
• FF1-01308

SRAflVA
Revista del Departamento Administrativo del Servicio Clvii - Santafé de Bogotá, Septiembre - Octubre de 1991 - No. 66

eficien cia
rel Estado

Repúbflco do CoomMa

f
DEPARTAMENTO ADMOESTRA1IVO DEL

/
SQrvido Civil

ECCION DE BIENESTAR SOCIAL

CENTROS VíGA CIONALES

¡a la hora de descansatsu cita está en...!

P!ENOMAR

PARQUE REAL

Santa Marta

Cartagena

Con una temperatura de 30
La temperatura varia de 25 a

grados. Situado en el munlci-
30 grados con brisas noctur-

pio de Gaira, sector pozos
nas en distin

tas épocas del

colorados, en el kilómetro 86 1 año. Situado en el barrio de

de la carretera que de Barran-
Bocagrande en Cartagena,

quilla conduce a Santa Marta,
Cra 3a No. 7-71 Teis: (9

53)

Tel: (954) 27774

655531y655507

El centro tiene una capacidad
Este centro tiene una capa-

para 120 personas, consta
cidad para 116 personas,

de 20 cabañas,playa privada, i consta de 29 habitaciones,

restaurante, bar, juegos de i bar, cafetería, sala de tele-

salón, sala de televisión, la- j visión, aire acondicionado y

vanderla y kiosco para acti-
lavandería.

vidades sociales.

PL EN OS QL

Girardot

Con una temperatura de 28

grados. Situado en el kiló-

metro 121 de la carretera que

de Bogotá conduce a Girar-

dot. Municipio de Ricaurte,

Tel: (9834) 26350

El centro tiene una capacidad

1 para186 personas, 3 pisci-

nas, sala de juegos, sala de

televisión, discoteca, bar,ca-

feteria y restaurante.

INFORMACION Y RESERVACIONES

SECCION CENTROS VACACIONALES: Carrera 6a No. 12-62 Santafé de Bogotá

Teléfonos: 2437107 Cnmutador: 3344080

1

CARTA
ADMINISTRATIVA
AI,mdlD..tnmo Aar,,1110,od,lsn.tzo9 SM&8ogoa SnI,bn.Octad, Oil .140.0

10
13
18
20
22
25

28
29
34

35
36
37
38
39
40

41

44
45
46
49
50
52
55
55
57
58
58
61

cia
do

sI iç piuiun Uii uu.vgj

Lit 1 4

OPINION
Calificación de Servicios
Editorial
Sobresaltos

ACTUALIDAD
Entrevista a Encina Mendoza Saladén

FUNCION PUBLICA
La Moral y la Administración Pública
Alta Gerencia ¿Equidad Salarial?
Evaluación al funcionario
Pérdida de los derechos de Carrera
Empleo y Servicio Civil
La Ley 60: Hacia la eficiencia del Estado

DOCTRINA
Pensión de Jubilación
Inhabilidades
Nombramientos Provisionales

JURISPRUDENCIA
Insubsistencia...
Es Legal...
El Régimen Salarial y Prestacional...
La Calificación...
Los derechos de Carrera...
No es Procedente...

CIFRAS
El Empleo Público en Colombia

NORMA TiVIDA D
Ley 55 de diciembre 28 de 1990
Decreto 1588 de junio20 de 1991
Decreto 1680 de julio 3 de 1991
Ley 60 de diciembre 28 de 1990
Decreto 1660 de junio 27 de 1991
Decreto 1661 de junio27 de 1991
Decreto 1663 de junio27 de 1991
Decreto 1666 de junio 28 de 1991.
Decreto 1679 de julio 3 de 1991,̀
Decreto 1929 de agosto 8 de 1991
Decreto 2100 de septiembre 6 de 1991

AGENDA BIBLIOGRÁFICA

Septiembre Octubre 199.1 3

Carta Administrativa

¿

o -

-

Septiembre - Octubre 1991

7-

Carta AdministratJva

ti) a
T? as transformaciones que ha emprendido Colombia hacia la búsquedade la modernidad

y de la garantía de un espacio de paz, óbligan a la vez que la estructura del Estado

debe adecuarse a la dinámica de la realidad nacional y propiciar, por medio de sus
Instituciones, condiciones propias a la metade desarrollo.

La modernización de la administración pública trasciende los
procedimientos, para centrarseen la cualificación y LapromocióndeL
recurso humano vinculado a ella. Es objetivo del Servicio Civil ade-
lantar conjuntamente, y dentro de una acción lnterinstltuclonal,
procesos orientados a la profeslonalizaclón de los servidores del
Estado.

Para alcanzar el propósito planteado es lndisoensable llevar a.
cabo una reestructuración global que, de hecho, conileva a la
revisión en la prestación del servicio, y a la necesidad de consolidar
una nueva mentalidad en elfunclonario, en la que prime la vocación
y el compromiso con el Estado y con la sociedad.

En tal sentido ya se han dado pasos importantes. La nueva
Constitución consagra, en su artículo 123, un fortalecimiento a la

Carrera Administrativa, al establecer que todos los empleos de los organismos estatales
hacen parte de ella, exceptuando los que determine la ley. La importanclade esadeclsión está
dada en que, a partir de 1991, la dferenclación entre carrera administrativa y Ubre
nombramiento y remoctón se realiza con base en el empleo y no en la Institución, corno era
anteriormente. •

Otra determinación fundamental en la modernización del Estado lo constituye la
descentralización de las funciones de la Presidencia de la .Répública., contémplada en los
Decretos que desarrollan las facultades otorgadas al Gobierno mediante laLaj 55 de 1990
y a partir de los cuales se autárizó a las entidades para contratar directamente la prestación
de servicios con base en los requerimientos de sus funciones; sefacultó a los.Ministros y a los
Directores de los Departamentos Administrativos para declarar y proveerlas vacantes
transitorias o permanentes, excluyendo los altos cargos directivos; habilitó a los Ministros,
Directores de Departamentos Administrativos. Juntas y Consejos Dire ctivosde las entidades
descentralizadas para otorgar comisiones al exterior.

La expedición de los decretos que desarrollan laLey 60 de 1990. pese a las i retaclones
a que han estado sujetos, estánfundamentados en hacer la admlntstractón'de personal más
dinámica, versátil y funcional; dotándola de instrumentos que posibiliten la ?remoclón y la
promoción de los servidores públicos. EL espíritu de los Decretos Leyes es él.degarantlzar el

reclutamiento y la permanencia con base en el mérito.
-

En forma paralela se ha vigorizado al Serv icio Civil, el que mediante el Decretá 1680 asu-
mió las funciones correspondientes al estudio y aprobación de las estructUftzs de los

organismos de la administración pública. Esta nueva actividad signf1car& n complérnento.
vital en el ordenamiento de la instituciones del Estado, por cuarttofaciUwtzfaglL1zará los

trámites concernientes a la reestructuración de las entidades. Al mismo rpzj5érmltirá un,.

manejo directo y globalizado de los cambios que se están dando en laadminlstración pública,

al dotarla en esta forma del dtnamtsmo requendo para alcanzar la npdertllzLczón de

Colombta
--

-

-- -

1

Septiembre Octubre 1991. 5

CARLOS HUMBERTO ISAZA

Carta Administrativa

çc
,-_,•_

,'-,.,. c-.

L/Servicioi;i

CARTA ADMINISTRATIVA No,66
Septiembre - 0ctubre de 1991

-. CARLOS HUMBERTO ISAZA
Director

Editora
GLORIA UMAÑA

Comité Editorial
CARLOS HUMBERTO ISAZA RODRIGUEZ

FABIOLA OBANDO RAMIREZ
DA RIO CORREA URIBE
CAROLINA LIZA RAZO

GLORIA UMAÑA

Diseño y Artes Finales
ELSA BEA TRIZ PEREZ SIERRA

- Textos
MARY PARRA DE CHONER

Fotografía -

CARLOS MARIO LEMA

Circulación y Suscripciones
DEPARTAMENTO ADMINISTRATIVO

DEL SERVICIO CIVIL -,

Grupó de Información y Divulgación
Carrerá 6a. No. 12-62 Oficina 705
Teléfonos: 334 4080 - 334 00 37

Producción Editorial
SECCION DE PUBLICACIONES - SENA

DIGENERAL

Tira/e: 1.000 ejemplares

Santafé de Bogotá, Septiembre de 1991

Las opiniones presentadas
en los artículos y comeñtarios pertenecen

a sus autores y no reflejan,
- necesariamente, los conceptos

o políticas de la Entidad.

Las notas publicadas puéden
ser reproducidas parcial

o totalmente, mencionando la fuente.

BUROCRACIA: EL PODER DE LA ESCRITURA

Aturo Guerrero

na revolución de las palabras! Eso es lo que habría que hacer para • '1 lograr el cambió de las cosas que son nombradas por esas palabras,
-. 'i.Y y que, bien vista la historia, fueron creadas precisamente por el poder

demiúrgico de esas mismas palabras.
Es que los objetos no existen si no hay alguÍen qué los señale con una o varias

sflabas, y que de esta manera los haga emerger del sótano de la inconçiencia
universal a la amplia cubierta marina de los pensamientos humanos. El ave no
fue un ave sino en el momento en que una bella niña primitiva elevó sus ojos
al cielo y le puso un nombre de letras. Sólo entonces ese animal de plumas entró
a la historia y comenzó su existencia cifrada y agorera. sL.

Pero sucede que las palabrascreadóras se van corrompiendo con el tiempo,
manchan sus alas de seda y terminan por enmascarar con vergiienza su sentido
original. Es un proceso de envilecirniénto en que los vicios de los hombres se
inocula en las venas puras de las letras, originando en éllas una esclerosis
múltiple que las priva de sentido.

Tomemos la palabra burocracia y veamos de qué manera ella ha padecido,
tal vez como pocas de sus hermanas, esta terrible plaga corruptora. En su árbol
genealógico se encuentran ancestros de dos nacionalidades, riqueza ésta que no
es muy común en el concierto verbal de los diccionarios.

Viene del francés bureau (Léase buró), que significa escritorio, y del griego
krátos que quiere decir poder.

La burocracia, es pues; el poder del escritorio.
• ¿Y cuál es, a su turno, el signifiçado de escritorio? La acepción española de

este término indica que se trata de un mueble para guardar papeles o para
escribir en él. Pero esta palabra tiene una etimología antigua en el arcano latín.

Entre los romanos de los Césares, el scriptorium era el estilo o punzón que
usaban para escribir en sus tablillas. Con el tiempo,

1este estilo pasó a denominar
el modo particular de expresión de un artista ode una época.

Como se ve tras este recorrido por los ancestr s de la burocracia, esta palabra
está altamente emparentada con los furiosos poderes primigenios de la literatura.
Podría decirse que el burócrata, en el sentido primeró y sustancial del término,
es el depositario del poder que guardan en su seno los instrumentos con que se
labra la escritura. Es aquel artesano que le permite a las palabras el grabado
perenne con el cual superan generaciones y naciones.

Nada tiene que ver, obviamente, el significado sagrado de este verbo con la
corriente acepción de burocracia: "influenciaexcesiva de los empleados públicos
en los negocios del Estado". De ahí que sea imperiosa una revolución de las
palabras. De ahí que a la burocracia haya que restituírle su supremo destino de
escritura sin olvido.

6. Septiembre - Octubre 1991

Carta Administrativa

T SE AMPLIA
DELEGACION
NOMINADORA

Los Ministros y Directores de
Departamentos Administrativos ten-
drán una mayor delegación en la
función de declarar y proveer las
vacancias definitivas y temporales que
se produzcan en cada una de estas
instituciones. Así lo dispone el decreto
1679 del 3 de julio de 1991, que busca
agilizar el proceso de nombramiento
de los empleos nacionales que se
produzcan en ese sector administra-
tivo.

Esta delegación busca además des-
congestionar el trámite ordinario en
los nombramientos, que hasta ahora
era competencia del Presidente de la
República.

Para las vacancias temporales y
definitivas, en algunos niveles como
Viceministros, Subdirectores deDé-
partamentós Administrativós, Secre-
tarios Generales, entre otros, la Pre-
sidencia de la República continÚará
ejerciendo esta facultad;

MINISTERIOS Y
DEPARTAMENTOS
ADMINISTRATIVOS

AUTORIZARAN •
COMISIONES
AL EXTERIOR

Los empleados públicos podrán
cumplir comisiones de servicio o
comisiones de estudio en el exterior,
cuando el Ministro o' Director del

Departamento Administrativo respec-
tivo lo autorice, según disposiciones
del decreto 1666 del 28 de junio de
1991.

La medida estableció, adéinás, que
las comisiones serán concedidas m-
diante resolución, previa expedición
del certificado de disponibilidad pre-
SupueStal; cuando éstas conlleven ero-
gaciónes' del Tesoro Nacional:

Cuando un empleado público asis-
ta a una reunión de carácter inter-
nacional, deberá tener autorización
del Ministro deRelaciones Exteriores;
así mismo en el moménto en qué el.
objeto de la comisión seat el de
negociar o gestionar empréstitos es
necesario el visto bueno del Ministro
de Hacienda y Crédito Público.

La nueva nonnatividad contempla
la prohibición de pago de gastos de
representación para las comisiones
de servicios y el tiempo máximo de
permanencia en el cumplimiento de
comisiones de estudios en el exterior.

ESTRUCTURAS
AL SERVICIÓCIVIL'

El Servicio Civil asumió algunas
de las funciones que cumplía la Pre
sidencia de la República 'a iravés de la
Secretaría de Administración Pública.

La nueva disposición, contem-
plada en el decreto 1680 de 1991 que
reestructura la Presidencia, determina
que ahora la revisión de los planes de
reorganización de los organismos de
la administración nacional, así como
las asesorías sobre reformas orgánicas
y lo relativo a sistemas yprocedi-

mientes en las entidades oficiales,
son funciones de la División de Es-
tructuras Administrativas del Depar-
tamento Administrativo del Servicio
Civil, dependencia creada por el mis-
modecreto. •' .. .

El objetivo de la medida es' que el.
Departamento Administrativo de la
Presidencia de la República no sea un
ejecutor sino un formuladorde polí-
ticas y, además, centralizarlas funcio-
nes en lo referente a administración
pública y de personal en un 'solo
organismo.

AHORA
CONTRATACION

DIRÉCTA DE SERVICIOS

De acuerdo' a las' nuevas dispo-
sicionés emanadas del Gobiemó Na-
cional, la, celebración de contratos,,
para la prestación de se rvicios podrá
ser autorizada por los Ministros, los
Directores de Departamentos Admi-
nistrativos las Juntas o los Consejos
Directivos de las entidades descentra-
lizadas..",

Así, la Secretaría de Admmistra-
ción Publica de la Presidencia de la
República le transfiere estas funciones
a los organismos y entidades del orden
nacional, de acuerdo con el Decreto
1680 .de"191..

De esta forma, los funcionanos
que aprueben, ordenen, efectuen re-
gistros presupuestales o autoricen el
pago de honorarios por concepto de
prestación de servicios, srán pon..
sables del trámite correspondiente en 1

la contratación y las irregularidades a
este respecto tendrán las sanciones
estipuladas por la ley.

Septiembre - Octubre 1991 7'

Carta Administrativa

EL ORGULLO DE SER

SERVIDOR PUBL- 1CO

Carolina Lizarazo V.
Coordinadora de Información

y Divulgación del Servicio Civil

ERICINA MENDOZA SALADEN, exjefe del Dcpartamento Administrativo del Servicio Civil y

Coordinadora del Programa para la Profesionalización de la Administración Pública.

a modernización del Estado y
Y de la gestión estatal, así como

los novedosos cambios introducidos
porla nueva Carta Política, constituyen
tópicos de interés general, máxime
cuando se empiezan avislumbrartrans-
formaciones al interior del sistema de
administración de personal en las enti-
dades oficiales.

Carta Administrativa habló con
ERICINA MENDOZA SAL4DEN,
exjefe del Departamento Administrati-
vo del Servicio Civil y Coordinadora
del Programa para la Profesionaliza-
ción de la Administración Pública, que
adelanta la Presidencia de la República
a través de la Consejerfa para la Mo-
dernización dela Administración Públi-
ca y la Descentralización.

C.L. ¿En qué consiste el programa
de profesionalización de la administra-
ción pública?

E.M. La Presidencia de la Repúbli-

ca, concretamente la Consej ería para
la Modernización de la Administración
Pública y la Descentralización y el
Programa de Naciones Unidas para el
Desarrollo (PNUD), suscribieron un
convenio a finales del aÍo pasado para
trabajar sobre un programa de moderni-
zación de la gestión estatal, el cual
tiene tres módulos, uno se refiere a la
Descentralización, el segundo a la Ge-
rencia Pública y el tercero a la Profe-
sionalización de la Administración Pú-
blica, entendiendo que no puede hablar-
se ajusto título de la modernización de
la gestión pública sino se pasa por un
programa de profesionalización de los
agentes de cambio que son los servi-
dores públicos.

El proyecto de Naciones Unidas
obviamente tuvo un diagnóstico dentro
del cual se analizaron los aspectos mas
relievantes de tener en cuenta en un

programa de carácter de cooperación
técnica y se concluyó que se debería
dar énfasis a los puntos específicos de
la tecnificación en la gestión, de la des-
centralización y de la gerencia pública,.
debido al requerimiento de modernizar.
la administración de las entidades del
Estado.

Pero la gerencia pública tiene un

correlativo, que es el de la profesionali-
zaciónde los propios agentes y por ello
el proyecto tiene 1á composición que
he comentado.

C.L. ¿Qué relación guarda la idea
de la profesionalización con el nuevo
ordenamiento constitucional?

E.M. La relación es muy directa.
Hay factores que se reflejan en la nueva
Constitución, que a la vez son res-
puestas de demandas sociales corno la
necesidad de que el Estado sea mas efi-
ciente, tenga mas presencia, no

8 .
Septiembre -Octubrei99L..

Carta Administrativa

solamente en el territorio nacional sino
frente a los administrados. Así como
ha sido duramente cuestionada la ges-
tión del administrador o del funcionario
público, ahora ha sido vivamente
dignificada esa gestión en el nuevo
ordenamiento, al püntó de que por
primera vez en la Constitíción aparece
un capítulo específico sobre función
pública.

C.L. ¿Es decir que la nueva Cons-
titución Nacional se ocupa mas del
tema de la función pública?

E.M. Se ocupa, diría que generosa-
mente del tema de la función pública
en varios estadios. Por ejemplo, define
qué es la función pública y qué servicios
del Estado la representan, tal es el caso
de la justicia; dice la nueva Carta
Política, que es una función pública.

En el contexto de disposiciónes que
antes se llamaban del Servicio Civil y
de Carrera Administra€iva, hay muchas
innovaciones, todas ellas sintetizadas
en este capítulo del que estamos hablan-
do.

C.L. El servidorpúblico es definido
en un sentido más aiiiplio, tieñe ya
consignada en la C6nstitución una res-
ponsabilidad adicional que antes era
tácita y ahora es más clara. Debe ser un
servidor del Estado y de la comunidad.
¿Qué piensa usted de este nuevo
concepto?

E.M. Efectivamente, la Constitu-
ción habla de una doble responsabili-
dad para el servidor estatal. Una prime-
ra, frente al propio Estado y una se-
gunda, frente a la comunidad. Dentro
de esta definición simultáneamente se
da cobertura al servicio público, entre
otras cosas porque el servicio público
también puede ser prestado por entida-
des privadas, según lo defina la ley.
Además hay una nueva definición de
esa función pública que se extiende
hasta los niveles descentralizados teni-

torialmente, se está haciendo un reco-
nocimiento de que la comunidad es
parte de las preocupaciones y obli-

• gaciones del servidor estatal. Y es que,
el servidor público debe ser alguien
que tenga orgullo de serlo, que esté
prepárado para ello, que responda conti-
nuamente a la confianza de la entidad
a la que pertenece, la que a su vez se
debe a la comunidad y tiene sentido en
la medida en que preste un servicio
eficiente.

C.L. Justifica usted un nuevo orde-
namiento legal para la administración
al servicio del Estado?

E.M. Si hay algo de lo que pueda
estar orgulloso el colombiano que se
asoma a la función pública es del rico
patrimonio jurídico de que dispone
'nuestro país. Es mucho más organizado
que el de muchos países hermanos de
América Látina, pero este rico patrimo-
nio jurídico debe ser revisado a la luz
de las nuevas exigencias que plantea la
Constitución en materiá de carreras
especiales, de función pública en
general y de función pública territorial.

El compromiso por consiguiente es
mantener y enriquecer el patrimonio
jurídico al que he hecho referencia y
del cual se debe partirpara actualizarlo
y modernizarlo. Es precisamente de
eso que nos estamos ocupando ahora,
la función pública es un tema íntima-
mente relacionado con la profesiona-
lización de la administración pública,
más concretamente la Carrera Admi-
nistrativa, porque si hay algo que pueda
y deba contribuira la profesionalización
de la gestión pública es justamente que
exista una carrera con parámetros de
eficacia y de estabilidad adecuados,
que responda a la continuidad que debe
tener la administración en la prestación
de los servicios.

C.L. El nuevo esquema de profesio-
nalización de la administracidn pública

favorece de alguna manera la aplicación
del sistema de cueipos profesionales y
cuadros ocupacionáles?.

E.M. Eso deseafamos.y de eso nos
vamos a ocupar. El nuevb ordéñamien-
to constitucional habla de carreras espe-
ciales en varios estadios al establecer
este sistema de administraci6ñ de perso-
nal con base en el méritoen múltiples
organismos y ramas del poder público.
Por ejemplo, en la Rama Judicial esta-
blece una Carrera Judicial, una Carrera
para la Fiscalía General de la Nación y
algo similar hace con la Procuraduría
General de la Nación. Igualmente, de-
termina una carrera administrativa es-
pecial pa'a la Contraloría General de la
República. En el caso de las Fuerzas
Militares distingue dos tipos de carrera,
una para las Fuerzas Militares como
tales y otra para el cuerpo civil anexo a
ellas, es decir la Policía.

En el ámbito de la'funcióñpúbíica
en general se abre el integan• • de si
lo que hoy se han llamado carreras
especiales no ser lo quetanto hemos
buscado en nuestra legislacfón'y ue
estamos todos anhelosos de verlóplás-
mado en la práctica, si éstas llamadas
hasta ahora carreras especiales nópó-
drían corresponder a esos cuerpos pro-
fesionales o a esos cuadros ocüpcio-
na1es9 Si esta es una interpretación
adecuada, a ello nos aplicárenios.Si
fuera una interpretación restrictiv; en
todo caso explorar mos en lacpnfigu-
ración del nuevo estatuto de fiiciÓn
pública que tenga, pnmero unos pnnci-
pios, segundo unas disposiciones geñç-
rales, que abarquen a todos los ervido-
res públicos sin distingo del sitio :o
carrera a que puedan perteñecer, peio
al mismo tiempo que haya unás espé-
cificidades, bien sea como cuérpós pro-
fesionales o cuadros administrativos b
definitivamenté como ¿anrasespé
ciales.

Septiembre - Octubre 1991 . .

Carta Administrativa

a administración es un hecho casi connátural a la esencia misma

-

, del hombre. No hay ningún acto importante en su vida, en el que
1 la Administración no inteienga. El matrimonio, el nacimiento, la

salubridad pública, el comercio, la industria, la recreación, la seguridad, todo está
bajo latutela de la acción de la Administración.

En unasociedad tan convulsionada y competitiva como la nuestra, resulta
cuando menos comprensible, más no por ello aceptable, que las reglas de júego
impuestas por la propia Administración en procura de la convivencia en armonía
de los asociados, registren una graye alteración que va desde el desconocimiento
mismo de elementales derechos humanos, hasta la utilización de las prácticas más
viles, pasando, desde luego, por la deslealtad, la indiferencia y la mediocridad mal
intencionada, todo ello enderezado a sacar provecho personal 'a cualquier
precio". ..,.. -.

La ley del mínimo esfuerzo la ventaja personal y el ambicioso interés
particular, no importa cómo, constituyen taras ya bien enquistadas dentro del
engranaje de nuestra Administración Publica, tumores malignos que corrompen
y desacreditan lo poco que le queda de eficacia.

Son muchas las causas que pueden determinar la proclividad de un ciudadano
a quebrantar el espíritu de la ética, de las normas legales, de la moraL La
desigualdad social, la falta de oportunidades, el aspecto económico, la formación
sicológica, el grado de instrucción, la impunidad entre otros, son factores que, 'por
lo general y alentados por el prurito del dinero fácil por la vía de mínimó esfuerzo,
cuando la motivación es económica, o por la desaforada ambición de poder,
inciden en la conducta del ciudadano que busca desviar la función de la
Administración en su própio beneficio.

-

El poder ofrece privilegios que dan, entre otras cosas, "status social, capacidad
de manipulación y lisonja de áulicos que esperan su "cuota" de participación.
Demasiado seductor resulta entonces el poder como para que, quien busca tenerlo
a cualquier precio, escape a su poderoso magnetismo, a su enigmático influjo.

•10

No obstante, en el fenómeno de la
inmoralidad administrativa, también
es responsable el Estado, y de qué
manerá. El gigantismo inoperante,Ja
laxitud en la aplicación de las .nomias,
las .nuévas y vaiiadas.manías'..de
coxTupción que, gracias a la compli-
cidad silenciosa de la Administración
.y que, a fuerza,, de :rpeirse sin que
estas sean sanionadas, se han venido
convirtiendo en un.'uso.social", en una
"costumbre" de..relativa aceptación;
todo ello en su conjumuo, esresponsa-
bilidaddel.Estado y de allf-sü parti-
cipación.en el proceso de inmoralidad
administrativa.

