caso, es responsable
del tramite de los Informes de Recepción de los bienes corporales muebles devolutivos que
se adquieran dentro de los cinco (5) días hábiles posteriores a su recibo. Estos deberán
reportarse a la Sección de Compras y Administración de Bienes para que les sea asignado el
número correspondiente y se incluyan en el inventario del funcionario responsable de su uso
y manejo.

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

22

Para los bienes de consumo, se tramita su recibido con la firma del usuario en el lugar
asignado para ello en el "Comprobante de Egreso" correspondiente.

ARTÍCULO 26º Adicionalmente para el trámite de la rendición de cuentas y .
reembolsos de los FONDOS RENOVABLES o de las CAJAS

MENORES, se deberán tener en cuenta los siguientes aspectos:

1. Los comprobantes de gasolina, repuestos y lubricación de vehículos deben llevar el
número de la placa correspondiente, y tener al respaldo la firma del Motorista asignado y
del Jefe inmediato.

2. En el caso de compra de repuestos para vehículos, maquinaria o equipos, se deben
presentar las facturas selladas por la Sección de Compras e Inventarios en señal de que
se devolvieron los repuestos viejos.

3. Los gastos por telegramas, correo, recomendados y similares, deben tener claramente
especificadas las razones que los originaron.

4. Si en un mismo comprobante de egreso hay compras de artículos o suministros que
tengan diferente imputación presupuestal, se deberá especificar cada valor con su
respectiva imputación, tanto en el comprobante como en la relación de egresos
correspondiente.

5. No se podrán pagar por los Fondos Renovables ni por las Cajas Menores facturas con
más de treinta (30) días de haber sido expedidas.

ARTÍCULO 27º. CONSTITUCIÓN DE FONDOS RENOVABLES PARA UNA NUEVA
. VIGENCIA FISCAL.

La Rectoría de la Universidad del Valle mediante Resolución, al inicio de cada vigencia fiscal,
dará apertura a los Fondos Renovables que funcionarán durante dicho período.

De forma similar los Ordenadores de Gastos de cada Dependencia constituirán las Cajas
Menores que se requieran, de acuerdo con lo dispuesto en esta Resolución.

 ARTÍCULO 28º El manejo contable y los registros tanto de los Fondos Renovables .
como de las Cajas Menores, deberán efectuarse en aplicaciones

sistematizadas que cumplan con las normas de contabilidad generalmente aceptadas y con
las disposiciones emanadas de esta resolución. Estas aplicaciones serán elaboradas y

UNIVERSIDAD DEL VALLE
RESOLUCION No. 2.833-2003 Rectoría

23

controladas por la Oficina de Informática y Telecomunicaciones y por las instancias técnicas y
legales correspondientes que estime la Dirección Universitaria.

ARTICULO 29º La presente resolución rige a partir del primero (1º) de Enero del año .

2004 y deroga las disposiciones que le sean contrarias, en especial
las Resoluciónes Nos. 1500 del 27 de Noviembre del año 2000, 073 del 29 de Enero del
2001, 114 del 8 de Febrero del año 2001, 375 del 26 de Febrero del año 2002 y el artículo 5º
de la Resolución Nº 198 del 11 de Febrero del año 2002, todas ellas emanadas de la
Rectoría de la Universidad:

COMUNÍQUESE Y CÚMPLASE

Dada en Santiago de Cali, a los 22 días del mes de Diciembre de 2003.

IVAN ENRIQUE RAMOS CALDERON
Rector

OSCAR LOPEZ PULECIO
 Secretario General

	R E C T O R Í A
	CAPÍTULO I
	CAPÍTULO II
	
	
	
	
	SISTEMA DE REGIONALIZACIÓN

	ARTÍCULO 12ºOPERACIÓN DE LOS FONDOS RENOVABLES
	ARTÍCULO 13ºSOLICITUDES DE REEMBOLSO
	
	
	ARTÍCULO 16ºCONSTITUCIÓN DE LAS CAJAS MENORES

	DOCUMENTOS NECESARIOS PARA EL CIERRE CONTABLE DE LOS FONDOS RENOVABLES Y DE LAS CAJAS MENORES
	
	CAPÍTULO VI
	ARTÍCULO 28ºEl manejo contable y los registr