• Pero. también 'mismo
muchas veces es el encargado de esti-
mular la codicia del .seividor público.
Porque es imperativo reconocer que
así como hablamos con.propiedad de
una Inmoralidad Administrativa, tene-
mos que aceptar que hay una 'inmo-
ralidad cÍvica". Esta afección de la
cual adolece la ciudadaiiía, es la que
pennite sin reato de conciençia propi-
ciar a nivel individual lo que:luego se
condena como opinión públic

-- Septiembró.- -Octúbre1991'

Carta Administrativa

En los pecados que se achacan a la
administración, desde los simplemente
venales, como la "palanca" o el tráfico
de influencias, pasando porlos morales
como el "serrucho" y el peculado, lle-
gando hasta los abiertamente sacrílegos
como el cohecho o el prevaricato,
existe, al lado del funcionario público,
un "honrado" ciudadano que peca con-
junta e impunemente.

Factores que inciden
en la inmoralidad
administrativa

Son tan variados como curiosos los
factores negativos que inciden en la
inmoralidad de la administración públi-
ca.

Desde los inicios de nuestra historia
republicana, se ha tenido la sectaria
convicción de que la hegemonía es la
mejor fórmula para la conducción de
los destinos del país. La estabilidad y
expectativas de ascenso "profesional"
y político del funcionario, dependen
de la diligencia y compromiso que
muestre para con el jefe político, única
persona con capacidad y poder para
lograr un nombramiento, garantizar su
permanencia en el cargo o conseguir
un ascenso.

Ante el imperio de los mandos
medios, del papeleo y la tramitología, siempre habrá un parroquiano dispuesto a
pasar la "palada" para que su inquietud sea resuelta con prontitud, como por arte
de magia. Y este sistema, por lo "efectivo", comienza a hacer carrera como único
procedimiento válido para que los demás oficios no comiencen a dormir "el sueño
de los justos".

La palanca, como más comunmente es conocida, por lo general tiene sus
"contactos" en la administración, ya sea por intereses políticos, económicos o
sociales. Los ciudadanos así, no estarán en igualdad de condiciones y posibilidades
frente a la administración pública, ya que ésta se pondrá, por cuenta del tráfico de
influencias, sólo al servicio de los "recomendados".

La costumbre de "no hacer nada" simplemente porque el gobierno paga, volvió
paquidérmico al Estado, somnoliento en sus funciones. Los burócratas existen por

diversas razones: por falta de normas
precisas estableciendo responsabilida-
des, deberes y obligaciones; por no
exigirse para su ingreso condiciones
mínimas de capacidad; por falta de un
equilibrado sistema de estímulos para
el personal eficiente y de sanciones
para el negativo, por fallas en las dis-
posiciones legales o por ausencia de
las mismas.

Dice Declaración Universal de los
Derechos Humanos: "Toda per-

Septiembre - Octubre 1991 11

1-71

=TEME

sona tiene derecho, sin discriminación El funcionario público que se apropie en provecho suyo o de un tercero de

alguna, a igual salario por igual tra- bienes del Estado; que use o permita usar bienes del Estado cuya administración

bajo". "Para nadie es un secreto que el o custodia se le haya confiado; que se apropie o retenga en provecho suyo o de un

Estado colombiano es el más malpatrón tercero de bienes que por error ajeno hubiere.peibido; que le de aplicación oficial

de todos cuanto existen", sostiene el diferente o por su culpa se extravíen los bienes del Estado o de empresas o

tratadista Jafet Morales Es cierto, la instituciones donde este tenga parte, incumrá en Peculado

baja remunéración de los cargos públi- De igual manera, el empleado oficial que abusando de sus funciones o de su

cos en Colombia, hacen más factible la cargo, constnfla o induzca a otro, a dar o prometer dmero o utilidad indebida se

corrupción de la conciencia del hará acreedor a la sanción penal estipulada en el delito de Concusión.

funcionario. Entoncesvienen las tenta- Tampoco se librará de los efectos penales, aquel funcionario que profiera

ciones endemomadas de las dádivas, resolución o dictamen manifiestamente contrarios a la ley (prevaricato por

de las propinas camufladas, del sola- acción); o que omita, rehuse, retarde, o deniegue un acto propio de sus funciones

pado y sigiloso galardón dizque "por (prevaricato por omisión); óque ilícitamente asesore, aconseje o patrocine a

los servicios prestados". Con este carro persona que gestione cualquier asunto en su despacho, (prevaricato por aseso-

viene el cortejo de la corrupción del ramiento ilegal).

empleado público, tirando tras de sí el En iguales circunstancias recaerá el funcionario que corneta un acto arbitrario

desyencijado puesto y, con todo, el o injusto; u omita la denuncia de delitos de los cuales tuvo conocimiento; como

andamiaje administrativo, también que revele secretos de carácter oficial o los utilice en provech6 propio.

Prevalidos de posiciones políticas Igualmente será sancionado el empleado oficial que abandone el cargo sin justa

o sociales y contando con autondad y causa, o el que ilegalmente represente, litigue, gestione o asesore en asunto

mando, familias enteras han llegado a judicial, administrativo o policivo Así mismo será penalizado el funcionario que

finnar nómina mensual del Estado intervenga en política, el que obtenga el concurso de la fuerza publica o emplee

Será que no hay allí una inhabilidad de la que tenga a su disposición para cometer acto arbitrano o injusto, el funcionano

tipomoral? que usurpe la función pública . _-

Frente a un funcionario incurso en falta de Administración, puede imponerse,

Delitos contra la previo un procedimiento disciplinário, ciertas sanciones (reiTisabilidad disci-

Administración Publica plmana) ce Pero si además el hecho tiene una trascendencia que exde el campo

administrativo y alcanza a constituir delito segun la legislación penal cabe aplicar

al funcionario sanciones de tipo . penal establecidas en la le y. (responsabilidad
Atendiendo las voces del artículo penal)

2o del decreto extraordinario 1042 de Si el funcionario incurre en perjuicios causados a terceros o a la propia
1978, se concibe por ejemplo "el con-

, Administración Públicá, tendrá 'que responder patrimonialmente como
junto de funciones, deberes y respon- consecuencia de la conducta indebida -culpa, grave a dolo- (fesponsabilidad
sabilidades que han de ser atendidos patrimonial o civil). El funcionario enfrenta una responsabilidad política calido
por una persona natural para satisfacer es de los que se denominan corrientemente gobernantes. Es una responsabilidad
necesidades permanentes de la admi- ropia de los regímenes parlamentarios en donde los gobernantes surgen, del
nistración publica

• partido político mayoritario. Estos deben responder por el ejercicio del poder, en
El empleado público que no cumpla los términos de sus programas electorales". Sostiene el tratadista Miguel González

con estos lineamientos legales, además Rodríguez.
de estar incurso en las sanciones disci- De tal suerte que la Administración tiene un poder o potestad bara exigir a los
plmanas,noestarálibrede las sanciones fuhcionarios el cumplimiento estricto de sus deberes y éventualráente sancionar
penales pertinentes que son indepen- a quienes cometan faltas. Esta es su potestad disciplinaria. 'Solo es aplicable a los
dlentesde las pnmerascuandosehayan funcionarios públicos, aunque se puede imponer, también a una persona, aún
lesionado los mtereses de la adminis- después de haberse separado del cargo; en este caso se dejará expresa constancia
traciÓn publica, en su hoja de vida, que surtirá efectos como antecedente e impedimento.

- 12 Septiembre - Octubre 1991

-- -'.

Carta Admínístratíva

A TA GERENCIA
EQUIDAD SALARIAL 9

Fernando Berrío

- •• S -'

uando se hace referencia al
Estado colombiano, se llega
por lo general a dos grandes

conclusiones. La primera, que es el
mayor empleador, dada su estructura
organizacional y la magnitud de los
servicios que debe proporcionar a la
sociedad, y la segunda, una creciente
necesidad de presencia institucional,
enlaque algunos llamanla otra Colom-
bia.

No obstante, el crecimiento del
aparato estatal, con el ánimo de reforzar
su presencia en todos los sectores y en
especial el de servicios, se ve afectado
por la situación fiscal, en menoscabo
de la calidad y oportunidad en la eje-
cución de sus funciones frente a la co-
munidad en general. El recurso presu-
puestal se constituye entonces en un
factor preponderante en la relación
Estado y particulares, en el cual deberá
encauzarse en la consecución de bienes
y recursos de toda índole, incluso el
humano o talento, como debe llamarse
ahora, yque con la debida combinación
y dirección, allegará los productos,asf
sean bienes y/o servicios, a la comuni-
dad.

Surgiría ahora el interrogante la
productividad del Estado; es eficiente

Grupo Estadístico del Servicio Civil

y eficaz en su acción? Se dice muchas
veces, y con razón, que no lo es. Que en
esta materia su competidor oferente de
trabajo -el sector privado- lo es con
gran ventaja, sin llegar tampoco a gra-
dos de excelencia, pero sf arrebatándole
ese liderazgo que debiera detentar el
Estado.

Y es que ese Estado, enfrentado al

desarrollo social,polftico y tecnológico
de su entorno, manifiesta un compor-
tamiento paquidúrmico para ajustar sus
instituciones, programas y talentos a
los embates del modernismo. Por tal
razón, es necesario encaminar esfuer-
zos para la adecuada administración de
talentos que generen o transfonnen la
tecnología administrativa en beneficio
del bien común, y así encaminarse a
recuperar la posición de vanguardia.

Este objetivo requiere entonces de
la consecución de grandes talentos al
servicio del Estado, del reclutamiento
de personal llamado a dirigir los órga-
nos superiores de la administración
pública, y de mantenerlos a su servicio,
mediante un atractivo sistema de admi-
nistración de personal, que no sólo
evalúe su desempeño como herramien-
ta de permanencia, sino que involucre
además una contraprestación econó-
mica equiparable a su jerarqufa y.
compromiso.

Dicho aspecto retributivo del
desempeño laboral presenta marcadas:,
diferencias entrelos scresúblico y
privado, pues comparados los salarios
intégráies promedio pircibidos por los
funcionarios que compoñen la alta
dirección de uno y otro, en el

SeptIembre. Octubre 1991 13

Carta Administrativa

período 1988 a 1991, sepercibe que las una recuperación del poder adquisitivo para los empleos que conforman la

opciones remunerativas estatales han de los salarios frente al creciente. Índice base piramidal de la estructura jerár-

perdido competitividad frente a las de precios al consumidor, a la vez que quica administrativa (Gráfica No 1)

ofertas del sector privado, toda vez que competir en el mercado laboral con La interacción de estas variables

en 1988 el ingreso promedio de un salarios atractivos para capturar gran para la determinación de criterios de

servidor público representaba el talento, enelpúblico se deben conjugar, incrementos salariales en el sector

34.71% de su similardel sectorprivado, además del enunçiado índice de precios
..

público ha llevado a los aumentos

apenas si alcanza a ser un 29% en al consumidor, factores tales como la pondérados,'dependiendo de la estra-

1991. .
disponibilidad de recursos fiscales de tificación que técnicos en la materia

Desequilibrio explicable en razón la Nación y los grupos de presión, realizan, para guardar ese preocupante

de las diferencias de políticas de in- representados en las organizaciones equilibrio presupuestal. Ello genera,

cremento salarial en ambos sectores; sindicales, que por tradición reclaman sin embargo, un represamiento en el

mientras que en el privado se persigue reivindicaciones salariales superiores crecimienfo nominal de salarios

COMPARATIVO SALARIO INTEGRAL PROMEDIO

SECTORES PUBLICO Y PRIVADO(i)198i9i

Grfica#1
...

Miles de Pesos . ., .
.

2500 . :

.

.. :.'..,

2000 - - - _____ ----- ---- -- - - e

..
.

.

1500 7. --- ------ --- — -- —e. - -

1000

e

- ------ ---- ----- ---- - --- ----- --- --

e a.

500 - - - --

--- - -------

-f- -

. ...'I
0

1.988 - 1.989 . . -1 .9§0 .. . i.99i: .

PRIVAD0 861 . 1174 15022 1944

PUBLICO 299 . 379 465 57

(1) SALARIO INTEGRAL INCLUYE Asgnacion Basica y BeneficLos Adciona1es

...... .

.-
. .,. . 1

-

Septiembre -0ctubre jr9913

Carta Administrativa

de aquellos empleos comprendidos en
la cúspide estatal, dado que le son
aplicados unos porcentajes de aumento
inferiores al promedio general y más
aún al índice de precios al consumidor.

Estos elementos no sólo explican la
falta de competitividad del sectorpúbli-
co coti respecto al privado en materia
salarial, sino que dentro del mismo
sector estatal, dan luces sobre el com-
portamiento de las curvas de ingresos
promedios mensuales de niveles- alto
(directivo, asesor y ejecutivo), medio

(profesional y técnico) y bajo (adminis-
trativo y operativo) de los diferentes
organismos regidos por el denominado
Sistema General de Salarios, expresa-
dos en proporción del salario mínimo
legal.

Es así como proyectada la serie
cronológica 1979 a 1991 de los salarios
promedio de estos niveles, se observa
la pérdida de jerarquía de los ingresos
del nivel alto frente al bajo. En 1979 el
primero representaba 7.4 y el segundo
1.9 salario mínimo legal y ya en 1991

esa pmporción pasó a 5;3 salario mí-
nimo legal para el nivel alto ya 1.4 para
el nivel bajo. Este compqrtainiento
decreciente no es. exclusivo del nivel
alto, pues también lo muestran los
demás niveles, pero la tendenciá nega-
tiva del primero si es más acentúáda
que la de los otros dos segméntos, a
través de la .serie en consideración.
(Gráfica No. 2)

Vale resaltar de esta serie, la caída
sufrida por los salarios promedio del
nivel alto en el alio 1985 como resultado
de la aplicación de una política

COMPORTAMIENTO SALARIOS PROMEDIO NIVEL
SEGUN # SALARIOS MINIMOS SECTOR PUBLICO
SISTEMA GRAL DE REMUNERACION.1979-1991

. Numero de Salarios Minimos

Grafica # 2
- . - ;..

-8 ...-.

0 •O _ •
0

-.
...

. 0 00 -.
.. .0...

:

.

41 +

+ + +

. ..*-........ *........*........ . *........

o '
1 1 1 1 1 1 1 1 1 •l• 1

- -

.

1 l...l .1 1 1 1 • l 1 1
9 9 9 9 9 9 9 9 9 9 9 9 9
7 8 8 8 8 8 8 8 8 8 6 9 9 :
9 0 1 2- 3 4 5- 6 7 8 9 0- 1

NIVEL ALTO - 7.4 6.4. 6.6 6.4 6.4 6.3 5.6 5.7 5.6 5.5 5.5 5.5 s.
NIVEL MEDIO + 3.9 3.4 3.4 3.3 3.2 3.2 3 2.9 2.8 2.8 2.9 2.9 2.8
NIVEL BAJO * 1.9 1.7 1.7 1.7 1.7 1.7 [.6 1.6 1.6 1.5 1 .5 1.5 1.4

Grupo Estadistico-Servicio Civil

. Marzo de 1991-
-O. . O...

Septiembre.- Octubre-1991 15

•Cárta Administrativa

NOTESE QUE EL INCREMENTO SALARIAL ES A ENERO DE CADA AÑO Y

EL IPC ES A DICIEMBRE DEL AÑO INMEDIATAMENTE ANTERiOR

COMPARATIVO INCREMENTO SALARIAL SECTOR -PUBLICO (1) Vs IPC Total Nacional (2)

35.00

Crafica # 3 -

- 30.00 ---- ---'---------..----.------------..-.----.'------ ------- --.-.-----------

2500 rl

de restricción del gasto público por
servicios personales, de un 10% pon-
derado de crecimiento de este rubro, y
en el que los empleos con remunera-
ciones básicas mensuales superiores a
ciento cuarenta mil pesos mensuales
no tuvieron incremento alguno, encon-
trándose en este rango los empleos que
constituyen la alta dirección del Esta-
do.

Justamente la determinación de
políticas restrictivas del gasto público
por servicios personales, dada una
situación fiscal del país por todos cono-
cida,plasmada a través de disposiciones
de control al crecimiento de la buro-
cracia y ala definición de sus incremen-
tos salariales, en contravía del creciente
índice de precios al consumidor, ha
generado el detrimento del poder adqui-
sitivo de los salarios estatales en su
conjunto, incluído por ende los empleos
catalogados dentro del nivel alto de la
administración.

Hecho que se demuestra mediante
la comparación de los índices de preçios
al consumidor (Total Nacional) y los
incrementos promedios de los niveles
alto ybajo, en el historial 1981 a 1991,
en donde los porcentajes obtenidos por
el primer grupo han sido inferiores al
Indice de Precios al Consumidor en la
década del 80, a excepción del afio
.19 84 y en el primer año del presente
decenio cuando alcanza una pérdida de
10 puntos, además del acumulado re-
flejado en el transcurso de la serie.
(Gráfica No. 3)

Ahora bien, si la pérdida de jerar-
quía salarial de los empleos de alta
dirección del Estado, respecto de los
demás empleos clasificados en el Sis-
tema General de Salarios es signi-
ficante;no lo es menos si efectuamos
un parangon con sus similares, regidos
por.sistemas específicos de remunera-

16

P
o
R
C
E
N
T

E

cion para instituciones ae ta fama
Ejecutiva y con sus equiparables en los
organismos de Control y Vigilancia, la
Rama Jurisdiccional, e incluso las Em-
presas Industriales y Comerciales del
Estado.

Los salarios integrales promedio de
los empleos que constituyen la alta
dirección de estos sectores, vistos en
los años 1988 a 199 1, muestra una gran
distorsión. En ella marcan la pauta los
organismos de Control y Vigilancia, la
Rama Jurisdiccional y las Empresas
Industriales y Comerciales del Estado,
dejando una gran brecha en relación
con el Sistema General de Salarios.

Nótese que esta dispersión se hace
más profunda a partir de 1989 frente a
la rama jurisdiccional y los organismos
de vigilancia y control (en especial
Ministerio Público).por efecto de las
disposiciones que en materia de remu-
neraciones contemplan las leyes 63 de
1988 y lOde 1989, al sujetarla deter-
minación de sus salarios a la de los

1111 liii 1

miembros del Longreso de la RUbli-

ca, la cual varía enlamisma proporción
del promedio ponderado de la adminis-
tración pública, obtenido el año inme-
diatamente anterior. (Gráfica No. 4)

Similar aseveración es válida con
referencia a las empresas industriales y
comerciales del Estado, sin embargo

- vale destacar que se presenta una de-
saceleración en el crecimiento de sus
salarios integrales promedio, en razón
al giro de la política de incremento de

- sus haberes mensuales. Se pasa de la
aplicación de los mismos porcenta-
jes de aumento otorgados a los empleos
públicos regidos por el sistema general
de Salarios, a la determinación de por-
centajes de acuerdo con la propor-

- - -cionalidad de sus ingresos con la remu-
neración conespondiente aun ministro
de Estado.

-

Finalmente y guardadas proporcio-
nes nominales, que de si muestran un .
nivel remunerativo superior, podría
calificarse como paralela la ten-

-Séptiembre - Octubre 1991

1985 1 '066 1 1987 1 1988 1 1989 1 1990

INC TotAl Nocloasl 26.00 28.30 24.00 16.80 18.30 22.50 20.90 24.00 28.10 26.10 32.40

Nivel Alto (4) 25.00 26.00 17.00 18.50 7.00 20.00 16.00 20.00 25.00 20.00 22.00

Nivel B°1° (3) - 25.00 28.00 25.00 18.50 20.00 24.00 23.00 25.00 25.00 26.00 25.00

(1) Aplica al sistema general de remuneracin.y en algunos casos a sistemas especiales

Fuente: Banco de la Reptblica-Boletn Mensual Nivel Alto: directIvos y ejecutivos
Nivel Bajo incluye: administrativos y operativos

NOTA: Se presenta el Incremento aplIcado al salario m(nlmo -

y al mximo, aunque para los aaos_1983.1985.1987.1990 y,I9,1 el incremento fue ponderado

-.
1988 1989 1990 1991

S.GENERAL 299 379 465 567

S.ESPECÍALES (1) 324 402 484 594

ORG.CONTROL Y VIGIL 370 487 608 762

RAMA JURISDICCIONAL 49- 400 498 624 768

[E. I.C.E. -E 389 509 612 735

Carta Administrativa

dencia de la curva salarial para los iis
temas especiales de la ramajeçut,
como resultado dé'la.subox1diraci6na.
los parámetro di. deterñíi1iaci4n.,
aumentos anuales definidos para el
Sistema General de. Salarios.'

. 'e
Todos estos elementos nos permiten

concluir que los empleos dla tir-
ción Superior de la Ráma Ejécutiva déf
poder público, en su orden nacional,
evidentemente han perdido posiciona- -

miento en el mercado, y especialmente
aquellos que se regulan por el Sistema
General, así como competitividad sa-
larial.

A esta situación no es ajena la
administración, la reorganización de
la clasificación de empleos del nivel
directivo desarrollada, por, el deç,reto
ley 90 de 1988 y las adiciones contem
piadas en los Decretos Extlmarió
lOde 1989, 50 de 1990 y lÓlde 1991,
pretenden de aigunamanera,disrninur
estas distorsiones con los otros sectores,
al posibilitar el acceso a mve1esala
nales supenores

Sin embargo, analizadas las tenden-
cias de los cuatro sectores, y el com-
portamiento del Indice de Precio
Consumidor, la alternativa esboza da
tendría un muy escaso efecto de
recuperación, y en breve se requerirá
de un replanteamiento mtegral de1l
política salarial de los servidos
estatales, que permita de una i5r1e
atraer recurso humano de exiriíias
calidades en provecho de' Iá'.ádrni
nistración misma, al .igual Ia
sociedad como beneficiario de su
actividad administrativa, y dotra,
retnbuarle equitativamente de acuerdo
con la magnitud de su jerarquía, res-
ponsabilidad y coiiipróm!o...

17

SALARIO INTEGRAL PROMEDIO
SISTEMAS DE REMUNERACION

CARGOS ALTA DIRECCION

Miles de pesos Grfica # 4

800

NOTA: (l)Corresponde a organismos de la Rama Ejecutiva.

Septiembre - Octúbre 1991

Carta Administrativa

EVA UACION AL
FUNCIONARIIO motivación del trabajador, y frente a

niveles poco aceptables en el logro de

-
los resultados, las acciones correctivas

Hilda Hernández Pabón
Coordinadora Grupo Asesor del Servicio Civil

eniendo en cuenta que la
calificación de servicios es
un proceso de carácter per-

manente y dinámico, se considera

importante ahondar sobre este aspecto

de la administración del personal. La

idea es que se conozca de una manera

más amplia y profunda, para asípromo-

ver su desarrollo y adecuación a las

necesidades de los diferentes sectores

laborales.
Además depeimanente y dinámico,

la referida calificación es también un

proceso articulado e integrado con otros

procesos administrativos (análisis y

descripción de cargos, selección, capa-
citación, sistemas motivacionales y de
retribución, bienestar, entre otros) desa-

rrollados para alcanzar los propósitos

de eficiencia y calidad en la producción

de bienes o enla prestación de servicios.
Dentro de este marco, la calificación

de servicios cubre un período de tiem-

po determinado y busca valorar el

desempeño, es decirlas acciones reali-

zadas por el evaluado en cumplimiento

de las funciones que le han sido asig-
nadas, determinando sus aciertos y

fallas con miras a mejorar su rendi-
miento laboral.

Convieneprecisar entonces que la

evaluación del desempeño laboral o

calificación de servicios, es diferente

de los resultados. El desempeño es

considerado como un antecedente y

como una causa necesaria de los resul-

tados, pero no como únicos, sino que
concurre al logro de los resultados

paralelamente con otras condiciones o

variables como los insumos, la tecno-

logía, las comunicaciones, los estilos

de dirección y otros.
Podrán encontrarse entonces de-

sempeños satisfactorios, es decir, acor-

des con las exigencias y responsabi-

lidades del puesto de trabajo, pero que
no se corresponden directamente con

el nivel de logro u obtención de los

resultados.
Evaluar resultados es estimar en

qué medida se lograron los objetivos o

metas de trabajo, mientras que valorar

el desempeño es juzgar o estimar las
actuaciones laborales del empleado

frente a determinados factores o crite-

rios de eficiencia.
Por lo tanto, ante desempeños msa-

tisfactorios será preciso adelantar ac-

ciones correctivas tendientes a mejorar

los conocimientos, las habilidades o la

podrán recaer sobre aspectos del de-

sempeño o sobre cualquiera otra de las

condiciones o variables externas que

afecten el logro de los mismos.
Delimitado el campo de la califi-

cación de servicios como evaluación

del desempeño, apuntaremos algunas

ideas que contribuyen a entender mejor

este proceso.
Se evalúan las condiciones perso-

nales del trabajador como miembro de

una organización, no como persona en

si misma, las cuales se escuentran gene-

ralmente enmarcadas por los conoci-

mientos, las habilidades y la motiva-

ción.
Los conocimientos que merecen

especial atención son aquellos que se

relacionan con el puesto de trabajo y

con la institución; las habilidades abar-

can, en este contexto, las aptitudes o
capacidades y las destrezas motoras,

en tanto que la motivación se refiere a

variables o condiciones de carácter

interno o externo que afectan las pre-

ferencias, la persistencia o el vigor del
comportamiento laboral de una per-

sona.
El proceso de evaluación del desem-

peño entraña riesgos de subjetividad,

es por esto que debe apoyarse en sopor-

tes objetivos dados por la planeación,

la programación, el seguimiento, la

orientación y la observación sistemática

de las actuaciones laborales.

1 - - Septiembre - Octubre 1991

19

Carta Administrativa

Cuando entre una y otra evaluación transcurre un tiempo
largo, 6 meses o un año, se hace indispensable llevar un

registro de hechos o actuaciones positivas y negativas
del evaluado; registro que se referirá a las acciones

destacadas, no a la rutina, y que permitirá efectuar

J

valoraciones y apreciacio nes más justas y objetivas.

Finalmente recordemos que la evaluación del desem-
- peño y la de resultados del funcionario no son las únicas

que puede adelantar una organización, conviene comple-
mentarlas con otras como la valoración institucional, la

-.

auditoría administrativa, los estudios de satisfaccióno de
clima organizacional, que se constituyen en fonuas d.
apreciar la gestión directiva o gerencial y que se con-

si deran tan importantes como la evaluación del de-
sempeño, de nominada en nuestro medio, califica-

ción de servicios.

"...

k1, ,---
-

Septiembre - Octubre 1991

Çarta Administrativa

R I., D Al..~ LOL>

de libre nombrarnientó:.y. remoción.
.. Gloria Rubiano López..:. I,

Elsa Beatriz Correa de Vela
Profesionales Oficina Jurídica del Servicio Civil -

egiin lo previsto en el artículo 48 del decreto midad con lo previsto en el artículo 48 del decreto extraor-
extraordinario 2400 de 1968, cuando se réforma dinario 2400 de 1968:
total o parcialmente la planta de personal de un El artículo 81 del decreto extraordinarid 1042 de 1978

organismo pormotivo de reorganizacióndesus dependencias determina las regias a'quc deberá sujetarse la incorporación..:..
o de traslado de funciones de una entidad a otra o por de los empleados tanto de libre nombramiento.y rernociÓn-,
cualquier otra causa y ésto conileva la supresión de cargos como de carrera en los nuevos cargos establecidos con
de carrera desempeñados por empleados inscritos en el ocasiónde las reformasen las plantasdcpersonal,precisando
escalafóndelamisma,dichosfuncionanostendránderecho como uniLo requisito en unos casos la firma dci acta de
preferencial a ser nombrados en puestos equivalentes de posesión yen otros la comprobación del lleno de los requisi
la nueva planta de personal o en los existentes o que se creen tos exigidos para el ejercicio del nuev.cargo
en la entidad a la cal se trasladen las funciones. Acorde con lo consagrado en ló artículos anteriores, nos;

Entiéndese por puestos equivalentes aquellos que tienen referiremos a la figurá propiamente dicha de la incorpo-
funciones y responsabilidades similares y para cuyo desem- raciÓn y a las modalidades de la misma. .

.

peño se exigen calidades análogas y que lógicamente, para 'el La incorporación se entiende como mecanismo que
el caso, dichos cargos necesariamente deberán ser de carrera, utiliza la administración de agrupar o de agregar a un todo
a efecto de que el funcionario inscrito en el escalafón pueda o nueva planta, el pe fu rsonal cuyos cargos eron suprimidos
conservarlos derechos de carrera que este fuero les otorga. con ocasión de la reforma de la anterior planta.

El ordinal 4o. del artículo 244 del decreto reglamentario Esta figura de incorporación de un empleado de carrera
1950 de 1973 refiriéndose a los efectos de la supresión de a otro cargo surge de la norma misma y presenta como
un cargo de carrera precepnia que el empleado escalafonado modalidades la incorporación aun nucyo cargo, con carac-
en carrera administrativa deberá ser nombrado sin solución terísticas y requisitos iguales al que venía desempeñando en
de continuidad en otro empleo de carrera que se encuentre la anterior planta; a unQ similar, que se tomaría como
vacante u ocupado por un empleado provisional de confor- traslado, o a un cargo de mayor jórarqufa, que se con-e

20 - Septiembre - Octubre 1991

Carta Administrativa

siderarfa como ascenso, debiéndose tener en cuenta que
tales incorporaciones tienen que ser efectuadas respecto de
cargos de carrera de la nueva planta, para que el empleado
continúe amparado por sus derechos en el escalafón.

Más, respecto de la incorporación de los funcionarios
escalafonados en la carrera si éstos son incorporados a
empleos de libre nombramiento y remoción y toman
posesión de los mismos pierden su status de carrera, de
acuerdo con lo preceptuado por el artículo 2o. de la ley 61
de 1987, el cual expresa:

Cuando un funcionario de carrera administrativa
toma posesión de un empleo distinto del que es titular sin
haber cumplido el proceso de selección o de un cargo de
libre nombramiento y remoción para el cual no fue
comisionado perderá sus derechos de carrera'. En estricto
sentido, la citada norma -artículo 2o.- no hace diferenciación
entre la incorporación y el nombramiento efectuado sin el
cumplimiento de los requisitos del proceso de selección de
un funcionario de carrera en un empleo distinto, pero de
una manera u otra el hecho es que el funcionario accedió al
nuevo empleo y tomó posesión del mismo.

La ley determina que el funcionario inscrito en el esca-
lafón de la carrera podrá desempeñar un empleo de libre
nombramiento y remoción y, conservará sus derechos enla
carrera, pero siempre que medie una comisión, por términá
definido, para desempeñar estos empleos de libre nombra-
miento y remoción, de conforinidadcon los artículos 92,
93, 94, y 95 del decreto reglamentario 1950 de 1973.

La comisión para el desempeño de esta clase de empleos
no implica ni pérdida ni mengua de los derechos como
funcionarios de carrera.

-

Si incorporad un funcionario escalafonado enla carrera
aun empleo de esta naturaleza, en la nueva planta de perso-
nal, posteriormente toma posesión de un cargo de libre
nombramiento y remoción sin que se haya dado lomisión
para el desempeño de este empleo, quedará-tirado de la
carrera administrativa; en igual situación se colocará dicho
empleado si es "ascendido" y se posesiona en otro empleo
de carrera, pretermitiendo los requisitos del proceso de
selección.

Septiembre - Octubre 1991 21

Carta Administrativa

Elizabeth Parra Camacho •.

Profesional Grupo Asesor del Servicio Civil

a sido tradicional en Colombia que el Servicio Civil esté confor- algunos empleos, por la Constitución,

- .i mado por el conjunto de empleos civiles existentes en la dada su alta investidura o represen-

1 Administración Publica Es así que la base fundamental en toda tación política, paraotros se establecen

J _J organización para el desarrollo de una función y el cumplimiento en la Ley o en los reglamentos como es

de sus objetivos, es el empleo el caso del decreto 2759 de 1979

A partir de la réformá administrativa de 1968 se han dado Defihidos estos términos tenemos

diferentes definiciones de lo, que ha de entenderse por empleo, es así como el que Debér significa cumplir obligacio-

decreto 2285 de dicho año, lo definfa como: "Conjunto de funciones señaladas por nes asignadas; Atribución es la fácultad

la Constitución, la Ley, el reglamento o asignadas por autoridad competente y que que da. a una persona :el empleó que

deben ser atendidas por una persona natural". . . ejerce; y Responsabilidad seentiende

- En el año de 1973, en ejercicio de las facultades extraordinarias . como la obligación de responder por

conferidas al Presidente de la República mediante la Ley 2a de 1973, se expidió - ciertos actos. --

el decreto ley 1912 que modificó noción de empleo yio definió como "Conjunto Con la definición de los anteriores

de deberes, atribuciones y responsabilidades establecidas por la Constitución, la . términós se obtiene una mayor claridad

ley, el reglamento o asignados por autoridad competente, para satisfacer necesida-
- y exactitud de lo que débe éntenderse

des permanentes de la administración pública y que deben ser atendidos por una por empleo, ya que para su ejercicio se

persona natural". . . requiere dar aplicación a estos coñcep-

Comparando estas dos noiones de empleo, vemos que la segunda tos en todo su sentidó y extensión, con

definición es más completa y detallada ya que involucra nuevos conceptos, tales - el fin de lograrun resultado con calidad

como los deberes, atribuciones y responsabilidades que se traducen en un conjunto en ejercicio del cargo que se vaya a

de actividades y tareas que deben realizarse por una persona natural para el desempeñar. .

cumplimiento de un fin, que no es otro que la actividad administrativa.

Igualmente prevé, aunque no lo menciona expresamente, el NORMA VIGENTE

concepto de servicio público, el cual corresponde prestar al Estado en forma

permanente y, en últimas, lo que justifica la existencia de los organismos oficiales Después de cinco años, en ejercicio

y del Estado mismo. de las facultades extraordinarias otorga-

Los deberes, funciones y responsabilidades son asignados, para das al Presidente de la Repúbli-

22v:

-

Septiembre - Octubre 1991

1 FLINCION PUBLICA 1

ca mediante la Ley 5 de 1978, se expidió el decreto 1042 de 1978, "Por el cual se
establece el sistema de nomenclatura y clasificación de los empleos...".

En su artículo 22 define el empleo así: "Se entiende por empleo el
conjunto de funciones, deberes y responsabilidades que han de ser atendidos por

Carta Administrativa

una persona natural, para satisfacer
necesidades permanentes de la admi-
nistración pública... Los deberes, fun-
ciones y responsabilidades de los dife-
rentes empleos son establecidos por la
Constitución, la ley o el reglamento o
asignados por autoridad competente".

Analizada comparativamente esta
última definición, vemos que es - una
combinación de las dadas anterior-
mente, por cuanto incluye como ele-
mento las funciones, las que no habían
tenido en cuenta por el decreto 1912 de
1973. Se define como funciones: el
ejercicio de su empleo, lo que nos
indica que un empleo para ser ejercido
debe tener un conjunto de funciones
definidas con el propósito de que sean
desarrolladas, cabal y eficientemente,
por una persona natural y así garantizar
el adecuado cumplimiento de los objeti-
vos de nuestra organización adminis-
trativa.

Lo anterior tenía su fundamento
normativo en la Constitución Política
de 1886 ya que su artículo 63 señalaba
que no habrá en Colombia "empleo
que no tenga funciones detalladas en la
ley o reglamento".

Ratifica este concepto la Consti-
tución Política expedida el 4 de julio de
1991, la cual, en su artículo 122 dice:
"no habrá empleo público que no tenga
funciones detalladas en la ley o regla-
mento".

NATURALEZA
DE LOS EMPLEOS

El artículo 32 del decreto ley 2400
de 1968, prevé que los empleos según
su naturaleza y forma se dividen en los
de libre nombramiento y remoción y
de carrera administrativa.

La ley 61 de 1987, disposición esta
que actualmente señala qué

Septiembre - Octubre 1991 23.

rf.Ádminisfrativa

empleos son de libre nombramiento y remoción y de carrera, contempla como IDENTIFICACION

principio general que todos los empleos de la Administración Pública a nivel DE UN EMPLEO EN LA

nacional son de carrera a excepción de los taxativamente señalados en el artículo ADMINIS TRA ClON PUBLICA

19 de la citada disposición. Y.

- Según el artículo 29 del decreto ley

'J4 C!J7Jr A CIO)J
b.J L Y

1042 de 1978, para identificar un em-

pleo en la Administración Pública, se

DE LOS EP.4PLEOS cuenta con un código que contiene seis

-
- dígitos. El primeró determina el nivel

al cual perténece el empleo, los tres

El decreto ley 1042 de 1978, en su artículo 3Q clasifica los empleos siguiéntes sefialanla denominación del

según lanaturaleza general de las funciones, la índole de su responsabilidad - cargo en un misnio nivel y los dos

y los requisitos exigidos para su desempeño, en los siguientes niveles: últimós corresponden al grado salarial,
directivo, asesor, ejeeutivo,profesional, nicmco, administrativo y operativo. también dentro del mismo nivel.

El Nivel Directivo comprende los empleos abs cuales corresponden
Para mayor ilustración se presenta

funciones de dirección general de los organismos principales de la Rama un ejemplo de identificación de un

Ejecutiva del Poder Público, de formuláción de políticas y de adopción de empleo del nivel directivo. Director de

planes y programas para su ejecución Supenntendencia código 0105 grado

06, el pnmer dígito, o sea cero (0) nos

El Nivel Asesor agrupa tanto los empleos cuyas tareas consisten en indica que este empleo corresponde al

asistir y aconsejar directamente a los funcionarios que encabezan los nivel directivo, los otros tres,' nos

organismos principales de la Administración, como los cargos ocupados señalan la denominación del empleo y

por funcionanos que hagan parte de los cuerpos asesores del Gobierno los dos siguientes el grado de remunera-

ción dentro del mismo nivel
El Nivel Ejecutivo lo conforman los empleos cuyas funciones Ño sobra ad,eriir, que de acuedo

consisten en la dirección, coordinación y control de las unidades o
• .

 'conlo expresado'porla Salade Consulta
dependencias internas de los organismos de la Rama Ejecutiva del Poder . ' Y.

y3ervicio LivuueILonsejoueJstauo,
--Público que se encargan de ejecutar y desarrollar sus políticas, planes ,,

:progr'aniás: - •' ••

desde el punto de vista jurídico las
••

palabras empleo y cargo son sinónimas

El Nivel Profesional está compuesto por aquellos empleos a los que fundamentándose en la lectura de nor-

corresponden funciones cuya naturaleza demanda la aplicación de los mas constitucionales y legales como el

conocimientos propios de cualquier Eáliera profesional reconocida por la artículo 72 de la reforma plebiscitana

ley.. que dice 'en mngun caso la filiación
- política de los ciudadánoTs podrá deter-

El Nivel Técnico hace referencia a los empleos cuyas funciones minarsunombrámientó para-un empleo

exigen la aplicación de los procedimientos y recursos indispensables para o cargo publico de carrera adminis-
ejercitar una ciencia o un arte. trativa o su destituciÓn o promoción.

El Nivel Administrativo incluye los empleos cuyas funciones
Esta aseveración mantiene, su

implican ya el ejercicio de actividades de orden administrativo : vigencia ya que la Çonstitución de

complementarias de lastareas propias de los niveles superiores, y a la -
1991 en sus artículos 122y 125 utiliza

supervisión de un pequeño grupo de trabajo. •
indistintamente la expresión empleo o

- cargo.

El Nivel Operativo determina los empleos cuyas funciones se

caracterizan por el predominio de actividades manuales o de tareas de

•simple ejecución.

24
:

-•
Septiembre - Octubre 1991

Hacia la eficiencia 1
del-Estado

Darío Correa Uribe
Asesor Consejo Superior del Servicio Civil

Carta Administrativa

LA LEY~ .60•
a administración pública tie-
ne la obligación de asegurar

I la correcta y permanente
prestación de los servicios públicos a
su cargo; para lograrlo se le ha dado
como instrumento la carrera admi-
nistrativa, la cual está diseñada para
que a través de ella la comunidad sienta
que hay un grupo de funcionarios que
cumplen a cabalidad, con profesio-
nalismo, respoñsabiidad y honestidad,
la función pública que se les ha enco-
mendado.

Desafortunadamente, la realidad
que vivimos es otra bien distinta, ya
que la concepción general, es que la
administración pública colombiana no
es la más diligente, no es lamás honesta,
no es la más dinámica y porque no
decirlo no es la mejor seleccionada o
reclutada. Esta situación ha sido ocasio-
nada en la mayoría de los casos, por la
ingerencia que ha tenido la política
partidi sta en la provisión de los empleos
y el ingreso extraordinario, cuando no
masivo, a la carrera administrativa,
distorsionándose de esta manera el
sistema de selección para el acceso al
servicio público.

Esto ha llevado a que encontremos
en los diferentes organismos del Estado
a funcionarios carentes de motivación,
ineficientes en el desempeño de sus
funciones, no comprometen su esfuerzo
al logro de los objetivos de la institu-
ción, no tienen sentido de permanencia,
se consideran mal remunerados y sien-
ten que el trabajo es una carga que no
tiene gratificaciones.

Como una medida para mejorar esta
concepción, se hace necesario que el
acceso al servicio público sea difícil,
esto es, mediante la demostración de
méritos, en un proceso de selección; y
de fácil retiro, para que la administra-
ción pueda prescindir de personas
ineficientes.

Los decretos expedidos por el
Gobierno Nacional en ejercicio de las
facultades concedidas al Presidente de
la República mediante la Ley 60 de
1990, constituyen instrumentos efi-
caces para romper con la rigidez que ha
caracterizado la función pública en
Colombia al permitir el retiro del servi-
cio de aquellos funcionarios que con el
pretexto de la "estabilidad" que le
otorgan los derechos de carrera, han
contribuido al deterioro de la imagen
de la administración. Igualmente son
un esfuerzo del Estado para mantener
y atraer a su servicio a personas alta-
mente calificadas mediante el recono-
cimiento de estímulos pecuniarios,
acordes con la responsabilidad y la
función que cumplen y para incentivar
a aquellos funcionarios que se distingan
por su eficiencia.

PRIMA TECNICA

Eldecreto 1016 de abril 17de 1991,
en atención a las calidades excepcio-
nales que se exigen para el ejercicio de
las funciones de Magistrado de la Corte
Suprema de Justicia, Consejero de Es-
tado y Magistrado del Tribunal Disci-
plinario, estableció para quienes de-
sempeñen en propiedad dichos cargos,
una prima técnica equivalente al 60
porciento del sueldo básico ylos gastos
de representación asignados a dichos
funcionarios.

Esta prima no constituye factor
salarial, ni está incluida en la base de
liquidación del aporte dela Caja Nacio-
nal de Previsión Social, por lo tanto no
se tendrá en cuenta para efecto de la
liquidación de la pensión de jubilación
o de otras prestaciones sociales que
corresponda reconocer a dicha entidad
de previsión con base en los aportes
que a ella se hagan. Igualmente no con-
tará para la determinación de la remu-
neración de otros funcionarios de la
Rama Jurisdiccional y del Ministerio
Público, cuya remuneración depende
de la de los beneficiarios de esta43

Septiembre - Octubre 1991
25

Carta Administrativa

prima, como es el caso de los Fiscales
del Tribunal Superior o Magistrado de
Tribunal de orden público, entre otros.

Es de anotar que la prima técnica
establecida por el Estado mediante
Decreto 1016, se reconocerá a los
funcionarios de que trata su artículo 1 ,
durante el tiempo que pennanezcan en
el desempeño de sus cargos, con excep-
ción del tiempo en que el funcionario
se encuentre enlicenciano remunerada.

El Decreto 1624, adiciona el De-
creto 1016 en el sentido de que la prima
técnica establecida por este decreto
para los Magistrados de la Corte Su-
prema de Justicia, Consejo de Estado y
Tribunal Disciplinario, se reconocerá,
en las mismas condiciones, pero en
cuantía equivalente al 50 por ciento del
total de lo que devenguen por concepto
de asignación básica y gastos de repre-
sentación, a los titulares de los empleos
señalados en el artículo 19 del Decreto
1624; el reconócimiento de esta prima
es automáticay surte efectos fiscaleS a
partir del 1 dejuliode 1991.

El pago de la prima técnica para los
Ministros sólo pódrá hacerse con
posterioridad a la fecha en que el
Director del Departamento Adminis-
trativo del Servicio Civil así lo
certifique, previa solicitud hecha por
el respectivo Ministro.

RETIRO DEL SER VICIO PUBLICO

El Decreto 1660 de 1991, establece
nuevas causales de retiro del servicio
mediante compensación pecuniaria y
es aplicable a las distintas ramas y
organismos del poder público, lo cual
incluye entidades del orden nacional,
distrital, departamental y municipal.
No contempla en su cobertura al
personal de las Fuerzas Militares ni de

la Policía Nacional, como tampoco al
personal civil al servicio de estas
instituciones ni a los trabajadores
oficiales de cualquier orden.

La insubsistencia con indemniza-
ción y el retiro voluntario mediante
bonificación constituyen las nuevas
causales de retiro y ellas implican la
cesación definitiva en el ejercicio de
funciones públicas y es aplicable tanto
para empleados públicos amparados
por derechos de carrera,
inscritos o en período de
prueba y a los de libre
nombramiento y remo-
ción.

los funcionarios; Estas
creencias carecen absolutamente de
toda veracidad y nada hay menos cierto,
ya que la Ley 60 de 1990, mediante la
cual se le otorgó facultades al señor
Presidente de la República para legislar
sobre dichas materias, no lo autorizó
para establecer inhabilidades, incom-
patibilidades o prohibiciones para el
acceso al servicio público o con even-
tuales derechos prestacionales de los
empleados públicos.

Este artículo debe entenderse como
que el empleado, a quien se indemnice

o bonifique, cesa definitivamente en el

ejercicio de funciones públicas, pero
referidas al empleo del cual era titular,
y no de la administración pública en
general; no otra cosa puede pensarse
ya que desde 1968, el Decreto 2400 de
ese año, en su artículo 25, utilizó igual
o similar redacción al contemplar que
la cesación definitiva de funciones se
produce por renuncia, supresión del
cargo, insubsistencia, entre otros, sin
que ello hubiere dado lugar a que por

ejemplo, el empleado que presentara
renuncia del cargo, no podría volver a
vincularse a la administración, igual
sucede conlas nuevas causales de retiro,
porque si no fuera de esta manera, y así
se hubiera querido con el Decreto 1660,
el señorPresidente se estaría extralimi-
tando en el ejercicio de las funciones
que le confirió el Congreso.

NUEVAS CAUSALES DE RETIRO

La insubsistencia con indemniza-
ción es una causal aplicable a

l oecreto1660 de 1991,

La redacción del estabIecenuevas:causa:es
artículo

2
60a de rétirádél

Decreto
i creado

confusión y desconcier- compenSación pecuniaria yes
to en la clase trabajadora - -'-tr

porque se ha creido que aplicable a fas disfrntasramas y
al empleado a quien se organ:srño?ie! pbdérúbIicó,
indemnice o bonifique
no puede volverse a lo cual incluye entidades'•
vincular a la adminis-
tración pública y que del orden,.nacionçlistrita4:

d:r el derecho ala dePar!Á1en tal yrnw1cipál
eventual jubilación de :-....... . nn

2 Septiembre - Octübre 1991

Carta Administrativa

los empleados amparados por derechos
de carrera. Opera por fuera de los planes
colectivos de retiro compensado, a los
que hacemos referencia más adelante y
cuando el empleado se encuentre incur-
so en alguna delas circunstancias pre-
vistas en el artículo 42 del decreto.

Esta figura no constituye sanción
para el funciónario que se indemniza,
ya quela insubsistencia no es ni ha sido
prevista como tal en el régimen disci-
plinario, ni había facultades para en-
girla como tal.

Se pretende con la insubsistencia
mediante indemnización que al servicio
de la administración sólo se encuentren
los más idóneos y capaces lo mismo
que aquellos funcionarios cuya con-
ducta no haya dado lugar a la impo-
sición desanciones de multa o suspen-
sión. Se le dala oportunidad a la admi-
nistración para cuando ha habido irre-
gularidades en el proceso de selección
ya sea por parte de ellá o por parte de
los concursantes para que pueda
indemnizar a quien fuese seleccionado
como resultado de dicho proceso, sin
peijuicio de las acciones civiles o
penales.

De otra parte, cuando por reorgani-
zación administrativa se le cambien
algunas funciones que venía cum-
pliendo la entidad, pueda indemnizar a
los funcionarios que, sin serdeficientes
o tener antecedentes disciplinarios, no
tengan el perfil que se requiera para el
cumplimiento de la nueva función.

La indemnización tendrá un monto
equivalente al tiempo servido por el
funcionario en la respectiva entidad, a
razón de un mes de salario básico por
cada año servido o proporcionalmente
por cada mes completo de servicio
cuando éste no sea superior a 10 años
y40 días cuando el tiempo a indemnizar

sea entre 1 y20 años; cuando sobrepa-
se los 20 años, los primeros 20 se in-
demnizarán en la forma señalada an-
teriormente ylo que exceda a razón de
un mes de salario por cada año
adicional.

La insubsistencia deberá ser
declarada mediante acto administra-
tivo, en el cual se ordenará el pago
correspondiente y contra dicho acto no
procede recurso alguno.

Son mecanismos a través de los
cuales la administración puede declarar
insubsistente a un funcionario de carre-
ra administrativa o de libre nombra-
miento y remoción o aceptarle la solici-
tud de retiro voluntario.

Estos planes pueden ser adoptados
por la entidad en desarrollo de.sus
políticas de administración de personal
o cuando el CONFIS así lo determine
previo acuerdo con el Ministro o Di-
rector de Departamento del cual de-
penda la entidad. Estos planes pueden
adoptarse para toda entidad u orga-
nismo o a determinadas áreas de la
misma.

Los planes pueden servoluntarios o
mixtos; serán mixtos cuando se prevea
dentro de un mismo plan el retiro
voluntario y la insubsistencia para
quienes no se acojan al primero y será
voluntario cuando dentro del plan sólo
se contemple esta forma de retiro.

RETIRO VOLUNTARIO

El retiro voluntario mediante boni-
ficación sólo puede darse dentro de un
plan colectivo de retiro y quien presente
la solicitud tiene derecho a que se le
reconozca, como mínimo, una bonifi-
cación equivalente ala indemnización
que le correspondería si fuera declarado
insubsistente por fuera de un plan y no

podrá ser superior al 120 por ciento de
la misma indemnización.

La declaratoria de insubsistencia
dentro de un plan colectivo de retiro da
lugar a una indemnización que nó pódrá
ser inferior al 75 por ciento de la
indemnización efectuada por fuera del
plan ni superior al 100 por ciento de
ella.

En todo caso la indemnización o
bonificación segín el caso, dentro de
un plan deberá ser mayor pára los
empleados inscritos en la carrera, que
para los de libre nombramiento y
remoción; la cuantía de las mismas
deberá ser siempre fijada en el
respectivo plan.

Como podemos observar, cuando
la entidad adopta un plan colectivo de
retiro ya sea voluntario o mixto, es más
beneficioso económicamente para el
empleado presentar su solicitud de
retiro.

El Estado cancelará al empleado
indemnizado o bonificado, en efectivo
el valor de 12 meses. Si el valor fuere
mayor, se le reconocerá el excedente
mediante títulos de retiro cuyo plazo
máximo será de un año para el equiva-
lente a 12 meses de salario y máximo
de dos años para el saldo.

La indemnización por la declara-
toria de insubsistencia ola bonificación
por retiro voluntario son compatibles
con las prestaciones sociales a: que
tenga derecho el funcionario o em-
pleado. . . .

Para efectos del Decreto 1660 de
1991, se entiende por salario básico, la
asignación básica, la prima técnica, los
gastos de representación.y los demás
factores que percibamensualmente el
empleado o funcionario como retribu-
ción a sus servicios

Septiembre - Octubre 1991 27

Cafla Administrativa

PeRn.sí:ó_n-

de. ubilel~acion

i cumplidos los 20 años de servicio

en el lapso de 55 a 60 años, puede

la administración aplicar al empleado el

término de desvinculación previsto en los

artículos 29 del decreto ley 2400 de 1968,

86 del decreto reglamentario 1848 de 1969

y 24 del decreto reglamentario 1950 de

1973; o sólo es viable a partir de la última

edad mencionada, al tenor del inciso 3 del

artículo 12 de la Ley 33 de 1985?

Si durante el mismo lapso, y cumplidos

los requisitos para disfrutar de la pensión,

el nominador podrá ejercer la facultad de

libre remoción, ó ésta se condiciona al

cumplimiento de la edad de 60 años?

•'. Los, empleados oficiales del Distrito

que ala vigencia de la Ley 33 de 1985

hayan cumplido las condiciones para

disfrutar de la pensn de jubilación, con-

forme a la Ley 6a. de 1945, y se encuentren

todavía en servicio activo, su retiro vo-

luntario para disfrutar de la jubilación se

prolongaría hasta la edad de 60 años, yen

tales supuestos tampoco sería posible

aplicar antes de esta edad las disposiciones

de los decretos citados en los primeros

interrogantes anteriores?

La Sala responde:
Como la Sala en un caso similar resolvió

lo que a continuación se transcribe, lo aco-

ge para responder la consulta:

El artículo lo. de la Ley 33 de 1985

prescribe, por regla general, que paratener

derecho a jubilación se requiere ser mayor

de cincuenta y cinco (55) años y..haber

prestado servicios, continuos o discon-

tinuos, a entidades públicas por un lapso

no menor de veinte años. La norma excep-

túa los casos regulados por .leyes espe-

ciales.

El artículo 1. del Decreto Ley 3074

de 1968 dispone que "la cesación definitiva

de funciones se produce", entre otras

causales, por retiro con derecho a jubila-

ción". El precepto se ha interpretado en el

sentido de considerar que el tener los

requisitos necesarios para jubilarse

constituyó una de las causales de retiro del

servicio. Reglamentado por los artículos

119 y 120 del Decreto 1950 de 1973, ha

implicado el deber del empleado, que se

encuentre en la situación indicada, de

comunicarla al empleador o al órgano

nominador y la facultad de éste para

dispone,r motivadamente su,. retiro del'

servicio, mediante decisión que no pyede

cumplirse mientras, no esté en firme el acto

que le recono7ca la pensión de jubilación.

Sin embargo, el artículo lo., inciso

3,de la Ley33.de 1985 dispone.que "en

todo caso, a partirde la fecha.de, vigencia

de.esta ley, ningún empleado oficial podrá

ser obligado, sin su consentimiento expreso

y escro, a jubilarse antes de la edad de

sesenta (60) años, salvo las excepciones

que, por vía general, establezca el Go-

bierno". -. .1 ' . .

• "Esta disposición modificó la legislación

anterior porque deja a opción del empleado,

con derecho apercibir pensión dejubila-

ción, pedir su reconocimiento, el que sólo.

le es obligatorio al cumplir sesenta años de

edad. Lo que significa que actualmente,

según el artículo lo., inciso 3, de la Ley 33

de 1985; es causal de retiro del servicio,

entre otras, tener derecho reconocido a

pensión, de jubilación, bien.porque

voluntariay espontáneamente, el empleado

solicitó su reconocimiento o porque, en

defecto de su petición, después'de que

cumpliera sesenta años de-edad

Septiembre -Octubre 1991

Carta Administrativa

y la administración oficiosamente se lo
reconoció.

El artículo lo., parágrafo 3, de la Ley
33 de 1985 dispone que "en todo caso, los
empleados oficiales que a la fecha de
vigencia de esta ley hayan cumplido los
requisitos para obtener pensión de jubila-
ción, se continuarán rigiendo por las normas
anteriores a esta ley". Pero para significar
que el derecho a jubilación de esos em-
pleados oficiales se regula por la legislación
anterior.

"Sin embargo, el artículo lo., inciso 3,
de la Ley 33 de 1985, que rige, según
expresa, a partir de la fecha de vigencia"
de ésta, se aplica a todos los empleados
oficiales cuyos derechos a percibir pensión
de jubilación aún no hayan sido reconoci-
dos.

Según lo expuesto, si un empleado,
antes de que entrara en vigencia la Ley 33
de 1985, pidió y obtuvo el reconocimiento
de pensión de jubilación, mediante acto
ejecutoriado, puede ser retirado del servicio
de conformidad con lo prescrito por los
artícu los 1, del Decreto Ley 3074 de 1968
y 1, inciso 3, de la Ley 33 del 985. -

"Además, los empleados oficiales que
reunieron los requisitos para jubilarse antes
de entrar en vigencia la Ley 33 de 1985, sin
que se les hubiera reconocido la pensión,
no pueden ser retirados del servicio mien-
tras no se les haga ese reconocimiento,
por voluntaria solicitud de ellos u oficio-
samente, en esta última hipótesis, si ya
cumplieron sesenta años de edad".

*(Extracto del concepto del 14 de Agosto de

1985. Sala de Consulta y Servicio Civil, Consejero

ponente doctor Oswaldo Abello Noguera. Rad.

No. 2.213)1

Septiembre - Octubre 1991

1 señor Ministro (Humberto de la
Calle Lombana), indaga sobre el

verdadero alcance de las inhabilidades e
incompatibilidades previstas por la Ley 53
de 1990, artículo 19, que derogó el artículo
87 del Código de Régimen Municipal o
Decreto 1333 de 1986 y, luego de algunas
consideraciones acerca de las implica-
ciones prácticas del nuevo régimen legal,
consulia:

- ¿Son legales los nombramientos de
personas que se hallan dentro de las
nuevas prohibiciones a que se refiere el
artículo 19 de la Ley . 53 de 1990 y que
fueron realizados con anterioridad a la
vigencia de la misma?

- ¿Se encuentran incursas en alguna
incompatibilidad las personas a que nos
hemos referido y que venían desempe-
ñando sus cargos antes de entrar en
vigencia la Ley 53 de 1990?

- ¿Si se concluye que los referidos
funcionarios se hallan dentro de la incom-
patibilidad anotada y en consecuencia no
pueden continuar en el ejercicio de sus
cargos, ¿cuál sería el mecanismo para
retirarlos del servicio si no renuncian
libremente? ¿Se pueden declarar insub-
sistentes con ocasión de la circunstancia
ya anotada? ¿O, se les debe seguir un
proceso disciplinario por continuar en el
ejercicio del cargo cuyo nombramiento está
prohibido por la ley?

- ¿En el caso de los concejales que

están desempeñando los cargos de gerente
de entidad descentralizada municipal, o de
secretario de alcaldía, ¿al desvincularse
del empleo perderían además en forma
automática la calidad de concejal como lo
establece la Ley 53 en el artículo cado?
¿O, vuelven al concejo a desempeñar sus
curules como estaba previsto en el artículo
87 del Código de Régimen Municipal, nor-
ma vigente al momento de la designación
como gerente o como secretario de alcal-
día?"

"La Sala considera y responde:
El régimen anterior. El Código de Ré-

gimen Municipal (Decreto Ley 1333 de
1986), al reproducir la disposición contenida
en el artículo 60 de la Ley 11 del mismo
año, estableció para los concejales y los
funcionarios que dependen del concejo:'
los personeros, los contralores, los audi-
tores y los revisores (la alusión a los
tesoreros, que hoy en día son empleados
al servicio de los alcaldes, fue suprimida
por el artículo 25 de la Ley 78 de 1986), las,
siguientes prohibiciones:

"Artículo 87. Los concejales principales
y suplentes no podrán ser nombrados
empleados o trabajadores del respectivo
municipio, a menos que fuere en los cargos
de secretario de la alcaldía o gerente de
entidad descentralizada.

Los personeros, tesoreros, contralores,
audores y revisores no podrán nombrar
para ningún cargo en las oficinas

29

Inlíabilidades:
e incompatibilidades. Ley 53 de 1990

Consejo de Estado"

CaJtaAdmiriistratiVa

de su dependencia a los concejales prin-
cipales o suplentes, ni a los parientes de
los mismos dentro del cuarto grado de
consanguinidad, segundo de afinidad o
primero civil. Es nulo todo nombramiento
que se haga en contravención a lo aquí
dispuesto". -

Las norma transcrfta determina dos
clases de prohibiciones:

Para los concejales, tanto principales
como suplentes, de desempeñar cargos
oficiales en el respectivo municipio, de
aquellos que son provistos mediante
nombramiento. Esta prohibición tenía
solamente dos excepciones: los cargos de
secretario de la alcaldía o de gerente de
entidad descentralizada del orden
municipal. En estos eventos se producía
vacantitransioria en el Concejo, durante
el tiempo que el concejal se desempeñase
como empleado oficial.

Dicha prohibición, como todas las
relacionadas con los concejales, rige desde
la elección -momento en que se adquiere
la calidad de concejal-y se prolonga hasta
el vencimiento del respectivo período.

Para los funcionarios que son elegidos
por los concejos: personeros, contralores,
audoresy revisores, la prohibición com-
prende la de nombrar para ningún cargo de
su dependencia a los concejales prin-
cipales o suplentes- así como a los
parientes de los mismos dentro del cuarto
grado civil de consanguinidad, segundo de
afinidad o primero civil.

El nuevo régimen de la Ley 53 de 1990:
En diciembre de 1990, el Congreso de la
República expidió la Ley 53, mediante la
cual se modifican, primordialmente,
algunos artículos de los Códigos de
Régimen Departamental y Municipal.

Respecto de los municipios, y en
materia de prohibiciones (inhabilidades e
incompatibilidades) la ley estuvo guiada
por la necesidad de hacerlas más estrictas
y rigurosasde manera que, por una parte,

la investidura de concejal que desde sus que estacorporación elige, sino también al
orígenes en la Roma antigua ha sido alcalde y al secretario del concejo.
reservada a los mejores ciudadanos y La norma a que se alude es del tenor
ejercida ad honorem, pudiera cumplirse en siguiente:
un marco signado por la éticay desprovisto "Artículó 19.- El artículo 87 del Código
de ambiciones o intereses de tipo buro- de Régimen Municipal (Decreto Ley No.
crático en beneficio de los ifiulares de 1333 de 1986),quedará así:
dicha investidura; y de la otra parte, cerrar Losconcejales, principales y suplentes,
las brechas que todavía subsistían en no podrán ser nombrados empleados
relación con el vicio denominado nepo- oficiales del respectivo múnicipio, a menos
tismo, ampliando en este sentido su ámbito que fuese en los cargos de alcalde por
de cubrimiento, para que además de los designáión ó nombramieñto. En tal caso
parientes a que se refería la norma se producirá pérdida automática de su
modificada (los comprendidos dentro del investidura, a partir. de la feáha de su
cuarto grado civil de consanguinidad, posesión
segundo de afinidad o primero civil), El cónyuge, compañero o compañera
estuviesenel cónyuge y el compañero o permanente, ñi lo parientes dentro del
compañera permanente, como resulta cuarto grádo de consanúinidad, segundo
apenas obvio, y que el vínculo abarcase no de afinidad o primero civil del alcalde, de
solo a los concejales y a los funcionarios los concejales principales o suplen7

. ;!..,fl

L. ..k ...

El proceso s'c- finario lo

proceden te para ueíos,
no, que, idIeiido
la próhiblciáñ legal, nóinbraron

1

como empleados del municipio
a concejales o susarien tes, o a

los iehté del alcalde, del
contralor, del pérsonero, del

secretario del Cóncéjó, de los
atiditores o revisores.

30: Septlem6re -. Octubre 1991

Carta Administrativa

tes, del contralor, del personero, del secre-
tario del concejo, de los auditores o revi-
sores, no podrán ser nombrados ni elegidos
paracargo alguno en ninguna dependencia
del respectivo municipio, ni contratar con el
mismo, dentro del período para el cual
fueron elegidos. No se dará posesión a
quien fuere nombrado o elegido violando
este artículo, previa comprobación.

Contenido, alcance y aplicación
del artículo 19 de la
Ley 53 de 1990

La disposición legal transcrita en el
aparte anterior, no solamente reitera las
prohibiciones de la norma que modifica (el
artículo 87 del Código de Régimen Mu-
nicipal), sino que introduce nuevas prohi-
biciones en relación con los concejales, los
alcaldes y los funcionarios o empleados
que son elegidos por los concejos, a saber,
el personero, el contralor, el secretario de
dicha corporación, y los auditores o reviso-
res.

El alcance de las prohibiciones com-
prende tanto las inhabilidades, que afectan
a la persona del candidato para efectos de
su elección o nombramiento, como las
incompatibilidades que les impiden a los
empleados oficiales ejercer otro cargo o
desempeñardeterminadas funciones o acti-
vidades: tal es el caso, en este último su-
puesto, de la prohibición de contratar con
el respectivo municipio dentro del período
para el cual fueron elegidos o nombrados,
prohibición que se hace extensiva a los
parientes en los grados indicados, así como
al cónyuge y al compañero o compañera
permanente.

En cuanto a incompatibilidades, ade-
más de la expresadapara contratar con el
municipio, la norma que se comenta prohibe
a los concejales (principales y suplentes,
se reitera) el desempeñode empleo oficial
en el respectivo municipio, por la vía de

nombramiento, con una sola salvedad: su
designación o nombramiento como alcalde,
decisión que corresponde adoptar al gober-
nador del Departamento en los casos de
falta absoluta o suspensión del elegido por
voto popular, en la forma que establece la
Ley 78 de 1986, es decir, mientras se surte
la elección del reemplazo, o por el resto del
período, o por el tiempo de duración de la
sanción disciplinaria de suspensión. En
estos eventos de excepción la ley dispone
que para el concejal se producirá "pérdida
automática de su investidura, a partir dela
fecha de su posesión".

Ya por la vía de elección populardirecta,
el concejal puede llegar a ocupar el cargo
de alcalde, pero perderá automáticamente
su investidura "a partir de la fecha de su
elección como alcalde". La ley tampoco
perme que alguien pueda ser elegido,
simultáneamente, concejal y alcalde. (Ley
49 de 1987, artículo 1, que modificó el
artículo 59 de la Ley 78 de 1987).

En cuanto a inhabilidades, la norma
que se analiza prohibe que puedan ser
nombrados ni elegidos "para cargo alguno
en ninguna dependencia del respectivo
municipio" (expresión que comprende
todos los empleos de la dminislración
municipal), el cónyuge, compañeroo com-
pañera permanente, ni los parientes dentro
del cuartogrado de consanguinidad, segun-
do de afinidad o primero civil del alcalde,
de los concejales, del contralor, del perso-
nero, del secretario del concejo, de los
auditores o revisores. Tales parientes, cón-
yuge, y compañero o compañera perma-
nente, tampoco podrán contratar con el
respectivo municipio, dentro del período
para el cual aquellos funcionarios, emplea-
dos, o concejales, fueron elegidos.

La Ley 53 de 1990 entró en vigencia a
partir del día de su promulgación, o sea el
de su publicación en el Diario Oficial (31 de
diciembre de 1990), y desde dicha fecha
empezó a producir plenos efectos jurídicos.

Su óbservancia se hizoobligatoriapara
gobernantes y gobernados,de, modoque
la infracción a ella conlleva responsabilidad
para aquellos y éstos, 5egún3e1rcaso.
(Constftución Nacional,-artículos O y 20).

Es evidente, por tánto,que la ley men-
cionada rige "a partir de la fechade su
promulgación", por expreso mandato;de
su artículo 21 y que esa fecha corrésponde
al 31 de diciembre de 1990.

A este respecto, la Ley .153. de 1887,
(artículo 53, ordinal 12)1 preceptúa qué
cuando la ley fije el día en que debá pan-
cipiar a regir, o autorice al gobierno para
hacerlo, principiará a regir la ley el día
señalado. Y en otra de sus diposicionés,
la ley citada es todavía más categóric
para expresar la obligatoriedad y los eféctos
de la leya partir de su promulgación o de
la fecha que la misma determine:

"Artículo 18. Las leyes que por motivo
de moralidad, salubridad o utilidad públic
restrinjan derechos amparados ór la ley
anterior, tienen efecto general inmediato".

Ciertamente la ley no tiene carácter
retroactivo, esto es, no produce' efectós
hacia el pasado, salvo -como lo señala el
artículo 26 de la Constitución- en tratándose
de materia penal, caso en el cual la ley
permisiva o favorable, aun cuando seá
posterior, se aplicará de preférencja a la
restrictiva o desfavorable. Pero, seiepfte,
la ley rige a partir de su promulgación ode
lafecha que ella misma fije, siendo entonces
de obligatorio cumplimiento; sin que para
excusarse de cumplirla, pueda alegarse
ignorancia de la ley. (Código Civil, artículo
99 y Ley 153 de 1887, artículó 56):

Por otra parte, la Ley 53 de 1990 versá
sobre una materia (prohibiciones, inclu-
yendo dentro de las mismas una serie de
inhabilidades e incompatibilidádes) que,
por su naturaleza, es de interpretación res-
trictiva, sin que ciertamente puedan buscar-
se analogías o aducirse razones para ha-
cedas extensivas a casos no

Septiembre - Octubre 1991 31

ria'Adrnin!strativa

rendidos claramente en la respectiva

rohibición. De otra manera, el intérprete

o solamente excedería la voluntad del

gislador sino que estaría suplantándola,

n desmedro de derechos ajenos y de los

ltos intereses sociales que exigen. la

;ujeción estricta al texto de la ley prohibiiva.

Por ello la Sala considera haber

xplicado diáfanamente el contenido de la

ey y las prohibiciones que consigna para

os concejales y funcionarios municipales,

las personas que con ellos se encuentran

n relaciones de parentesco, así como la

inalidad en que se inspira, debiendo

...todos los Concejales,
tanto los que ejercen sus

en la Corporación Ed
Municipal como aquelli

desempeñan cargos of:c
los municipios, es!

-
comprendidos pór. la ley

régimen de proljib:cioá
encuentra de
31 de diciemb,ó de 1

entonces hacer algunas precisiones en

torno asu aplicación prácticay a la situación

en que se encuentran los funcionarios

elegidos con fundamento en el régimen

legal anterior (el que traía el Código de

Régimén Municipal en su artículo 87).

La Sala estima que los concejales que

fueron nombrados antes del 31 de diciem-

bre de 1990 para el desempeño de cargos

de gerentes de entidades descentralizadas

municipales, o de secretarios de despacho

del alcalde, con fundamento en la.autori-

zación que daba al nominador el artículo

87 del Código de Régimen Municipal para

proceder en tal sentido, estuvieron ampa-

rados por el sello de la legalidad. Fueron

nombrados con respaldo en autorización

legal, debidamente posesionados y entra-

ron a ejercer las funciones que les de-

terminaba igualmente una norma jurídica.

Pero en la fecha que se deja mencionada,

al entrar a regir la Ley 53 de1990, su

artículo 19 les varió el estatus jurídico en

que se encontraban, por cuanto al esta-

blecer un nuevo régimen de prohibiciones

para los concejales, hizo incompatible la

investidura que ostentan con el desempeño
de todo empleo of 1-

•' . cial en el respecti-

s decir, . vo municipio, ame-

fÚhCiOIS nos que fues: en

os cargos de al-

cia calde,pordesigna-
ción o nombra-

s que - .. miento.
Procede reite-

'1 1ob . rar entonces, que

an de conformidad
con la Ley 153 de

53,. cuyo , . .1887, artículo 18,

,• se
las leyes que por

'
motivos de morali-

;deel -- - dad, salubridad o
' . . utilidad pública

•
restrinjan dere-
chos amparados
por la ley anterior,

tienen efecto general inmediato. Y esto es,

precisamente, lo que ha ocurrido con la

Ley 53 de 1990, al establecer un nuevo

régimen de inhabilidades e incompatibi-

lidade.s para los concejales y empleados

oficiales de los municipios, extensivo en

aspectos que la misma disposición deter-

mina con precisión, a los parientes de

aquellos .

Por consiguiente, las nuevas prohibi-

ciones, prohibiciones sobrevinientes, inspi-

radas en razones de moralidad y utilidad

públicas, y dictadas con la finalidad de

deslindar y separar las funciones corres-

pondientes a los concejales y a los em-

pleados oficiales de los municipios, de

manera que aquella investidura y. estás

empleos. se ejerzan con dignidad e

independencia, pensando sólo en los aflos

intereses de la comunidad .
local,

fundamento de la.vida del estado, tienen

validez jurídica inmediata. Retardar la

vigencia de la ley, o escindir las prohi-

biciones para hacer distinción entre los

elegidos antes y después de.la fecha en

que entró en vigencia la Ley 53 de 1990,

sería acudir a un método de hermenéutica

jurídica no autorizada por 'la Constitución

ni por la ley, y específ icamente, contrario a

las reglas consagradas al respecto por la

ley 153de1887.

Significa lo anteror que todos los

concejales, es decir, tanto los q:c ejercen

sus funciones en la. Corporacicii Hieit

Municipal como aquellos que desempeñan

cargos oficiales en el municipio, están

comprendidos por la ley 53, cuyo régimen

de prohibiciones se encuentra vigente

desde el 31 de diciembre de 1990. Solo

que la 'pérdida automáticadela inves-

tidu ra", aque dicha ley se refiere, se produce

respecto de 'los concejales "a partir de la

fecha de su posesión" como empleados

oficiales del municipio, en el supuesto de

que sean nombrados para tales cargos

con posterioridad a la fecha en que entró a

regir el nuevo orden légal. A contrario

sensu, los.concejales nombrados para

cargos de gerentes de entidades des-

centralizadas municipales, o de secretarios

de alcaldía, en relaciónn-con los cuales se

había producido vacante transitoria de su

curul, conservan su investiduracomotales,

pudiendo volver al Concejo una vez hagan

dejación de sus cargos oficiales, ya sea

por renuncia o por declaratoria de insub-

sistencia. • . , -

Así las cosas, la. Sala responde el

cuestionario formulado por el señor Ministro

de Gobierno:

:32:--
SeptIembre.- 0ctuíre 1991

Los nombramientos que hicieron los
municipios, con anterioridad a la vigencia
de la Ley 53 de 1990, de personas que se
hallan dentro de las nuevas prohibiciones
a que se ref iere dicha ley, fueron realizados
legalmente (con apoyo en el artículo 87 del
Código de Régimen Municipal), pero dichas
personas están cobijadas por las, nuevas
prohibiciones y, por tanto, no pueden
continuar en el desempeño de sus cargos
sin incurrir en violación de la citada ley.

Las personas a que se refiere la
consulta y que venían desempeñando sus
cargos desde antes de entrar en vigencia
la ley 53 de 1990, se encuentran incursas
en las nuevas incompatibilidades que
establece dicha ley: ser concejal y gerente
de entidad descentralizada municipal, o
concejal ,y, secretario de alcaldía. Y, por
otra parte, el desempeño de empleos
oficiales en el municipio por el cónyuge, el
compañero o compañera permanente, o
por los parientes dentro del cuarto grado
de consanguinidad, segundo de afinidad o
primero civil con respecto al alcalde,
concejales principales o suplentes,
contralor, personero, secretario del Cán-
cejo, auditor o revisor, está también
prohibido.

Corno los concejales y empleados a
que se ha hecho referencia, se hallan
dentro de las incompatibilidades estable-
cidas por la ley 53 de 1990, el procedimiento
para su retiro del servicio es el de renuncia,
y, en subsidio, la declaratoria de insub-
sistencia por el respectivo nominador.

El proceso disciplinario sólo sería
procedente para aquellos nominadores
que, desatendiendo la prohibición legal,
nombraron como empleados del municipio
a concejales o sus parientes, o a los
parientes del alcalde, del contralor, del
personero, del secretario del Concejo, de
los auditores o revisores.

Los concejales que están desem-
peñando los cargos de gerentes de entidad
descentralizada municipal, o de secretario

DO CTRPNA

de alcaldía, deben desvincularse del
empleo o ser declarados insubsistentes,
pero no pierden la investidura de concejal
y, por tanto, pueden volver al Concejó a
desempeñar sus curules.

La pérdida automática de la investidura
de concejal, que prevé el artículo 19 de la
Ley 53 de 1990, se producirá si el concejal
fuese nombrado o designado como alcalde,
o nombrado en empleo oficial en el

Carta Administrativa

municipio, en ambos casos, 'a partir de la
fecha de su posesión"; en esta úna
sil uación, ádémás, el nombramiento estaría
afectado de nulidad"

*(Exacto del concepto de 30 de ibtñ de
1991 Sala de Consultay Servicio Civil ConseJro
ponente doctor Javier Heflao HidrÓn. Rad.Ño.

384)

Septiembre Octubre 1991
33,

CMaAdmJnistrativB

1 11v

Nombramientos
Provisionales
No pueden exceder

i e!.térmno legal
Servicio Civil*

e conformidad con lo previsto en el
- 1 inciso final del artículo 4o. de la ley

61 de 1987 'el nombramiento provisional
no podrá tener una duración superior a
cuatro (4) meses, salvo cuando se trate de
proveer émpleos cuyo tular se encuentre
en comisión de estudios, o cuando el Con-
sejo Superior del Servicio Civil lo prorrogue
a solicitud debidamente motivada de la
entidad interesada. En el acto en el que se
disponga la prórroga se establecerá el
término máximo de duración de la misma
qie no podrá exceder de cuatro (4) meses.
En ningún caso podrá haber más de una
prórroga, ni hacerse nombramiento provi-
sional aun empleado que haya ingresado
a la carrera administrativa".

En concordancia con lo previsto en el
artículo 28 del decreto 1950 de 1973, en el
acto de nombramiento deberá conignarse
la circunstancia de que éste no puede
exceder de cuatro meses, término dentro
del cual deberá darse cumplimiento a lo
prescrito en el-título IX del citado decreto
1950 que hace referencia a la carrera
administrativa y los procedimientos para
ingresar a ella.

Fuera de la ley 61 de 1987 ninguna otra
norma que regula la administración de
personal contempla la posibilidad de
prorrogar los nombramientos provisionales,

lo cual nos permite concluír que sólo el
Consejo Superior del Servicio Civil, en
casos excepqionales y previa solicitud de
la entidad interesada, tiene competencia
para prorrogar, hasta
por cuatro meses los
nombramientos provi-

•sionales. :
El artículo 20 de la resp

Constitución Política, -;
en concordancia con VlOIaCl
el artículo l3delaley
13 de 1984, dispone
que los funcionarios extra
públicos son respon-
sables no sólo por la O pO
violación a la Cons-
titución y a la Ley sino
también por extralimi- e
tación de funciones, o
por omisión en el ejer-
áicio de éstas e incurren en falta disci-
plinaria, que puede ser objeto de sanción,
cuando se incumplen los deberes, se abusa
de los derechos y se violan las prohi-
biciones.

De acuerdo con lo anterior, si un nomi-
nador permite que un nombramiento pro-
visional supere los términos legales óel de
su prórroga, según el caso, o haga nom-
bramientos provisionales indefinidos,

quedaríaincurso en las conductas tipifi-
cadas en las disposiciones anteriormente
citadas y puede ser objeto de sanción
disciplinaria, previos los trámites de ley.

Con el hecho de efectuar nombra-
mientos provisionales sin sujeción a lo
previsto en el artículo 4o. de la ley 61 de
1987, el nominador violaría el deber que
tiene todo funcionario público de respetar,
cumpliry hacer cumplirla Constitución, las
leyes y los reglamentos. Igualmente, falta-
ría al juramento que prestó al momento de
tomar posesión de su empleo, de sostener
y defender la Constitución y de cumplir con
los deberes que !e incumben.

Igualmente y de conformidad con lo
dispuesto en el artículo-2 del decretoiey
2400 de 1968, la autoridad que dispusiere
el pago de remuneración a personas cuyos

nombramientos hubieren sido efectuados
en contravención de las disposiciones del
citado decreto o de sus reglamentos, será
responsable de los valores indebidamente
pagados. En igual responsabilidad incurri-
rán los pagadores que realicen el mismo.

*(Concepto del 25 de abril de 1991. Consejo
Superior del Servicio Civil. Asesores, Fabiola
Obando Ramírez y Darío Correa Uribe)

uncionarios públicos son
onsables no s610 por la

- -

rin alCohtitütónyá'Já
eysitíó támbiéñ Pór-:...
limitaóión de funciones,
r omisión en el ejercicio -

deéstáse'1ncúrréh
r falta disciplTnaria,.

34 , Septiembre - Octubre 1991

Caila Administrativa

Insub s* istenci a
es procedente cuando el funcionario escalafonado

en la carrera administrativa se pósesiona
de un empleo de mayor jerarquía

sin haber cumplido el proceso de selección
Consejo de Estado'

"La Sala considera que no tiene razón la
demandada, cuando afirma que el emplea-
do perdió su vinculación a la carrera por
haber aceptado un nombramiento ordi-
nario; pues, la naturaleza y efectos del
nombramiento están señalados en la ley
para cada caso, frente a lo cual no puede
tener incidencia alguna la denominación
equivocada que le ha'a dado la autoridad
nominadora, como aconteció en el presunto
evento. Es ásf, que frente alas precisiones
de la ley (artículo 5 del decreto ley 2400 de
1 968) según las cuales Ias designaciones
para empleos de libre nombramiento y
remoción tendrán el carácter de nombra-
mientos ordinarios", que la provisión de
empleos de carrera-con base en el sistema
del mérito debe hacerse mediante
nombramiento en período de prueba, y
que cuando se provee el empleo, sin
atender a ¡a selección por mérito, el nombra-
miento que se efectúe tiene el. carácter de
provisional, no puede pensarse válida-
mente que tales disposiciones pierden
eficacia frente a la errada denominación
que se le haya dado al nombramiento,
como lo fue en el caso de autos; pues es
incuestionable que para la época, el aludido
empleo de jef e de división era de carrera
administrativa según las voces del artículo

3 del decreto 2400 de 1968, y que en
consecuencia, era imposible jurídicamente
proveerlo mediante nombramiento ordi-
nario; .y como su provisión con el actor no
estuvo precedida del correspondiente
concurso, debe concluirse, que el
nombramiento que se le hizo y aceptó,
obviamente con todas sus consecuencias,-
tuvo el carácter de provisional.

Para la Sala no pasa desapercibido el
artículo del tantas veces citado decreto
2400, según el cual "el empleado inscrito
en el escalafón que cese en el ejercicio de
sus funciones por cualquiera de las causas
establecidas en el artículo 25 perderá su
condición de funcionario de carrera" y, que
dentro de dichas causas no se encuentra
expresamente la de aceptar y tomar
posesión de un empleo superior sin haber
superado satisfactoriamente el concurso
respectivo. A su juicio, tal enumeración no
es taxativa; pues si así fuera ella considera,
habría que admitir que la administración y
el empleado de carrera podrían hacer caso
omiso de los requisftos y procedimientos
señalados por la ley para ascender dentro
de la carrera, haciendo así nugatorio el
principio del mérito, pilar fundamental de
ella. Y es que siendo la regulación de la
carrera un estudio legal armónico, que

presupone que sus normas son atendidas
debidamente y que la provisión de los
empleos se hace en un todo de acuerdo
con sus preceptos, era innecesario, dentro
de la concepción inicial del estatuto, que la
normatividad previera expresamente como
causal de la pérdida de los derechos, los
movimientos- de personal efectuados al
margen del ordenamiento jurídico. Nótese
que el artículo 25 establece las causales
de retiro del servicio y que frente a ellas, es
apenas obvio que se produzca la pérdida
de los derechos de carrera en la forma que
lo preceptúa el artículo 47; y es obvio
igualmente que el estatuto en su concep-
ción inicial presuponga, románticamente
si se quiere, que el ingreso, permanencia,
y promoción de los empleados de carrera
siempre se haga en un todo conforme a
derecho. De ahí, que no haya previsto
expresamente que su incumplimiento se
traduzca en la pérdida de la carrera,pues
además, no debe olvidarse que lo que ha
nacido al margen de la ley, no puede gene-
rar derechos". .

*(Exacto de la sentencia del 20 de nyó de
1991. Sala de lo Contencioso Administrativo.
Sección Segunda. Conséjaro Ponent joaquln
Barreto Ruiz; Exp. No. 1748. Actor Luis Soto.
Aldana)?- -:

Septiembre -Octubre 1991

Ciiá Administrativa

Es le9 al
la declaratoria de insubistencia de -un' nombramiento,

cuando el fun
.

cio n* ario se ha posesionado de

otro empleo, estando en período de prueba
Consejo de Estado

"El nombramiento en período de prueba,

según reerada jurisprudencia del Consejo

de Estado,concede estabilidad al emplea-
do. Pero esta estabilidad es relativa pues

solo tiene por objeto que durante ese lapso,

que suele.ser apenas de pocos meses, el

empleado sea calif con miras a ob-

tener su escalafonamiento definivo en la

carrera administrativa.
Y tan certero será el alcance de esa

medida, que si el interesado no solicita su

inscripción o no adelanta las gestiones

tendientes atal fin, la administración deberá
calicarlo y definir su suación frente a la

carrera.
Pero si quien ingresa a un determinado

cargo en período de prueba y sin que se

haya definido su siluación, pasa luego a

otro u otros cargos que ha aceptado

desempeñar, ya no lo ampara ninguna
estabilidad relativa, pues naturalmente la

protección que la ley le confiere al ingresar

por concurso tiene una exclusiva finalidad:

la calificación de sus servicios para definir

su particular situación frente a la carrera,

precisamente en el empleo para el cual
concursó.

Los derechos de¡ empleado en período

de prueba, conforme al artículo 214 de¡

decreto 1950 de.1 973 son dos: permanecer

en el cargo por el lapso determinado en el

acto de nombramiento y obtener la

oportuna calificación de sus servicios para

los efectos de su escalafonamiento". Más

si acepta desempeñar otro u otros cargos

sucesivamente sin que haya obtenido

calificación ni
inscripción en .

el escalafón, -: - -

es obvio que
renuncia a -

oI . qu, •II.f .

acueflos d: determinado cargo en períodóde

para gozar

estabilidad : prueba y sin que se h ini aya defdo
indispensa SU situación,pasa luego a otro
ble obtener .. -

previamentela u otros cargos que hááeptado
inscripción - ?

definitiva, que desempenar, ya no lo ampara
ninguna estabilidad relativa1..

tar ocupándo- .

los ni por con-
curso ni en
período de prueba.

En este orden de ideas, el acto acisado,

proferido sin motivación ninguna. para

declarar insubsistente un nombramiento

ordinario o provisional, se ajusta a lo

dispuesto en el decreto ley 2400 de 1968,

artículo 26 y en el decreto reglamontario

1950 de 1973, artículo 107; es decir,

mantiene incólume la presunción de
legalidad que lo ampara y la sentencia que

lo anúló debe ser, ñ consécúencia,

revocada".

b-
1

1 Ff1 llfl 1flFfY . lII'I

*(Extracto de la sentencia del 9 de abril de

1991. Sala de. lo Contencioso AdministraUvo.

Sección Segunda. Consejera Ponente doctora

Clara Forero de Castro.. Exp. No. 3525. Actor

Jaime González Castañeda)

Septiembre -Octubre 191

' Ca

El imen aria1
y Prestací:onal
de los servidores de los

Consejo de Estado"

"De conformidad con el artículo 97 del

decreto extraordinario 80 de 1980, los
docentes de tiempo completo y de tiempo

parcial son empleados públicos.
El artículo 76, numeral 9 de la Consti-

tución Política, deja en poder del legisladór

la fijación del régimen salarial y prestacional

de los servidores del Estado, el cual, tam-

bién puede ser lijado por el Ejecutivo,
mediante la expedición dedecretos ex-
traordinarios en virtud.de precisas facul-

tades que se le confieran con arreglo a los
preceptos del numeral 12 ibidem.

Lo anterior quiere decir, que las esca-

las de remuneración y el régimen de pres-

taciones sociales de los empleados públi-

cos nacionales sólo pueden regularse por

la ley o por decretos con igualfuerzajurídica

de lo cual carece el acuerdo acusado.
Según reiterada consagración juris-

prudencial, las juntas o consejos directivos

de establecimientos públicos no pueden

lijar el régimen salarial o prestacional de

sus servidores, por la sencilla razón de que

para ello no han recibido autorización cons-

titucional ni legal.
Por el contrario, como consecuencia

de la declaratoria de inexequibilidad del

artículo 38 del decreto extraordinario 3130

de 1968 (sentencia de diciembre 13 de

1972) que facultaba
a las juntas o con-
sejos directivos del
nivel nacional para las
efectuar asigna-
ciones de esa natu-
raleza, se ha sos- pueden
tenido con énfasis
mayor que deci- prestacic
siones de tal carác-
ter no le están per- la sencilh
mitidas a dichos hn

tamentales o municipales", del orden na-
cional.

*(bacte de la sentencia de 13de noviembre

de 1990. Sala de lo Contencioso Administrativo.

sección segunda. Consejero Ponente doctor
Diego Younes Moreno. Exp. No. 2593. Actor Luis
Carlos González Rodríguez)

juntas o consejos directivos
de establecimientos pÚblicos no

fijar el régimen salarial o
nal de sus servidores, por
razón de que para ello no

recibido autorización
cuerpos colegiados
de las entidades constitucional ni legal.
descentralizadas, -

nacionales, depar-

Septiembre - Octubre 1991
37

1íÁdministrativa

La.. cajificación
insatisfactoria de

No puede ser objeto de decisión judicial
hasta haberse producido el acto que le

ponga fin a la actuación administrativa
Consejo de Estado*

servicios es un acto de trámite.

Objeto de la calificación de servicios. La
calificación de servicios en la Rama Eje-
cutiva del poder público tiene por objeto
establecer el rendimiento del empleado y
el comportamiento laboral de los emplea-
dos de Carrera Administrativa. Dicha cali-
ficación constituye un instrumento básico
para la administración pública en el manejo
del recurso humano, entre otros aspectos
porque le permite determinar la perma-
nencia o el retiro del servicio de los
empleados;.ordenarel escalafón en carrera
administrativa o prorrogar el período de
prueba de sus funcionarios; formular los
programas de adiestramiento necesarios;
evaluar los sistemas de selección de su
personal e ingreso al servicio; otorgar becas
o comisiones de estudio y conceder
estímulos a los empleados. Por su parte,
para el empleado representa el tener
derecho a continuar prestando sus servicios
a la administración gozando de la
correspondiente estabilidad laboral; y la
posibilidad de participar en los concursos
de ascenso así como la de participación en
los programas de bienestar social.

Naturaleza de la calificación de servicios
insatisfactoria. Lacalificación insatisfactoria
de servicios según su objeto, finalidad y
régimen de aplicación, constituye la parte
integrante de un complejo sistema reglado,
cuya secuencia debe culminar con un acto
definitivo.

Bajo la legislación vigente contenida
en el capítulo IV del decreto ley 2400 de
1968, el artículo 3 de la ley 61 de 1987yde1
decreto reglamentario 770 de 1988, pro-
ducida la calificación anual de servicios de
carácter insatisfactoria surge para la ad-
ministración pública, la obligación de tomar
la siguiente decisión, consistente en pro-
ducir la nueva ponderación calificatoria, la
cual si es insatisfactoria, deberá concluir
en el acto adminis-
tr2tiurl df ir fkir do '

Una de las consecuencias de la
ponderación al funcionario en el do-
cumento, consiste en ordenar, que entra
en período de observación, lo cual unido a
los preceptos legales que exigen continuar
calificando al empleado nos va indicando,
que existen varias actuaciones en el
proceso, lo cual permite afirmar que esta
calificación anual constituye una parte del

conjunto de actos, que reunidos conforman
el todo necesario, para tomar la decisión
administrativa.

Por lo tanto, se concluye que la califica-
ción insatisfactoria de servicios cuya nuli-
dad se pretende con la demanda, es un
acto de trámite y no puede por lo tanto ser
objeto de examen o decisión judiciI, en
virtud de que se desconoce, por no haberse
aún producido, el acto administrativo que

le pondrá fin a la actuación administrativa
en forma definitiva".

(Extracto de la sentencia del 26 de abril de
1991. Sala de lo Contencioso Administrativo.
Sección Segunda. Consejero Ponente doctor
Diego Younes Moreno. Exp. No. 2633. Actor Luis
Fernando cruz Sabogal)

:

la calificación ¡nstis factoría...
la corni:iÓncfeper es un acto de trámiteyno sonal, sin que en

dicho concepto se púéde por Ib tanto ser
requiera la inter-
vención del minis-

.

objeto de examen o
nia decisiónT júdicial.

este órgano admi- :
nistrativo.

38. Septiembre - Octubre 1991

Carta Administrativa

os, derechos
de C ar; , rera

se pierden por aceptación
de un empleo sin que medie concurso

Consejo de Estado'

"Conforme a las disposiciones legales
sobre ingreso a la carrera administrativa,
éste se opera con relación a un determinado
cargo, para el cual previamente se ha
convocado a concurso. Justamente la
inscripción se hace también respecto de
un cargo específico, cuyas funciones
obviamente tienen relación con las calida-
des que el aspirante ha acreditadó
previamente al concursar. Si posterior-
mente el empleado de carrera acepta
promociones a cargos de superior
jerarquía, está en laobligación de actualizar
su vinculación a la Carrera en estos últimos,
que lógicamente suponen funciones.
diferentes y requisitos acordes con éstas.
Ello es así por cuanto el ascenso no se
puede dar sino a través de un concurso,
como claramente lo definen las normas
sobre la materia y particularmente el
decreto 2400 de 1968 en sus artículos 40,
42,44y46ye1 decreto reglamentario 1950
de 1973 en sus artículos 180, 181, 222,
223 y 225.

Es ciertamente de la esencia de la
carrera administrativa el que el empleado
de carrera tenga la posibilidad de acceder
a cargos superiores pero con sujeción a
las reglas que el presente título establece"

y siempre "con base en el mérito" y a
condición de que la promoción se efectúe
siempre "mediante oposición o concurso"
(decreto 2400/68, arts. 40, 42).

Insiste la ley en que goza el empleado de
prelación para ascenso "de conformidad
con las condiciones que se señalen en la
reglamentación de los concursos para
ascenso" y que tiene derecho de ser
ascendido "de acuerdo con los reglamentos
de la carrera", como lo puntualizan los
artículos 44 y 46 del mismo estatuto. Más
claro aún, si fuere posible, es el texto del
artículo 181 del decreto
1950 de 1973 al definir
que "los ascensos se -

harán exclusivamente . ..SI un e
con base en el mérito, otro
mediante concursos u ¡ndi(oposiciones", lo que
reaf irma el artículo 222 . erec C
del mismo decreto fun(
agregando que "los ejeró ascensos se determi-
narán mediante con-
curso".

Entiende la Sala
que si una persona es
vinculada a la carrera administrativa en un
cargo específico, habiendo concursado
previamente para el mismo, ese es el cargo
que le da la condición de empleado de
carrera, con exclusión de todos los demás.

De otra parte, si un empleado de carrera
acepta otro distinto, con ello está indicando
que declina sus derechos sobre el primero,
cuyas funciones tampoco sigue ejerciendo

al asumir las que corresponden a la nueva
situación.

No podrá ser de otra manera, pues el
cargo que se deja no puede quedar inde-
finidamente en suspenso como una
"pertenencia" del empleado que sale a
ejercerotras funciones en propiedad: nadie
podría ocuparlo ya que estaría reservado
enfavorde quien, por haberlo conquistado,

lo hizo suyo, no obstante que luego prefiera
otro que considere más ventajoso".

*(Extracto de la sentencia del ide nyo de
1991. Sala de lo Contencioso Administrativo.
Sección Segunda. Consejero Ponente doctor
Reynaldo Arclniegas Beadecker. Exp. No. 269
Actor Aldé Silva de Pérez)

mpléado de carrera acepta
distinto, con ello está
ando que déólina sus.
s sobre el primero, cuyas
iones tampoco sigue
eñdØ ál ás ,mir las que
corresponden a la
nueva situación...

Septiembre - Octubre 1991 . . 39

'Carta Administrativa

No es. rocedente
la insubsistencia de un funcionario escalafonado

en la carrera docente, que se encuentre gozando
de pensión de jubilación y no haya cumplido

la edad de retiro forzoso
Consejo de Esfado

"Resulta entonces que de acuerdo con lo
dispuesto en el artículo 5 del decreto 224
de 1972 la administración no tiene la
facuad discrecional para el retiro del
servicio de los docentes pensionados, en
la forma establecida en el artículo 86 del
decreto 1848 de 1969 para los empleados
públicos en general. Los docentes, sólo
podrán ser retirados del servicio cuando
no se encuentren aptos física y
mentalmente o por háber llegado a la edad
de retiro forzoso o por haber sido excluídos
del escalafón dócente; no opera para estos
servidóres el retiro por estar percibiendo
una pensión, como si ocurre con los
empleados públicos en general.

El artículo 31 del decreto 2277 de 1979
igualmente invocado como transgredido
en el segundo cargo, porfalta de aplicación
en la sentencia recurrida dispone que:

El educador tiene derecho a perma-
necer en el servicio mientras no haya sido
excluído del escalafón ono haya alcanzado
la edad de sesenta y cinco (65) años para
su retiro forzoso.

Esta disposición establece las óusales
de retiro del docente escalafonado y no
incluye el goce de pensión de jubilación.

La recurrente es una docente clasificada

en la catería del es- •. • :.

calafón de .enseñanza ..•:
primaria, según resolu- ..El educador tiene. derecho ción número 003 del 22

.

de enero de 1973, expe- a permaneÇrftp;esfl;iÇJoflJIftptr?s
dida por el Departa- ho haya sidó exckiídó deI:I mento de Cundinamar
ca. .

. escaIafon.o ci o haya alcanzado la
Por.resolución nú- .

mero 1013 de mayo 9
de 1980 se reconoció a . .

María Lucila Moreno de
Morenópensión vitalicia
de jubilación a partir del 3 de enero de
1979.

Según se afirma en la resolución
número 1013 de 1979 la recurrente cumplió
cincuenta(50) años de edad el 2 de enero
de 1979, de lo que se infiere que a la fecha
de su desvinculación del servicio, no había
cumplido la edad de retiro forzoso, se-
senta y cinco (65) años.

No se acreditó procesalmente que la
recurrente no estuviera mental y
físicamente apta para la labor docente, ni
tampoco se demostró que previamente a
su desvinculación, se hubiera excluído del
Escalafón Nacional Docente.

La causa del retiro de la recurrente,

é
. .z t; ..

ara.suretiro 1QrZQSO...

según se afirma en el propio actoenjuiciado,
fue el hecho de estar disfrutando de la
pensión de jubilación concedida por el
Departamento de Cundinamarca.

La causa determinante del retiro por
insubsistencia de la recurrente, no está
contemplada en las normas especiales
que rigen la actividad docente .y en tal
virtud, procede la declaratoria de nulidad
del acto, impetrada en la demanda".

*(Exfracto de la sentencia de 29 de mayo de
1991 Sala de lo Contencioso AdministraUvo,
Sección Segunda. Consejera Ponente doctora
Doliy Pedraza de Arenas. Exp. No. 401, actor
Maria Lucila Moreno de Moreno)

$eptiembre - Octubre 1991

CártaAdmihistrativa

Grupo Estadístico del Servicio Civil urante la década de los
ochenta el gobierno nacio-

- nal, en aras de guardar un
equilibrio del gasto público por servi-
cios personales, desarrolló medidas
tendientes a restringir el crecimiento
de las plantas de personal de los orga-
nismos públicos en los distintos ór-
denes, mediante el congelamiento de
las nóminas oficiales.

Es así como desde la vigencia del
Decreto 2552 de 1981, se ha adoptado
un marco de restricciones para las mo-
dificaciones de las plantas de personal
que conlleven la creación de cargos
adicionales, o bien, que generen un
mayor valor de sueldos de personal
de nómina. Estas disposiciones han
marcado una vigilancia sobre la vincu-
lación de personas naturales a la admi-
nistración, a través de contratos de
prestación de servicios, así corno a la
provisión de personal supernumerario,
excepción hecha de aquel, destinado a
suplir las vacantes transitorias del
personal múdico, odontolágico y para-
medico, bien sea que los gastos se
sufraguen con cargo a rubros de fun-
cionamiento o de inversión.

-. COMPORTAMIENTO GENERAL DE EMPLEOS PUBLICOS

RAMA EJECUTIVA ORDEN NACIONAL

SISTEMA GENERAL Y SISTEMAS ESPECIALES DE REMUNERACION

3
•

0030 III 031 0083 0314 030 *504 317 3331 *314 0330 4002

1l*..o 04p.sSJ.. ..44.531 145.301 317.557 fl,7fl 033.403 310.002 033.528 313.01. 314.511 031,0*5 4,1.301 771.50
340.41.45707,4 34.500 30.54! 108.311 403.403 451.315 104.130 104.551 40.514 l0Sfl 111.534 112.755 311.07

l.,7r53057t0 0 4.07 • 0,4.4 -0010 0.40 0.48 -0.33 1.40 4.02 • 4.13

Preparado : Agosto de 1991

No se calcule por no tener la misma cobertura

Grupo C.t.odlsUoo-Sro,lio Civil

Septiembre*-1 Oc túbre 1991
,

41

COMPORTAMIENTO GENERAL DE EMPLEOS PUBLICOS
RAMA EJECUTIVA ORDEN NACIONAL

SISTEMA GENERAL
Milo. 4, omp*oo.

60

6]

H f1

7.1']

EE

III

7980 ¡087 ¡982 ¡983 7964 18% ¡9% 7987 *986 7069 ¡900 99*

MloSt..ioS 41.126 47.989 47.72? 47.099 43.673 43.684 42.760 49.98* 62.67! - 63.436 64.087 63299

Dpto.. ¿bU.... 10.073 ¡0.742 ¡0.674 ¡0.694 ¡0.595 0.316 ¡0.919 ¡0.843 10.620 4.674 4.679 4.666

34p9919790009429 4.381 4.476 4.049 4.048 4.048 4.948 4.948 4.048 4.657 4.661 4.710 4.7*6

99t Publio.. 91.181 44.466 44.143 44.773 40.096 46.166 49.502 44.768 47.635 47.906 47.490 47.711

o.a. £40.... P. 1,819 7.679 ¡.979 1.926 ¡.426 ¡.930 1.679 9.980 7.979 1,57. ¡.874 7.874

totA!.. 96.000 102.62! 102.311 103.039 ¡04239 104.198 1 17,622 117.984 112.766 111.62

1149706106t6 7. 4.01 -0.00 0.71 1.18 -0.060 0.48 8.39 3.59 -4.84 0.82 -0069

Carta Administrativa

Dicha restricción al crecimiento del
aparato estatal, que venía siendo ejer-
cida con esfuerzos aislados por parte
del Ministerio de Hacienda y Crédito
Público y el Departamento Adminis-
trativo del Servicio Civil, como se
aprecia en las normas que sobre la
materia contienen los Decretos 1792 y
2470 de 1983, y 1028 y 2620 de 1984,
fueron concentrados en cabeza del
Comité de Control del Gasto Público,
creado por Decreto 3049 de 1986, al
comienzo de la administración de Vir-
gilio Barco, el cual se encuentra confor-
mado por altos funcionarios públicos:
el Director del Departamento Admi-
nistrativo del Servicio Civil, el Secre-
tario de Administración Pública de la
Presidencia de la República, el Director
General del Presupuesto del Ministerio
de Hacienda y Crédito Público y el Jefe
de la Unidad de Inversiones Públicas
del Departamento Nacional de Pla-
neación.

Desde la promulgación de esta nor-
ma, subrogada por el Decreto 19 de
1988 vigénte en nuestros días, los orga-
nismos públicos del orden nacional se
encuentran sujetos a la autorización
del mencionado Comité de Control del
Gasto Público, cuando las pretendidas
modificaciones a sus plantas de perso-
nal conllevan exceder el monto de servi-
cios personales.

Estas autorizaciones del Comité de
Control del Gasto Público proceden en
los eventos en que las instituciones
tengan bajo su responsabilidad el desa-
rrollo de nuevas funciones que impli-
quen de sí una modificación a sus plan-
tas de personal, o adelantar progra-
mas prioritarios de gobierno en materia
de desarrollo económico y social.

De tal manera que la evolución del
empleo público de la rama ejecutiva
del orden nacional en la década

Septiembre - Octubre 1991

-
SISTEMAS ESPECIALES

*477.. d. .mp7,o.

_660

01HIll ft _____
1900 1961 ¡902 ¡963 ¡694 ¡966 ¡988 ¡987 ¡966 969 ¡990 ¡40!

9840970r1o. 700809 66.669 260.892 999.604 566.37* 999.854 270.709 260.204 991.140 266204 306.767 399266

Opto.. 461180*. 1.478 1.629 ¡.629 ¡.620 ¡.472 7003 ¡.603 "a2292 6.58* 8.667 6.756

S9.,407.994.00Io. O 0 0 0 9 8 0 9 0 0 0 0

997. 2*6000. 56.794 59807 57057 57.64 67.04! 66994 57.627 67527 60.431 69.72? 64.4! 06.048

0*4. ¿426... 049. 9 0 9.009 9.009 0.009 6.009 0.009 0.009 0.013 0.013 0.0*3 0.143

TotAl.. 240.529 244 301 627.501 328.732 327.493 320642 326.828 3*9 518 32* 697 336 016 477.66! 473.833

16028996010 % 5,70 • 035 -0,38 0.63 0.087 -3.13 0,74 4.39 • 042

Preparado Agosto de 1991
* No se calcula por no tener la misma cobertura

42

del ochenta, ha venido supeditada a
dos preceptos básicos: la búsqueda de
un equilibrio presupuestal y la armoni-
zación de los planes de desarrollo
gubernamentales en el ámbito social.

El análisis de la serie señala que
para el período de 1980-1981 elnúmero
de empleos creados fue aproximada-
mente el 1.07%, distribuidos especial-
mente en los establecimientos públicos,
y sugiere en principio para los años
1981-1982 un gran incremento en la
generación de empleos; sinembargo es
necesario aclarar que las cifras esta-
dísticas a partirdel año 1982 ampliaron
su cobertura, involucrándose informa-
ción referida al personal uniformado
de la Policía Nacional (Ministerio de
Defensa Nacional).

El comportamiento global de em-
pleos en la década del 80 no presenta
apreciables variaciones, salvo la excep-
ción antes anotada; sinembargo, vale
destacar algunas situaciones:

Considerando los organismos que
conforman el sector central de la
administración (sistema general), en el
período 1986-1987 se aprecia el más
alto incremento en empleos, 8.39%,
con ocasión de la aprobación de las
plantas de personal de los Fondos Edu-
cativos Regionales, recientemente na-
cionalizados. De igual manera, en este
período se incluyen las creaciones de
empleos para instituciones descentra-
lizadas como algunas Corporaciones
Autónomas Regionales, el Instituto
Tecnológico Pascual Bravo y las am-
pliaciones de plantas de personal de
establecimientos públicos como el
Fondo Rotatorio del Ministerio de
Justicia, Hospital Militar Central y el
Instituto de Asuntos Nucleares, entre
otros.

Enellapso 1987-1988c1incremento
es de 1.49%, generado en la adición de

Septiembre Octubre 1991

plantas de personal, como es el caso del Ministerio de Hacienda -Dirección
General de Impuestos Nacionales y del Ministerio de Educación Nacional -FEl
(Sistema General), mientras que en los Sistemas Especiales se aprecia un leve
incremento con la creación de algunos cargos en el Instituto de Seguros Sociales,
Instituto Colombiano Agropecuario y Administración Postal Nacional.

De 1988 a 1989 el ritmo de vinculación de nuevo personal se aumentó en un
1.92%; en términos absolutos este incremento del empleo público tuvo su mayor
participación en los Ministerios con 7.563 nuevos cargos.

Para el año de 1990 se incluyó dentro de los datos estadísticos la concentración
de empleos del pie de fuerza militar del Ministerio de Defensa Nacional, situación
que en un principio muestra un incremento del 30.54% con relación al año inme-
diatamente anterior.

Omitiendo las cifras del personal uniformado de las Fuerzas Militares y
comparando tal resultado con la población dada para 1989, se aprecia que la
evolución del empleo presenta un incremento del 4.13% dentro de la rama
ejecutiva, toda vez que en este período se presentaron reestructuraciones a las
plantas de personal de organismos descentralizados.

Finalmente entre 1990-1991 se consideran dentro de la cobertura, cifras de
empleos públicos de carácter docente de instituciones de formación postsecundaria,
no tenidas en cuenta en los años anteriores, que elevan las cifras de los
establecimientos públicos involucrados dentro de los sistemas especiales de
remuneración.

43

C. áíia Administrativa

-..

-1 -

-
Y -,-55"-

"'.'Dic'iémbre 28 de 4990

"Por la cual se establece el objeto, funciones y principios
de organización del Departamento Administrativo

de la Presidencia de la República, se modifica el régimen
de delegación de competencias presidenciales
y se confieren unas facultades extraordinarias

al Presidente de la República"

EL CONGRESO DE LA REPUBLICA DE COLOMBIA

DECRETA:

ARTICULO 12 Corresponde al Departamento Administrativo de la
Presidencia de la República, asistir al Presidente de la República, en el
ejercicio de sus facultades constitucionales y legales, y prestarle el apoyo
administrativo y los demás servicios necesarios para dicho fin.

El Departamento Administrativo de la Presidencia de la República
tendrá una naturaleza especial de conformidad con lo dispuesto en la
presente Ley.

ARTICULO 2. En desarrollo del objetivo de que trata el artículo
anterior, elDepartamento Administrativo de la Presidencia. de laRepública,
de acuerdo con el Presidente de la República, organizará, dirigirá y
coordinará las actividades necesarias para asistirlo en el ejercicio de todas
sus facultades constitucionales y legales, para lo cual ejercerá en especial
las siguientes funciones:

Organizar, dirigir, coordinar y realizar directamente si fuere el
caso, las actividades necesarias que demande el Presidente de la República,
para el ejercicio de las facultades constitucionales que le corresponde
ejercer, en relación con el Congreso y con la administración de justicia, de
conformidad con los artículos 118 y 119 de la Constitución Política, sin
perjuicio del ¿ípoyo que al efecto corresponde brindar a los Ministerios
respectivos.

Organizar, asistir y coordinar, las actividades necesarias que
demande el Presidente de la República, para el ejercicio de las facultades
constitucionales que le corresponde ejercer, como jefe del estado y

suprema autoridad administrativa, de conformidad con el artículo 120 de
la Constitución Política y disponer lo necesario según sus instrucciones,
para la eficiente y armónica acción del Gobierno, representándolo, cuando

así se demande, en la orientación y coordinación de la administración
pública, y desus inmediatos colaboradores en la acción de Gobierno, sin

44

perjuicio del apoyo que al efecto corresponda brindar a otros organismos
de la administración pública.

Hacer las veces de Secretaria Ejecutiva en los Consejos, Comités
o demás organismos de Consulta, Asesoría, Coordinación o apoyo que
dependan directamente del despacho presidencial, salvo cuando dicha
responsabilidad esté asignada a otra autoridad administrativa.

Divulgar los actos del Gobierno Nacional y coordinar lo referente
a una adecuada difusión de la gestión gubernamental.

Apoyar al Presidente de la República en los diagnósticos, estudios,
análisis y demás actividades que contribuyan a la formación de criterios,
conceptos o formulaciones que éste desee definir, sin perjuicio de las
atribuciones que en cada sector de la administración pública correspondan
a otros organismos.

Apoyar al Presidente de la República en el estudio de la legalidad
y conveniencia de los distintos actos legales, administrativos y
reglamentarios de los cuales conozca el primer mandatario.

Prestar el apoyo logístico y administrativo, que se demandipara
el ejercicio de las facultades y funciones pÑsidenciales.

ARTICULO 32, El Departamento Administrativo dla Presidencia de
la República contará con una estructura orgánica básica, y una nomencl atura
especial que podrá ser distinta a la de otros Ministerios o Departamentos
Administrativos, a fin de cumplir con el objetivo y funciones asignadas en
la presente Ley.

En desarrollo de este principio y. en atención a la naturaleza especial
de las funciones y programas del Departamento Administrativo de la
Presidencia de- la República, el Gobierno Nacional, con sujeción a la
estructura órgánica básica del Departamento que señala en la Ley, podrá
crear, suprimir, fusionar o modificar las dependencias y unidades
adminjstrativas especiales del misfno que se consideren adecuadas para el
cumplimiento de las atribuciones constitucionalmente asignadas al
Presidente de la Republica

ARTICULO 42, De conformidad con el ordinal 12o del artículo 76 de
la Constitución Política, revísteseal Presidente de la República, de
facultades extraordinarias, por el término de ocho meses, contados a partir
de la publicación de la presente Ley, para:

Reorganizar el Departamento Administrativo de la Presidencia de
la República mediante la determinación de su estructura orgáncia básica,
la creación de las entidades adscritas y vinculadas al mismo, y la asignación
de sus respectivas funciones.

- -

En tal virtud podrán irasladarse funciones que fueran actualmente
ejercidas por el Departamento Administrativo de la Presidencia a otros
organismos de la administración pública y expedir las disposiciones
complementarias para modificar la estructura, objeto y funciones de las
entidades que las reciban.

Adoptar la nomenclatura y clasificación de los empleos, las
escalas de remuneración correspondientes, y el régimen prestacio-

Septiembre -Octubre 1991

Carla Administrativa

nal de los empleados del Departamento Administrativo de la Presidencia
de la República..

Expedir el régimen especial en materia presupuestal, fiscal,
administrativo y contractual del Departamento Administrativo de la
Presidencia de la República.

Revisar y señalar las funciones que puede delegar el Presidente de
la República como suprema autoridad ádñuinistrativa, y de conformidad
con lo dispuesto en el artículo 135 de la Constitución Política.

ARTICULO 5• Autorízase al GobiernoNacionalpara abrirlos cr&litos
y efectuar los traslados presupuestales indispensables para el cumplimiento
de la presente Ley.

ARTICULO 6. Esta Ley rige a partir de la fecha de su publicación.

Dada en Bogotá, D.E., a 28 de diciembre de mil novecientos noventa
(1990).

El Presidente del Honorable Senado deja República,
(Fdo.) AURELIO IRAGORRI HORMAZA

El Presidente de la Honorable Cámara de Representantes,
(Fdo.) HERNAN BERDUGO BERDUGO

El Secretario General del Honorable Senado de la República,
(Fdo.) CRISPIN VILLAZONDE ARMAS

El Secretario General de la Honorable Cámara de Representantes,
(Fdo.) SILVERIO SALCEDO MOSQUERA

REPUBLICA DE COLOMBIA - GOBIERNO NACIONAL

PUBLIQUESE Y EJECÚTESE

Dado en Bogotá, D.E., a 28 de Diciembre de 1990

CESAR GAVIRIA TRUJILLO

El Ministro de Gobierno,.
(Fdo.) HUMBERTO DE LA CALLE LOMBANA

El Ministro de Hacienda y Crédito Público,
(Fdo.) RUDOLF HOMMES RODRIGUEZ

El Jefe del' Departamento Administrativo
de la Presidencia de la República,
(Fdo.) FABIO VILLEGAS RAMIREZ

El Jefe del Departamento Administrativo del Servicio Civil,
(Fdo.) CARLOS HUMBERTO ISAZA RODRIGUEZ

:' --.--

;:_.:.:_._.: .'_.' . .. •.

DEÇ
5,0 EI5Q

- '1-

f99.1 _____......................
'Por el cual se modifica parcialmente la Ley 202 de 1936'.---

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades extraordinarias que le cotiflére
el literal (d) del artículo 4 de la Ley 55 de 1990,

DECRETA:

ARTICULO 1. Modifícase el literal (b) del artículo 1º de la Ley 202
de 1936. el cual quedará así:

"b) La de nombrar y remover las personas que deban desempeñar
cualesquiera empleos nacionales, con excepción de los Ministros4el
Despacho, Jefes de Departamento Administrativó, Viceministroi,'Súb
jefes de Departamento Administrativo, Consejeros del Presidente de. la
República, Secretarios de la Presidencia de la República. Secretario
Privado del Presidente de la República, Secretarios Generales.4e.Minis-
terios y -Deparos Administrativos, Subsecretario General de la:
Presidencia de la República, Superintendentes, Superinteidéntes delea
dos, Gerentes, Directores o PresidIntes de Establecimientos Públicos y'
Empresas Industriales y Comerciales del Estado demás agentes suyos en
entidades descentralizadas representantes de la Nación así comosus
suplentes en las juntas o consejos directivos de las entidades decentrah
zadas Agentes Diplomáticos y Consulares Gobernadores Intendentes
Comisarios, jefes y oficiales del Ejército, Armada, Fuerza Aéreay Policía,
Nacional".

ARTICULO 2. Este decreto rige a partir de la fecha de su publicación,
modifica el literal (b) del artículo P de la Ley 202 'de 1936 -y las
disposiciones que le sean contrarias. -

PUBLIQUESE Y CUMPLASE

Dado en Bogotá a20 de junio de 1991

CESAR GAVIRIA TRUJILLO '

El Jefe del Departamento Administrativo de la Presidencia de la República, -

(Fdo.) FABIO VILLEGAS RAMIREZ?

45,

áaÁdmih!sfrativa

DECRETO
1,1

BQ —rU

_Ju1iO3.de.I.1991:...
"Por el cual se reorganiza el Departamento Administrativo

de la Presidencia de la República.

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades éxtraordinarias que le confiere
el artículo 45 de la Ley 55 de 1990,

DECRETA:

I. DEL OBJETO, LA NATURALEZA ESPECIAL Y LA
ESTRUCTURA DEL DEPARTAMENTO ADMINISTRATIVO

DE LA PRESIDENCIA DE LA REPUBLICA

ARTICULO l. DEL OBJETO
Corresponde al Departamento Administrativo de la

Presidencia de la República asistir al Presidente de la República en el
ejercicio de sus atribuciones constitucionales y legales y prestarle el apoyo
administrativo y los demás servicios necesarioS para dicho fin.

ARTICULO 2. DE LA NATURALEZA ESPECIAL
De conformidad con lo dispuesto en la Ley 55 de

1990, el Departamento Administrativo de la Presidencia de la República
tendrá una naturaleza especial y, en consecuencia, una estructura y una
nomenclatura de sus dependencias y empleos acordes con ella. También
tendráregímenes especiales en materias presupuesial, flscal, administrativa,
contractual, salarial y prestacional, para cumplir con el objeto y funciones
a él asignadas.

El Departamento Administrativo de la Presidencia de la República
tendrá como denominación abreviada la de "Presidencia de la República".

ARTICULO 39• DE LA ESTRUCTURA ORGANICA
La estructura orgánica del Departamento Adminis-

trativo de la Presidencia de la República será la siguiente:

Despacho del Presidente
1.1 Despacho de la Primera Dama
1.2 Consejerías del Presidente
1.3 Casa Militar
Despacho del Jefe del Departamento
2.1 Secretarías de la Presidencia de la República
2.2 Direcciones de Programas Presidenciales
Despacho del Subjefe del Departamento
3.1 Área de Recursos Humanos
3.2 Área de Informática
3.3 Área Administrativa y Financiera
Organos de Consulta, Asesoría y Coordinación

ARTICULO 45• DEL DESPACHO DEL JEFE DEL
DEPARTAMENTO ADMINISTRATIVO
La Dirección del Departamento Administrativo de la

Presidencia de la República corresponderá al Jefe del Departamento, quien
la ejercerá conforme a las instrucciones que reciba del Presidente de la
República y con la inmediata colaboraciÓn del Subjefe.

De conformidad con lo dispiesto en el decreto-ley 1050 dé 1968. el
Jefe del Departamento Administrativo tendrá la categoría y funciones
dispuestas para los Ministros.

Para todos los efectos a que hubiere lugar, el Jefe del Departamento
Administrativo de la Presidencia de la República hará las veces de.
Secretario General de la Presidencia de la República.

ARTICULO 55• DE LAS FUNCIONES DEL JEFE
DEL DEPARTAMENTO; .
Además de las previstas en el decreto-ley 1050 de

1968, el Jefe del Departamento Administrativo de la Presidencia de la
República cumplirá las siguientes funcionesi

Asistir al Presidente de la República en la distribución de los
negocios y en la coordinación de las actividades de los Ministerios,
Departamentos Administrativos,. Establecimientos Públicos y demás
organismos y entidades administrativas. ,. ...

...

Presentar a consideración del Presidente de. la República los
asuntos provenientes de los Ministerios, Departamentos Administrativos,
Establecimientos Pubhcos y demás organismos de la administración,
cuando según la Constitución y la ley fueren de competencia presidenóial.

e) Asistir al Presidente de laRepiíblicaenel ejercicio de las funciones
que le corresponde en relación con el Congreso, la administración de
justicia y demás organismoso autoridades a que se refiere la Constitución
Política.

Servir de enlace entre la Presidencia y las Secretarías de las
Cámaras Legislativas

Someter a la aprobaóión del Presidente de ÍaRepública los proyec-
tos de decretos, resoluciones, contratos y demás actos o documentos que
lorequieran... -. :. .: .-. :. :. ..

O Estudiar los asuntos que le asigne el Presidente, atender las
audiencias que le indique y representarlo en 1s actos que le señale.

Asist.r al Consejo de Ministros.
Vigilar el cumplimiento de las decisiones que se adopten por el

Presidente. ., •. .: ..

Ejercer bajo su responsabilidad las funciones que le delegue el
Presidente de la República conforme a la ley.

.

Firmar los decretos y resoluciones concernientes a la Presidencia
de la República.

Suscribir a nombre de la Nación los contratos relativos a asuntos
propios de la Presidencia de la República, conforme a laley,.a los actos de
delegación y a las demás normas pertinentes.

1) Las demás que le asigne la ley, oque ésta no atribuya expresamente
a otro cargo de la Presidencia de la República.

ARTICULO 6. DEL DESPACHO DE LA PRIMERA DAMA.
Este tendrá a su cargo el desarrollo de funciones de

apoyo administrativo y asistencia a la Primera Dama de la Nación en las
actividades que estime conveniente emprender. .

ARTICULO 72, DE LAS CONSEJERIAS Y SECRETARIAS
Las Consejerías dél Presidente de la República están

encargadas d asistir al Presidente en el ejercicio de sus funciones consti-
tucionales y legales.

Las Secretarías de la Presidencia de la República prestarán

46 Septiembre - Ocfubré 1991

Carta Administrativa

el apoyo institucional y administrativo que requiera el Presidente de la
República para el cabal ejercicio de sus atribuciones.

ARTICULO 8°. DE LA CASA MILITAR
Son funciones de la Casa Militar:

Prestarla colaboración requerida para la Seguridad del Presidente
de la República y de su familia.

Tramitar, en coordinación con la dependencia correspondiente las
audiencias y demás asuntos que deban ser tratados con el Presidente por
miembros de las fuerzas armadas.

Colaborar en la coordinación del protocolo de la Presidencia de la
República.

Responder porque las guardias militares que se monten en las
residencias permanentes u ocasionales del Presidente de la República o en
los lugares a donde éste se desplace dentro del territorio nacional, cumplan
las decisiones que tome el Consejero o Secretario encargado de la seguri-
dad del Presidente y de su familia.

Las demás que por la naturaleza de la dependencia le encomiende
el Presidente.

ARTICULO 9°. DE LAS DIRECCIONES DE
PROGRAMAS PRESIDENCIALES
Las Direcciones de Programas Presidenciales cumpli-

rán funciones de orientación, coordinación, supervisión y ejecución de
programas que por sus singulares características considere el Presidente
que temporalmente deban realizarse por intermedio o bajo la dirección
inmediata de la Presidencia de la República.

ARTICULO 102. DEL SUBJEFE
DEL DEPARTAMENTO
Además de las señaladas para los Spbjefes de

Departamento Administrativo por el decreto4ey 1050 de 1968, el Subjefe
del Departamento Administrativo de la Presidencia de la República
cumplirá las siguientes funciones:

Coordinar y controlar las actividades de apoyo administrativo y
financiero, de informática y de recursos humanos que demande la
Presidencia de la República, conforme a las instrucciones del Jefe del
Departamento.

Preparar y firmar las resoluciones del Departamento.
Expedir copias auténticas de los documentos cuyos originales

reposen en los archivos de la Presidencia y no fueren reservados.
Asistir a los consejos, juntas, y, en general, a las reuniones de

carácter oficial que determine el Jefe del Departamento.
Tramitar la correspondencia general de la Presidencia de la

República.
Conservar bajo su custodia el archivo general de la Presidencia de

la República.
Proyectar los actos de asignación de funciones a los empleados de

la Presidencia de la República.
Las demás que le asigne el Jefe del Departamento Administrativo

y las que correspondan a la naturaleza de su cargo.

PARAGRAFO. Para todos los efectos en los que se hace mención al
Subsecretario General de la Presidencia de la República, se entenderá que
se refiere al Subjefe del Departamento Administrativo de la Presidencia de
la República.

ARTICULO 11. DEL AREA DE RECURSOS HUMANOS
Son funciones del área de recursos humanos:

a) Proponer políticas, planes y programas relacionados con la
administración del personal, en coordinación con las demás dependencias.

Septiembre - Octubre 1991

Dirigir, evaluar y controlar los procesos inherentes a la
administración del personal que requiera la Presidencia de la República.

Las demás que correspondan con la naturaleza de la dependencia.

ARTICULO 12. DEL AREA DE INFOIMATICÁ
Son funciones del Área de Informática:

Proponer planes, programas y proyectos para el manejo, análisis
y desarrollo informático de la Presidencia de la República, orientar su
ejecución y controlar y evaluar el cumplimiento de los mismos.

Propiciar el desarrollo de sistemas que faciliten la adopción de
decisiones por el Presidente de la República.

Prestar apoyo enmateriade sistemas alas diferentes dependencias
de la Presidencia.

Las demás que correspondan con la naturaleza de la dependencia.

ARTICULO 13. DEL AREA ADMINISTRATIVA
Y FINANCIERA
Son funciones del área administrativa y financiera:

Proponer políticas, planes y programas relacionados con el manejo
presupuestal y financiero y los servicios administrativos, en coordinación
con las demás dependencias.

Dirigir, evaluar y controlar los procesos inherentes a la gestión
financiera y a los servicios administrativos que requiera la Presidencia de
la República.

Las demás que correspondan con la naturaleza de la dependencia.

ARTICULO 14. DE LOS ORGANOS DE CONSULTA,
ASESORIA Y COORDINACION
De conformidad con la Constitución y la ley, el

Departamento Administrativo de la Presidencia de la República podrá
crear órganos de consulta, asesoría y coordinación.

ARTICULO 15. DE LAS UNIDADES Y
GRUPOS DE TRABAJO
El Departamento Administrativo de la Presidencia de

la República, tendrá unidades, que podrán ser principales o auxiliares, así
como grupos de trabajo que cumplirán funciones de apoyo técnico y
administrativo. También tendrá grupos de trabajo encargados de asistir a
los Consejeros del Presidente, Secretarios de la Presidencia, Directores de
Programas Presidenciales y al Despacho de la Primera Dama, en el
cumplimiento de sus funciones.

ARTICULO 16. DE LOS CONSEJEROS, SECRETARIOS
Y DIRECTORES DE PROGRAMAS
PRESIDENCIALES
El Gobierno Nacional podrá en todo tiempo crear,

fusionar o suprimirlos empleos de Consejero del Presidente de la República,
Secretarios de la Presidencia o Directores de Programas Presidenciales, así
como asignarles funciones y grupos de trabajo que estarán bajo su
dirección inmediata.

ARTICULO 17. DE LA CREACION
Y SUPRESION DE EMPLEOS
De conformidad con la Constitución Política y en

atención a la naturaleza especial de la Presidencia de la República y a las
necesidades del servicio, el Gobierno podrá crear, fusionar o suprimir
empleos dentro de la nomenclatura y élasificación de éstos, de las escalas
de remuneración y del régimen prestacional especial para los empleados
de la Presidencia de la República, sin sujeción a las normas legales y trá-
mites de carácter general que existan para el efecto y de acuenfo con la a-
propiación que determine la ley de Presupuesto para cada vigencia.

47

arta Administrativa

vos de las empresas industriales y comerciales del Estado y de las socie-
-. dades de economía mixta'sometidas al régimen de dichas empresas, auto-

rizar remuneraciones y prestaciones para los trabajadores oficiales de la
respectiva entidad que anualmente excedan lo percibido por el representante
legal de la misma.

ARTICULO CUARTO. Esta Ley rige desde la fecha de su publicación.

Dado en Bogotá, D.E., a 28 de diciembre de 1990

El Presidente del H. Senado de la República,
(Pdo.) AURELIO IRAGORRI HORMAZA

El Presidente de la H. Cámara de Representantes,
(Fdo.) HERNAN BERDUGO BERDUGO

El Secretario General del H. Senado de la República,
(Pdo.) CRISPIN VILLAZON DE ARMAS

El Secretario General de la H. Cámani de Representantes,
(Pdo.) SILVERIO SALCEDO MOSQUERA

REPUBLICA DE COLOMBIA - GOBIERNO NACIONAL

PUBLIQUESE Y E.JECUTESE

Diciembre 28 de 1990 -

CESAR GAVIRIA TRUJILLO

El Ministro de Hacienda y Crédito Público,
(Pdo.) RUDOLF HOMMES RODRIGUEZ

El Ministro de Trabajo y Seguridad Social, -

(Pdo.) FRANCISCO POSADA DE LA PENA

El Jefe del Departamento Administrativo del Servicio Civil,
(Fdo.)'CARLOS HUMBÉRO ISAZA RODRIGUEZ

TÚ
• :_.

.............-

kUUU.
.: . .

Junio 27 de 1991"
'Por el cual se establecen sistemas especiales de retiro del servicio
mediante compensación pecuniaria y se dictan otras disposiciones".

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en uso de las facultades'extraordinarias conferidas
por el numeral 11 del artículo 20 de la Ley 60 de 1990,

DECRETA:

CAPITULO 1

ARTICULO 1°. Campo de Aplicación

-

• Las normas del presente decreto serán aplicables a los

- 50.

empleados o funcionarios de las distintas ramas y organismos del poder
público, así: La Rama Ejecutiva, los empleados del Congreso Nacional, la
Rama Jurisdiccional, el Ministerio Público, la Contraloría General de la
República, y la Régistradurfa Nacional del Estado Civil. . -.

PARAGRAFO Este decreto no se aplicará al personal de las Fuerzas
Militares, a los empleados civiles del Ministerio de Defensa Nacional, al
personal de la Policía Nacional, abs empleados civiles al servicio de la
misma, y a los trabajadores oficiales.

ARTICULO 2°. Causales de retiro del servicio
Establécenie como nuevas causales de retiro del

servicio las siguientes Insubsistencia con indemnización y retiro
voluntario mediante bonificación, la cúáles implicada cesación
definitiva en el ejercicio de funciones públicas, y se aplicarán a los
empleados o funcionarios amparados por derechos de carrera, inscritos o
en período de prueba, y a los de libre nombramiento y remoción, según se
determina más adelante. .

CAPITULO II

- INSUBSISTENCIA CON INDEMNIZACION

ARTICULO Y. Naturaleza . . . :
. .

El nominádor pádrá en cualquier tiempo deçlarar la
insubsistencia del nombramiento de un funcionario amparado por derechos
de carrera, siempre y cuando, medie la indemnización prevista en este
Decreto. ••.. • .

.. , . .

Para todos los efectos se entenderá que el retiro del servicio mediante
la declaratoria de msubsistenciano constituye una sanciónpara el empleado
o funcionario, y que la indemnizaión pecurtiarié cornpensa los derechos
de carrera.

ARTICULO 4. 'Procedeñcia"deia Insubsisténcla
con Indemnización ,,. ',. .:.......

Podrá declararse la insubsistencia de los nombra-
mientos del personal amparado por derechos de carrera en las siguientes
circunstancias: • . . .

Cuando mediante un proceso disciplinario al empleado o
funcionario le haya sido impuesta sanción de multa o de suspensión en el
ejercicio del cargo.

Cuando, el empleado o 'funciónariopbtuviere una o varias
calificaciones deficientes que no dieren lugar a la declaratoria de
insubsistencia por calificación de servicios:

e. Cuando el empleado o funcionario no satisfaga totalmente las
necesidades o requerimientos técnicos o administrativos del servicio.

Cuando se hubiere incurrido en irregularidades en el proceso de
selección o de inscripción en la carrera, que hubieren culminado con
nombramiento en período de prueba, escalafonamiento o ascenso.

Dentro de un Plan Colectivo de Retiro Compensado.

ARTICULO 52 Monto de la Indemnización
Cuando se declare la insubsistencia del nombramiento

de un empleado o funcionario amparado por derechos de carrera, el Estado
pagará por coñcepto de indemnización:

a. Cuando el empleado o funcionario tuviere un tiempo de servicios
menor de diez (10) años en la respectiva entidad: un mes (1) de

Septiembre- Octubre 1991

T7!' ' '• ')

salario básico por cada año de servicios, continuos o discontinuos, y pro-
porcionalmente por meses completos.

b. Cuando el empleado o funcionario tuviere un tiempo de servicios
entre diez (10) y veinte (20) años en la respectiva entidad: un mes (1) y diez
(10) días de salario básicó, por cada año de servicios continuos o discon-
tinuos, y proporcionalmente por meses completos.

e. Cuando el empleado o funcionario tuviere un tiempo de servicios
mayor de veinte (20) años en la respectiva entidad, la liquidación se
efectuará conforme al numeral anterior hasta los veinte (20) años; en
adelante, seliquidaráun mes (1) de salario básico por cada año subsiguiente
de servicios.

ARTICULO 6. Requisitos
En el acto administrativo por el cual el nominador

declare la insubsistencia deberá ordenarse el pago de la indemnización
respectiva conforme a lo dispuesto en el presente decreto, para lo cual
bastará con que se exprese la orden de pago; contra este acto no procederá
recurso alguno. Con base en este acto administrativo, la dependencia
competente elaborará el respectivo acto de liquidación.

CAPITULO ifi
PLANES COLECTIVOS DE RETIRO COMPENSADO

ARTICULO 72, Naturaleza
Las entidades de que trata el artículo 12 del preseñte

decreto podrán adoptar Planes Colectivos de Retiro Compensado en
desarrollo de programas de personal, aplicables a toda la entidad u
organismo o a determinadas áreas de la misma, y dirigidos al personal bien
sea de carrera o de libre nombramiento y remoción. De igual manera,
deberán elaborar tales planes cuando el Consejo Superior de Política
Fiscal, CONFIS, así lo determine, previo acuerdo con el Ministro o Jefe de
Departamento Administrativo del cual dependa la entidad.

Tales planes podrán conformarse en las modalidades de Voluntario o
Mixto. Un Plan Colectivo de Retiro Compensado será Voluntario cuando
dentro del plan sólo se prevea el uso del Retiro Voluntario mediante
Bonificación; y será Mixto, aquel en el cual el nominador podrá optar por
declarar la insubsistencia o abstenerse de hacerlo.

ARTICULO 52, Caracteristicas de los Planes Colectivos
de Retiro Compensado
Los Planes Colectivos de Retiro Compensado deberán

contener una invitación en la cual se indicará:
La modalidad del plan.
Los niveles de los empleos, y las dependencias de la entidad a los

que dicho plan se extiende.
e. El plazo durante el cual podrán los empleados, o funcionarios

presentar sus solicitudes de retiro, y el plazo de que gozará el nominador
para aceptarlas..

El término durante el cual el nominador podrá declarar las
insubsistencias, cuando sea el caso.

El monto, forma y condiciones en que se pagarán las
indemnizaciones o bonificaciones, con sujeción a los límites previstos en
este Decreto.

Además los Planes Colectivos de Retiro Compensado deberán
contemplar los siguientes aspectos:

a. Un programa que fije la política de la entidad en materia de
personal. -

.PtieITbre.-;Octubre 1991.

b. Un estudio de costo - beneficio del blñ !iSZ ai

ARTICULO 99• Aprobación de los Planes Colectvos':
de Retiro Compensado

Los Planes Colectivos de Retiro Compensado ieque-
rirán, para cada entidad, de la aprobación previa del Consejo Superior de
Política Fiscal, CONFIS, en lo referente a las modificaciones en los rubros
de gastos de funcionamiento o inversión que se producirán con el plan, y
a la conveniencia fiscal y fmanciera del mismo.

Igualmente, cuando estos Planes impliquen modificaciones a las plan-
tas de personal, éstas deberán ser aprobadas por el Departamento Adminis-
trativo del Servicio Civil.

ARTICULO 10. Financiación de los Planes Colectivos
- de Retiro Compensado
Las entidades podrán financiar sus Planes Colectivos

de Retiro Compensado con la venta de activos improductivos, con el valor
presupuestado en la respectiva vigencia fiscal para el pago de servicios
personales, o con los demás recursos que se les asignen para ese efecto en
el Presupuesto General de la Nación.

En todo caso la venta de los activos improductivos no incluye aquellos
bienes dados de baja que conforme a las disposiciones legales vigentes
deben traspasarse al Fondo Nacional de Bienestar Social o a otras entidades.

Sección la.
RETIRO VOLUNTARIO MEDIANTE BONIFICACION

ARTICULO 11. Naturaleza -

Los empleados o funcionarios de carrera o de libre1
nombramiento y remoción podrán acogerse por voluntad propia a los
Planes Colectivos de Retiro Cómpensado de que trata este Capítulo,
presentando una solicitud de Retiro en la cual manifiesten su voluntad de
separarse definitivamente del servicio acogiéndose al Plan propuesto por
la respectiva entidad.

Para todos los efectos se entenderá que la solicitud de Retiro es una
figura distinta e independiente d e la renuncia, la cual sólo podrá presentarse
dentro de los Planes Colectivos de Retiro Compensado.

PARAGRAFO. El nominadorpodrá abstenerse de aceptarlas Solicitu-
des de Retiro presentadas por funcionarios o empleados contra los cuales

se esté adelantando investigación disciplinaria.

ARTICULO 12. Monto de.Ia bonificación
Cuando se acepte la solicitud de Retiro presentada por

un funcionario o empleado de carrera o de libre nombramiento y remoción
dentro de un Plan Colectivo de Retiro Compensado, el Estado pagará a

título de bonificación el valor que señale el plan correspondiente, el cual
no podrá exceder en un 20% de la indemnización que corresponda de

acuerdo con el artículo 52 de este Decreto ni ser inferior a la misnia.
Sin perjuicio de lo anterior, la bonificación que se señale en el

respectivo plan deberá ser mayor para los funcionarios de carrera que la
que se establezca para los de libre nombramiento y remoción. -

ARTICULO 139. Requisitos
En el acto administrativo mediante el cual se

51

Carta Administrativa

acepte la Solicitud de Retiro presentada dentro de un Plan Colectivo de

Retiro Compensado el nominador deberá determinar la fecha en que el

retiro se hará efectivo, y ordenar el pago de la correspondiente bonificación

conforme a lo dispuesto en el presente decreto; contra este acto no

procederá recurso alguno. Con base en este acto administrativo, la

dependencia competente elaborará el respectivo acto de liquidación.

Sección 2a.
DECLARATORIA DE INSUBSISTENCIA

DENTRO DE LOS PLANES COLECTIVOS
DE RETIRO COMPENSADO

ARTICULO 14. Indemnización
Ladeclaratoriade insubsistencia de nombramiento de

empleos de carrera o de libre nombramiento y remoción dentro de los

planes aque se refiere este Decreto, dará lugar al pago de una indemnización,

fijada en el plan respectivo, la cual no podrá exceder de la indemnización

que corresponda de acuerdo con el artículo 5a, sin que en ningún caso

llegue a ser menor del 75% de la misma.
Sin pei]uicio de lo anterior, la indemnización que se señale en el

respectivo plan deberá ser mayor para los funcionarios de carrera que la

que se establezca para los de libre nombramiento y remoción.

CAPITULO IV
DISPOSICIONES GENERALES

ARTICULO 15. Pago de las indemnizaciones o bonificaciones
El Estado pagará las indemnizacioneso bonificaciones

que serefiere este Decreto, en efectivo, por lo menós el valor de doce (12)

meses de salario del respectivo empleado o funcionario. El excedente

podrá cancelarse mediante la entrega de Títulos de Retiro cuyo plazo sea

máximo deun(1) año para el equivalente hasta doce (12) meses de salario,

y máximo de dos (2) años para el saldo.
El rendimiento de estos títulos en ningún caso será inferior a la Tasa

variable DTF queseñalaelBanco de laRepública; las demás características

y condiciones financieras de los mismos serán fijadas por el Ministerio de

Hacienda y Crédito Público.

ARTICULO 16. Término para el pago de las
indemnizaciones o bonificaciones
Las indemnizaciones o bonificaciones deberán ser

canceladas dentro de los dos (2) meses siguientes la expedición del acto de

liquidación de las mismas. En caso de retardo en el pago se causarán

intereses a favor del funcionario o empleado retirado, equivalentes a la

misma tasa mencionada en el artículo anterior, a partir de la fecha del acto

de liquidación.
En todo caso el acto de liquidación deberá expedirse dentro de los

treinta (30) días calendario siguientes al acto de retiro.

ARTICULO 17. CompatibIlidad con las préstaciones sociales
La indemnización y la bonificación no constituyen

factor de salario para ningún efecto legal. Su pago es compatible con el

reconocimiento y pago de las prestaciones sociales a que tenga derecho el

funcionario o empleado retirado.

ARTICULO 18. Efectos de la indemnización o de la bonificación
La indemnización y la bonificación constituyen una

compensación del Estado al funcionario o empleado, por el retiro del

servicio mediante la declaratoria de insubsistencia o el retiro voluntario

mediante bonificación; por esta razón, su reconocimiento excluirá

cualquiera otra reparación o compensación.
Como consecuencia de lo anterior, cuando quiera que se reconozca

indemnización por el retiro del servicio de un empleado de carrera se

entenderá que se actúa dentro de las circunstancias contempladas en el

presente decreto.

ARTICULO 19. Definición de Salario Básico
Para efectos del presente decreto se considera salario

básico la asignación básica mensual que devengue el funcionario o

empleado al momento del retiro, más los incrementos salariales por

antiguedad o la prima de antiguedad, según el caso, la prima técnica, los

gastos de representación. y los demás factores que perciba mensualmente

el funcionario o empleado como retribución a sus servicios. En ningún

caso se computarán los viáticos y las horas extras.

ARTICULO 20. Autorizaciones Presupuestales
El Gobierno Nacional queda autorizado para

efectuar a través del Ministerio de Hacienda y Crédito Público las

operaciones y trámites presupuestales que se requieran para la cumplida

ejecución del presente decreto.

ARTICULO 21. Vigencia y derogatorias
El presente decreto rige a partir del lo. de julio de

1991, previa su publicación ,y deroga las disposiciones, que le sean
contrarias.

PUBLIQUESE Y CUMPLASE

Dado en Bogotá, D.E.,a27 de junio de1991

CESAR GAVIRIA TRUJILLO

El Ministro de Hacienda y Crédito Público,
(Fdo.) RUDOLF HOMMES RODRIGUEZ

La Asesora del Consejo Superior, encargada de las funciones del
Jefe del Departamento Administrativo del Servicio Civil,
(Fdo.) FABIOLA OBANDO RAMIREZ?

DE ;
:.:.

r?*-

..-Jurno

6.-
1,

1, »

"Por el cual se modifica el régimen de Prima Técnica, se establece un
sistema para otorgar estímulos especiales a los mejores empleados

oficiales, y se dictan otras disposiciones"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en uso de las facultades extraordinarias conferidas por los
numerales 2y3 del artículo 2 de la Ley 60 de 1990,

DECRETA:

CAPITULO 1
PRIMA TECNICA

ARTICULO 1. Definición y campo de aplicación
La Prima Técnica es un reconocimiento económico

52 Septiembre- Octubre1991

Carta Administrativa

O PMATTVIDAD

para atraer o manteneren el servicio del Estado a funcionarios o empleados
altamente calificados que se requieran para el desempeño de cargos cuyas
funciones demanden la aplicación de conocimientos técnicos o cientificos
especializados olarealización de labores de dirección o de especial
responsabjlidíd, de acuerdo con las necesidades específicas de cada
organismo. Así mismo será un reconocimiento al desempeño en el cargo,
en los términos que se establecen en este Decreto.

Tendrán derecho a gozar de este estímulo, según se determina más
adelante, los funcionarios o empleados de la Rama Ejecutiva del poder
público.

ARTICULO 2. Criterios para otorgar Prima Técnica
Para tener derecho a Prima Técnica serán tenidos en

cuenta alternativamente uno de los siguientes criterios, siempre y cuando,
en el primer caso, excedan de los requisitos establecidos para el cargo que
desempeñe el funcionario o empleado:

Título de estudios de formación avanzada y experiencia altamente
calificada en el ejercicio profesional o en la investigación técnica o
científica en áreas relacionadas con las funciones propias del cargo durante
un término no menor de tres (3) años.

Evaluación del desempeño.

PARAGRAFO 19. Ledrequisitos contemplados en el literal a) podrán ser
reemplazados por experiencia altamente calificada en--el ejercicio
profesional o en la investigación técnica o científica en áreas relacionadas
con las funciones propias del cargo durante un término no menor de seis
(6) años.

PARAGRAFO 2. La experiencia a que se refiere este artículo será
calificada por el jefe de la entidad con base en la documentación que el
funcionario acredite.

ARTICULO 32• Niveles en los cuales se otorga Prima Técnica
Para tener derecho al disfrute de Prima Técnica con

base en los requisitos de que trata el literal a. del artículo anterior, se
requiere estar desempeñando uncargo en los niveles profesional, ejecutivo,
asesor o directivo. La Prima Técnica con base en la evaluación del
desempeño podrá asignarse en todos los niveles.

PARAGRAFO. En ningún caso podrá un funcionario o empleado
disfrutar de más de una Prima Técnica.

ARTICULO 49• Límites
La Prima Técnica se otorgará como un porcentaje de

la asignación básica mensual que corresponda al empleo del funcionario
o empleado al que se asigna, el cual no podrá ser superior al 50% de la
misma; por lo tanto, su valor se reajustará en la misma proporción en que
varíe la asignación básica mensual del funcionario o empleado, teniendo
en cuenta los reajustes salariales que ordene el Gobierno.

ARTICULO 5 9 , Competencia para asignar Prima Técnica
Será competente para asignar la Prima Técnica el jefe

del organismo respectivo.

Septiembró Octubre 1991

ARTICULO 6. Procedimiento para la asignación de Prima Técnica

La solicitud deberá ser presentada en la oficina de personal del
respectivo organismo, o la dependencia que haga sus veces, con la
documentación que acredite los requisitos que se mencionan en el artículo
29 de este Decreto.

Una vez reunida la informacin, el Jefe de Personal o -

quien haga sus veces, verificará si el solicitante llena los requisitos
previstos en los artículos precedentes, para lo cual contará con un término
de dos (2) meses.

Si el candidato llenare los requisitos, el jefe del organismo
correspondiente proferirá la resolución de asignación.

PARAGRAFO. En todo caso, la Prima Técnica sólo podrá otorgarse
previa la expedición del respectivo certificado de disponibilidad presu-
puestal.

ARTICULO 72 Forma de pago, compatibilidad
con los gastos de representación
La Prima Técnica asignada se pagará mensualmente,

y es compatible con el derecho a percibir gastos de representación. La
Prima Técnica constituirá factor de salario cuando se otorgue con base en
los criterios de que trata el literal a. del artículo 2º del presente Decreto; y
no constituirá factor salarial cuando se asigne con base en la evaluación del
desempeño a que se refiere el literal b. del mismo artículo.

ARTICULO ga, Temporalidad
El retiro del funcionario o empleado de la entidad en

la cual presta sus servicios implica lapérdida de la PrimaTécnica asignada.
Igualmente se perderá cuando se imponga sanción disciplinaria de sus-
pensión.

PARAGRAFO. La Prima Técnica en todo caso podrá ser revisada,
previa evaluación de los criterios con base en los cuales fue otorgada.
Cuando se asigne con base en la evaluación del desempeño se perderá si
cesan los motivos por los cuales se asignó.

ARTICULO 92 Otorgamiento de Prima Técnica en las
entidades descentralizadas
Dentro de los límites consagrados en el presente

decreto las entidades y organismos descentralizados de la Rama Ejecutiva,
mediante resolución o acuerdo de sus Juntas, Consejos Directivos o
Consejos Superiores, tomarán las medidas pertinentes para aplicar el
régimen de Prima Técnica, de acuerdo con sus necesidades específicas y
la política de personal que adopten.

ARTICULO 10. Excepciones a la aplicación de este Capítulo
Lo dispuesto en los anteriores artículos no se aplicará:

A los empleados públicos del Ministerio de Relaciones Exteriores

que prestan sus servicios en el exterior.
-

Al personal docente de los distintos organismos de la Rama

Ejecutiva, salvo las Universidades.
A los empleados públicos de las entidades que tienen sistemas

especiales de remuneración o de reconocimiento de primas, den-

53

Carta Administrativa

tro de los cuales se recompensen pecuniariamente los factores aquí esta-
blecidos para asignar Prima Técnica.

Al personal de las Fuerzas Militares y a los empleados civiles del
Ministerio de Defensa Nacional.

Al personal de la Policía Nacional y a los empleados civiles al

servicio de la misma.
A los beneficiarios de la Prima Técnica de que tratan los Decretos

Leyes 1016 y 1624 de 1991.

PARAGRAFO 1. Los funcionarios o empleados que a la fecha de
expedición de este Decreto tengan asignada Prima Técnica, continuarán
disfrutándola en las condiciones que haya sido otorgada mientras perma-
nezcan en el mismo cargo en la respectiva entidad.

PARAGRAFO 2. La Prima Técnica de que trata el decreto Ley 1016 de
1991 para Directores Generales de Ministerios y Departamentos Admi-
nistrativos, se aplicará para los cargos equivalentes con diferente
denominación que determine en los mismos organismos el Departamento
Administrativo del Servicio Civil.

CAPITULO 2

ESTIMULOS A LA EFICIENCIA

ARTICULO 11. Premio al mejor funcionario
Tendrá derecho a gozar de un estímulo a la eficiencia

equivalente a cuarenta (40) salarios mínimos mensuales legales vigentes,
para el sector oficial, quien sea designado como mejor funcionario del año
por el Ministro o Jefe de Departamento Administrativo, para el respectivo
sector administrativo, el Procurador General de la Nación, el Registrador
Nacional del Estado Civil, el Contralor General de la República, o el
Director Nacional de la Carrera Judicial.

Igualmente quien dentro del proceso de selección para mejor funcionario
quede ubicado en segundo y tercer lugar, tendrá derecho a gozar de un
premio a la eficiencia equivalente al valor de diez (10) salarios mínimos
mensuales legales vigentes para el sector oficial.

Este estímulo se otorgará teniendo en cuenta el destacado desempeño
en el ejercicio de funciones, se pagará por una sola vez en cada año, y su
reconocimiento no constituye factor salarial.

ARTICULO 12. Requisitos
El estímulo mencionado en el artículo anterior se

concederá en el mes de diciembre de cada año a los funcionarios o
empleados que desempeñen el cargo de profesional especializado u otro de

nivel inferior, o sus equivalentes, y con un tiempo de servicios en la entidad
mínimo de un (1) año.

ARTICULO 13. Procedimiento para la selección
Los funcionarios podrán inscribiise o ser postulados

ante la oficina de personal, o la dependencia que haga sus veces en cada
entidad, hasta el 30 de octubre de cada año. El comité de que trata el
Capítulo siguiente estudiará las diferentes inscripciones y propondrá al
Ministro, Jefe de Departamento Administrativo, Procurador General de la
Nación, Registrador Nacional del Estado Civil, Contralor General de la
República, o Director Nacional de la Carrera Judicial, una tema de

funcionarios, indicando las razones para su postulación, con base en la cual
se efectuará la designación del mejor funcionario del año en el respectivo
sector administrativo. El acto de designación deberá contener las razones

que motivaron la selección.

ARTICULO 14. Otorgamiento de otros estímulos
El Comité de que trata el Capítulo siguiente seleccio-

nará siete (7) funcionarios adicionales para el respectivo sector adminis-
trativo, quienes tendrán derecho, dentro del año siguiente al de su desig-
nación, a disfrutar de estímulos especiales como reconocimiento a su
desempeño, tales como prioridad para la asignación de becas de estudios
por el ICETEX, y la posibilidad de que durante un año sus hijos disfruten
de matrícula y pensión gratuita en los colegios y universidades oficiales.

CAPITULO 3

OTRAS DISPOSICIONES

ARTICULO 15. Comité para la asignación
de estímulos
En cada entidad se creará un comité para el estudio y

concepto del otorgamiento de estímulos, conformado según lo determine
el reglamento.

ARTICULO 16. Recursos
Contra las decisiones que se adopten en cumplimiento

de este decreto o de sus reglamentos por las diferentes autoridades
encargadas de su aplicación, no procederá recurso algunó.

ARTICULO 17. Vigencia y derogatorias
El presente decreto rige a partir del 1 de julio de 1991,

previa su publicación, deroga los artículos 52, 53, 54, 55, 56 y 57 del
Decreto Ley 1042 de 1978, los Decretos Leyes 189 de 1982, 37 de 1989.
063 de 1990, y las demás disposiciones que le sean contrarias, con
excepción de los Decretos Leyes 1016 y 1624 de 1991.

PUBLIQUESE Y CUMPLASE

Dado en Bogotá, D.E., a27 de junio de 1991

CESAR GAVIRIA TRUJILLO

El Ministro de Hacienda y Crédito Público,
(Fdo.) RUDOLF HOMMES RODRIGUEZ

El Ministro de Educación Nacional,
(Fdo.) ALFONSO VALDIVIESO SARMIENTO

La Asesora del Consejo Superior,
encargada de las funciones del Jefe del
Departamento Administrativo del Servicio Civil,
(Fdo.) FABIOLA OBANDO RAMIREZ

54 Septiembre - Octubre 1991

Carta Administrativa

NORMA ffVIDAi}

-- .-.)-- •)rr- -

DECRETfl01
-j' -

'

c(L
Junio27: de 199 L...

- -' -_".-

"Por el cual se establecen esiímulos para el personal de empleados
públicos docentes de la Universidad Nacional de Colombia"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades extraordinarias que le confiere
el numeral 2º del artículo 21 de la Ley 60 de 1990

DECRETA:

ARTICULO 1. El presente decreto establece y regula algunos
es tímulos pará el personal de empleados públicos docentes de laUniversidad
Nacional de Colombia, sin perjuicio de las distinciones académicas y
estímulos ya reconocidos o que se reconozcan estatutariamente.

ARTICULO 22. Se concederá anualmente a los profesores distinguidos
por su docencia excepcional, un estímulo equivalente a diez (10) salarios
mínimós mensuales legales.

-

PARAGRAFO.- El número de docentes distinguidos con este estímulo
no podrá exceder del cinco por ciento (5%) del total de profesores de
carrera de la planta de personal docente de la Universidad.

ARTICULO 32, Anualmente el Consejo Superior Universitario selcc-
cionará los veinte (20) mejores proyectos de extensión solidaria adelantados
porlos docentes de la Universidad, a cuyos directores otorgará un estímulo
equivalente a quince (15) salarios mínimos mensuales legales.

PARAGRAFO. Entiéndese por proyectos de inversión solidaria
aquellas actividades de carácter docente, investigativo o profesional que
buscan el mejoramiento del bienestar de la comunidad.

ARTICULO 42, Créase la Orden GERARDO MOLINA como un re-
conocimiento al docente de la Universidad Nacional de Colombia que con
su desempeño haya contribuido excepcionalmente con el desarrollo de la
Universidad y las funciones que le son propias.

Esta Orden se otorgará anualmente por el Consejo Superior
Universitario y será equivalente a veinte (20) salarios mínimos mensuales
legales.

ARTICULO 52, El Consejo Superior Universitario establccerá me-
diante acuerdo, los requisitos, criterios y procedimientos para el otorga-
miento de los estímulos de que trata el presente Decreto.

ARTICULO 6. El presente decreto rige a partir de la fecha de su
publicación.

PUBLIQUESE Y CUMPLASE

Dado en Bogotá, D.E., a27 de junio de 1991

CESAR GAVIRIA TRUJILLO

El Ministro de Hacienda y Crédito Público,
(Fdo.) RUDOLF HOMMES RODRIGUEZ

El Ministro de Educación Nacional,
(Fdo.) ALFONSO VALDIVIESO SARMIENTO

La Asesora del Consejo Superior, encargada de las funciones
del Jefe del Departamento Administrativo del Servicio Civil,
(Fdo). FABIOLA OBANDO RAMIREZ

• - -.
. - 4 - ' . •l"•w:* r-' t- ü*."=.1

D E CRET O:
• .s ri '.. •'• .• -

1-._.L_......
• : . ---- -i'1:

•:-- •' -.-
•. -.••

•z-

"Por el cual se dictan dispósiciones sobré comisiones en el exterior"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejcicicio de las facultades que le confiere el numeral 11
del artículo 120 de la Constitución Política,

DECRETA:

ARTICULO 12. Las normas del presente decreto se aplicin a los
empleados públicos de los Ministerios, Departamentos Administrativos,
Unidades Administrativas Especiales, Superintendencias, Establecimien-
tos Públicos, Empresas Industriales y Comerciales del Estado y. So-
ciedades de Economía Mixta asimiladas al régimen legal aplicable a las
Empresas Industriales y Comerciales del Estado del Orden Nacional, así
como a los miembros de las Juntas o Consejos Directivos o Superiores de
Entidades Descentralizadas del Orden Nacional que tengan la calidad de
empleados públicos.

ARTICULO 22. A partir de la fecha de vigencia del presente decreto
las comisiones al exterior de los empleados del sector central y de
Entidades Descentralizadas que reciben aportes del Presupuesto Nacional,
serán conferidas mediante resolución suscrita por el Ministro o Jefe del
Departamento Administrativo al cual pertenezca el empleado o al cual se
halle adscrito o vinculado el respectivo organismo, previa expedición del
certificado de disponibilidad presupuestal correspondiente. Este último
requisito no se exigirá, cuando la comisión no demande erogación del
Tesoro.

En todo caso, cuando el funcionario comisionado sea un Ministro o
Jefe de Departamento Administrativo, la comisión se conferirá mediante
decreto ejecutivo.

-

'Sepfjembre. Octubre 1991 55

Carta Administrativa

NORMATTVIL)L4D

Los actos que autoricen comisiones señalarán los viáticos aprobados

de conformidad con las disposiciones legales e indicarán el término de

duración de las mismas, así como la persona o entidad que sufragará los

pasajes cuando a ello hubiere lugar.

ARTICULO Y. Las comisiones en el exterior tendrán un término de

duración, igual al del congreso, ceremonia o reunión a la cual se pretenda

asistir, más uno de ida y otro de regreso, salvo en los casos en que quien

autoriza la comisión de servicios, considere que éstos no son suficientes

para el desplazamiento al sitio donde deba cumplirse y su regreso al país,

en cuyo caso podrá autorizar el término mínimo que considere necesario.

ARTICULO 42, Las comisiones en el exterior que se otorguen a

empleados públicos pertenecientes a Entidades Descentralizadas, que no

reciben aporte del Presupuesto Nacional, o a Instituciones Financieras

nacionalizadas, deberán ser autorizados previamente por la Junta o Con-

sejo Directivo o Superior, con el voto favorable de su Presidente. Serán

conferidas mediante resolución suscrita por el Ministro o Jefe de Depar-

tamento Administrativo al cual pertenezca el empleado o al cual se halle

adscrito o vinculado el respectivo organismo, previa expedición del

certificado de disponibilidad presupuestal correspondiente, cuando a ello

haya lugar.
Las comisiones que deban cumplirse con el fin de preparar o acom-

pañar al Presidente de la República en las visitas que realice en ¿1 exterior,

sólo requerirán la autorización del Gerente, Presidente o Director de la

Entidad respectiva, previa acreditación de la disponibilidad presupuestal.

ARTICULO 52 Las comisiones de servicio de los empleados públicos

del orden nacional, que tengan por objeto la asistencia a conferencias,

congresos ó reuniones de carácter internacional de organismos o entidades

de las cuales Colombia haga parte, deberán ser autorizadas por el Ministro

de Relaciones Exteriores. Las que tengan por objeto negociar o gestionar

empréstitos requerirán de la autorización del Ministro de Hacienda y

Crédito Público.

ARTICULO 6. Ningún empleado público podrá ofrecer a Colombia

como sede de evento internacional, ni aprobar aumento en las cuotas que

le correspondan al país en organismos internacionales, a menos que exista

autorización previa y expresa del Ministro de Relaciones Exteriores, del

Ministro de Hacienda y Crédito Público y del Ministro o Jefe del Depar-

tamento Administrativo del cual dependa.

ARTICULO 72, En ningún caso a las personas que se les otorgue

comisión de servicio, de conformidad con las presentes disposiciones, se

les podrá fijar gastos de representación.

A los comisionados sólo se les podrá suministrar pasajes aéreos,

marítimos o terrestres de clase económica. Se exceptúa a los Ministros del

Despacho y Jefes de Departamento Administrativo, y a aquellos funcio-

narios que a juicio del Ministro del ramo o del Jefe del Departamento

Administrativo, en razón de su investidura y del objeto de la comisión

deban viajar en primera clase. En este último caso se debe informar al

Departamento Administrativo de la Presidencia de la República las

razones de la excepción.

ARTICULO 82. Se podrá conferir comisión de estudios en el exterior

al empleado público que tenga por lo menos un (1) año continuo de

servicios en la respectiva entidad, y para tal efecto, además de las auto-

rizaciones de la Junta, Consejo Directivo o Superior, respectivos, cuando

a ello haya lugar, deberán cumplirse los siguientes requisitos, sin ex-

cepción:
- Convenio mediante el cual el comisionado se compromete a

56

prestar sus servicios a la entidad por el doble del tiempo de duración de la

comisión, y
- Póliza de Garantía de Cumplimiento por el temino señalado en el

aparte anterior y un (1) mes más, y por el cincuenta por ciento (50%) del

valor total de los gastos en que haya incurrido la entidad con ócasión de la

comisión de estudios y los sueldos que el funcionario pueda devengar

durante el transcurso de su permanencia en el exterior.

CadaMinisterio o Departamento Administrativo determinará la manera

de acreditar el cumplimiento de las condiciones y requisitos, así como la

ejecución de las respectivas comisiones.

El plazo de la comisión de estudios no podrá ser mayor de doce (12)

meses, prorrogable por un término igual hasta por dos (2) veces, siempre

que se trate de obtener título académico y previa comprobación del buen

rendimiento del comisionado, debidamente acreditadacon los certificados

del respectivo Centro Académico.
Cuando se trate de obtener título académico de especialización científica

o médica la prórroga a que se refiere el presente artículo podrá otorgarse

hasta por tres (3) veces, bajo las mismas condiciones contempladas en el

inciso anterior.

ARTICULO 92, Ala solicitud de autorización de comisión de estudios

en el exterior deberá acompañarse concepto favorable del ICETEX,

cuando se trate de beca otorgada a través de dicho organismo.

ARTICULO 10. El comisionado podrá recibir su sueldo, pasajes aéreos,

marítimos o terrestres de clase económica y cualquier otro auxilio pactado

en convenios que haya suscrito la entidad a la cual pertenezca el funcio-

nario;
En ninguna comisión de estudios en el exterior podrán reconocerse

viáticos.
En aquellas entidades que en virtud de la índole eminentemente

técnica de sus funciones deba enviar a sus funcionarios a recibir capaci-

tación en el exterior, el Jefe del organismo podrá otorgar el auxilio de viaje

en la cuantía que estime pertinente, previa autorización de la Junta o

Consejo Directivo Superior, cuando a ello hubiere lugar.

ARTICULO 11. No se podrán expedir decretos o resoluciones pan

autorizar comisiones que se hubieren efectuado sin el cumplimiento de los

requisitos legales.
El desconocimiento de esta prohibición hará incurrir al funcionario er

falta disciplinaria.

ARTICULO 12. Las normas de este decreto se aplicarán sin perjuici

del permiso previsto en el artículo 66 y numeral 16 del artículo 120 de l

Constitución Política.

ARTICULO 13. Las normas de este decreto no se aplican a la Ram

Legislativa, la Rama Jurisdiccional, el Ministerio Público, la Contralorí

General de la República, la Registraduría Nacional del Estado Civil, la

Fuerzas Militares y la Policía Nacional, ni a las comisiones de que trata e

Decreto 584 de 1991, las cuales se regulan por sus normas especiales.

ARTICULO 14. El presente decreto rige a partir de la fecha de s

publicación y deroga los decretos 2632 de 1988, 838 de 1989, 2099 d

1990 y las demás disposiciones que le sean contrarias.

PUBLIQUESE Y CUMPLASE

Dado en Bogotá, D.E. a 28 de junio de 1991

CESAR GAVIRIA TRUJILLO

Septiembre - Octubre 195

Carta Administrativo

El Ministro de Relaciones Exteriores,
(Fdo.) LUIS FERNANDO JARAMILLO CORREA

El Ministro de Hacienda y Crédito Público,
(Fdo.) RUDOLF HOMMES RODRIGUEZ

El Jefe del Departamento Administrativo de laPresidenciade la República,

(Fdo.) FABIO VILLEGAS RAM1REZ

DECIETO
w.

Ju1io:3de 1991
'Por el cual se delega en los Ministros y Jefes de Departamento

Administrativo la función nominadora y algunas facultades
relacionadas con situaciones administrativas del Ministerio

Público y de las Ramas Ejecutiva y Jurisdiccional".

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA

en ejercicio de las facultades que le confieren los artículos 135
de la Constitución Política y el artículo 1 del

Decreto Extraordinario 1588 del 20 de jumo de 1991,

DECRETA:

ARTICULO l. Delégase en los Ministros y Jefes de Departamento

Administrativo, las funciones de declarary proveerlas vacancias definitivas

de los empleos nacionales que se produzcan en sus Ministerios y

Departamentos Administrativos, con excepción de los cargos de

Viceministro, Subjefe de Departamento Administrativo, Consejero y

Secretario Privado del Presidente de la República, Secretario y Subsecretario

de la Presidencia de la República, Secretario General de Ministerios y

Departamentos Administrativos, Superintendente. Superintendente

delegado, Gerente, Director o Presidente de Establecimiento Público y

Empresas Industriales y Comerciales del Estado; agentes, representantes

y suplentes del Presidente y de la Nación en entidades descentralizadas y
en juntas o consejos directivos de dichas entidades; Agentes Diplomáticos

y Consulares, jefes y oficiales del Ejército, Armada, Fuerza Aérea y

Policía Nacional.

ARTICULO 2. Delégase en los Ministros y Jefes de Departamento

Administrativo, las funciones de declarar y proveerlas vacancias temporales

que se presenten en sus Ministerios y Departamentos Administrativos,

cualquiera que sea la causa que las produzca, salvo los empleos de

Viceministro, Subjefe de Departamento Administrativo, Consejero y

Secretario Privado del Presidente de la República, Secretario y Subsecretario

General de la Presidencia de la República y Secretario General.

ARTICULO Y. Delégase en los Ministros y Jefes de Departamento

Administrativo la facultad de declarar y proveer las vacancias temporales

que se presenten en los cargos de Superintendentes, Superintendentes

Delegados, Gerentes, Directores, Presidentes o Rectores de Estableci-

mientos Públicos y Empresas Industriales y Comerciales del Estado y

Octubre 1991

&L2

Sociedades de Economía Mixta cuyo nombramiento sea de competencia
del Presidente de la República. -

ARTICULO 42• La provisión de los empleos públicos que ejerzan
funcionarios colombianos en el exterior, seharámediante Decreto Ejecutivo.

Los auxiliares administrativos y los auxiliares, generales de las
embajadas, misiones permanentes y consulados serán nombrados por

resolución que firmarán el Ministro de Relaciones Exteriores y el Secretario

General del mismo Ministerio.

ARTICULO 52, Delégase en el Ministro de Defensa Nacional la

facultad de decidir mediante resolución, las situaciones previstas en los

estatutos de carrera de las Fuerzas Militares y de la Policía Nacional,

cuando su determinación, por mandato legal, corresponda al Presidente de

la República, excepto las relacionadas con Oficiales a partir del grado de

Coronel o Capitán deNavío, ascensos de Oficiales, retiros de Oficiales por

voluntad del Gobierno o por llamamiento a calificar servicios y las

separaciones absolutas de Oficiales.

ARTICULO 62. Delégase en el Ministro de Justicia la facultad de

declarar y proveer las vacancias temporales que por licencias, permisos o

vacaciones se produzcan en la Rama Jurisdiccional y el Ministerio Público

y que por mandato legal deban ser decididas por el Presidente de la

República.

ARTICULO 79, Delégase en los Ministros y Jefes de Departamento

Administrativo la facultad de dar posesión a los miembros de las Juntas

Directivas de las Entidades Descentralizadas del orden nacional, cuando

por ley o estatutos dicha posesión daba surtirse ante el Presidente de la

República.
Igualmente delégase en el Jefe del Departamento Administrativo dala

Presidencia de la República la facultad de dar posesión a los funcionarios

quehayan sido designados para ejercerel empleo, porencargo, en aquellos

casos en que la posesión del titular daba surtirse ante el Presidente de la

República.
Asimismo delégase en el Jefe del Departamento Administrativo de la

Presidencia de la República la facultad de dar posesión a los funcionarios

de la Rama Jurisdiccional y del Ministerio Público que fueren designados

en interinidad, en aquellos eventos en que la posesión del titular daba

efectuarse ante el Presidente de la República.

ARTICULO 2• Estedecreto rige apartir delafechade supublicaçión,

dcroga el decreto 406 de 1989 y las disposiciones que le sean contrarias.

PUBLIQUESE Y CUMPLASE

Dado en Bogotá, a 3 de julio de 1991

CESAR GAVIIUA TRUJILLO

El Ministro de Relaciones Exteriores
(Fdo.) LUIS FERNANDO JARAMkLO CORREA

El Ministro de Justicia,
(Fdo.) JAIME GIRALDO ANGEL

El Ministro de Defensa Nacional,
(Fdo.) General OSCAR BOTERO RESTREPO

El Jcfe del Departamento Administrativo delaPresidenciadelaRepública,
(Fdo.) FABIO V(LLEGAS RAMIREZ

El Jefe del Departamento Administrativo del Servicio Civil,
(Fdo.) CARLOS HUMBERTO ISAZA RODRIGUEZ

57

- Carta Administrativa

---- -

Agosto 8 de 1991
Por el cual se delega en los Ministros y Directores de

Departamentos Administrativos la facultad de celebrar
contratos a nombre de la Nación.

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades que le confiere el artículo 211
de la Constitución Política y en desarrollo del decreto

extraordinario No. 1685 del 3 de Julio de 1991,

DECRETA:

ARTICULO 1. Delégase en los Ministros y Directores de Departa-
mentos Administrativos, la facultad de celebrar contratos en nombre de la
nación, sin sujeción a su cuantía ni a su naturaleza.

Se exceptúan de esta disposición los contratos de empréstito externo
que celebre la nación.

ARTICULO 2. Delégaseen el Ministro deHacienday Crédito Público,
la facultad de celebrar los contratos de empréstito externo de la nación,
previstos en el capítulo 17 del título Vifi del decreto extraordinario 222 de
1983, cuando su cuantía no exceda de cincuenta millones de dólares de los
Estados Unidos de América (US$ 50'000.000) o su equivalente en otra
moneda extranjera.

Cuando se trate de contratos de empréstito externo con destinación
específica, y su cuantía no exceda de cincuenta millones de dólares de los

Estados Unidos de América (US$ 50'000.000) o su equivalente en otra
moneda extranjera, los mismos serán suscritos por el Ministro o Director
de Departamento Administrativo que corresponda, previa aprobación del
Ministerio de Hacienda y Crédito Público.

Esta facultad comprende la de suscribir los avales y garantías que se
requieran.

ARTICULO Y. El presente decreto rige a partir de la fecha de su
publicación, deroga el decreto 402 de 1983 y demás normas que le sean
contrarias.

PUBLIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D.C., a 8 de Agosto de 1991

CESAR GAVIRIA TRUJILLO

El Secretario Jurídico del Departamento Administrativo
de la Presidencia de la República, encargado de las
funciones del Despacho del Director.
(Fdo.) FERNANDO BRITO RUIZ

-

-

DECRETO..
* - -. ---

2'104L :z:1
Septiembre 6 de 1991.

Por el cual se reglamenta el decreto ley 1660 de 1991".

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de la facultad que le confiere el numeral 11
del artículo 189 de la Constitución Política,

DECRETA:

ARTICULO 1. CAMPO DE APLICACION
Las normas del presente decreto serán aplicables a los

empleados o funcionarios de las distintas ramas y organismos del poder
público, así: la Rama Ejecutiva, los empleados del Congreso Nacional, la

Rama Judicial, el Ministerio Público, la Contraloría General de la República

y la Registraduría Nacional del Estado Civil.
También se aplicarán a los empleados o funcionarios de las entidades

territoriales y de sus entes descentralizados.

PARAGRAFO. No se aplicarán al personal de las Fuerzas Militares,

a los empleados civiles del Ministerio de Defensa Nacional, al personal de
la Policía Nacional, a los empleados civiles al servicio de la misma y a los
trabajadores oficiales.

ARTICULO V. COMPATIBILIDAD CON EL EJERCICIO
POSTERIOR DE FUNCIONES PUBLICAS
La declaratoria de insubsistencia con indemnización

y el retiro voluntario mediante bonificación, aplicables a los empleados o
funcionarios de que trata el artículo 1º de este decreto, amparados por
derechos de carrera, inscritos o en período depruebay de libre nombramiento
y remoción, en los términos del presente decreto, no constituyen inhabilidad
o impedimento para el ejercicio posterior de funciones públicas.

En consecuencia, la cesación en el ejercicio de funciones de que trata
el artículo 2º del decreto 1660 de 1991 sólo se refiere al cese en el ejercicio
de funciones específicas del cargo que se venía desempeñando y no cons-
tituye una sanción para el empleado o funcionario.

DECLARATORIA DE INSUBSISTENCIA
CON INDEMNIZACION

ARTICULO 32 CAUSALES
El nominador podrá declarar la insubsistencia del

nombramiento de un empleado o funcionario, amparado por derechos de
carrera, siempre y cuando medie la indemnización prevista en este decreto,

en los siguientes casos:
a. Cuando mediante un proceso disciplinario al empleado o

funcionario le haya sido impuesta sanción de multa o de suspensión en el

ejercicio del cargo, por faltas cometidas con posterioridad al la de julio de

1991.

58: Septiembre - Octubre z1991

Carta Administrativa

Cuando el empleado o funcionario obtuviere una o varias
calificaciones deficientes o insatisfactorias en el sistema general, o sus
equivalentes en los especiales, que no dieren lugar a la declaratoria de la
insubsistencia por calificación de servicios, valoración de méritos o
evaluación del desempeño. Se tendrán en cuenta las calificaciones que se
produzcan en cualesquiera de los casos contemplados en las disposiciones
que regulan estos sistemas, efectuadas con posterioridad al l de julio de
1991.

Cuando el empleado o funcionario no satisfaga totalmente las
necesidades o requerimientos técnicos o administrativos del servicio,
previo el concepto favorable del órgano que administre la respectiva
carrera. Para el efecto, el jefe de la entidad o corporación respectiva
presentará el correspondiente estudio técnico debidamente fundamentado.

Dicho órgano deberá pronunciarse dentro de un término máximo de
dos (2) meses siguientes a la fecha de su presentación.

Cuando el empleado o funcionario hubiere sido nombrado en
período de prueba, inscrito en el escalafón de la carrera o ascendido,
mediante proceso de selección o de inscripción, tramitado, en cualquier
tiempo, en forma irregular por la administración.

Lo anterior, sin perjuicio de las responsabilidades que puedan
corresponder a los empleados o funcionarios que intervinieron en el
respectivo proceso.

La declaratoria de insubsistencia de que trata el presente literal sólo
procederá, previo estudio y concepto favorable del órgano que administre
la respectiva carrera.

Dentro de un plan colectivo de retiro compensado, en los términos
previstos en el decreto ley 1660 de 1991 y en el artículo 65 y siguientes del
presente decreto.

ARTICULO 45• MONTO DE LA INDEMNIZACION
La entidad que declare la insubsistencia del nom-

bramiento de un empleado o funcionario, amparado por derechos de
carrera, le pagará por concepto de indemnización:

Cuando el empleado o funcionario tuviere un tiempo de servicio
menor de diez (10) años en la respectiva entidad se le reconocerá un (1) mes
de salario por cada año de servicios, continuos o discontinuos y
proporcionalmente por mes completo de servicios.

Cuando el empleado o funcionario tuviere un tiempo de servicio
entre diez (10) y veinte (20) años en la respectiva entidad, tendrá derecho
a que se le liquide todo el tiempo, a razón de un (1) mes y diez (JO) días
de salario, por cada año de servicios continuos o discontinuos y propor-
cionalmente por mes completo de servicios.

Cuando el empleado o funcionario tuviere un tiempo de servicio
superior a veinte (20) años, además de la indemnización señalada en el
literal anterior, tendrá derecho a un (1) mes de salario por cada año
completo de servicios, que exceda los veinte (20) años.

PARAGRAFO. En todo caso, el valor de la indemnización correspon-
derá al tiempo laborado por el empleado o funcionario en la entidad que
lo retiró del servicio.

ARTICULO 52 REQUISITOS
La insubsistencia con indemnización deberá ser

declarada mediante acto administrativo, debidamente motivado, contra el
cual no procederárecurso alguno. En él se ordenará, además, la liquidación
y el pago de la indemnización correspondiente.

PARAGRAFO. La dependencia competente de la respectiva entidad
elaborará la liquidación dentro de los treinta (30) días calendario siguientes

Septiembre - Octubre 1991

a la fecha del acto administrativo que declare la insubsistencia del em-
pleado o funcionario.

PLANES COLECTIVOS DE RETIRO COMPENSADO

ARTICULO 6. DEFINICION
Se entiende por plan colectivo de retiro compensado

unprograma que la entidad u organismo adopta, porun tiempo determinado,
mediante el cual formula invitación al personal, bien sea de carrera o de
libre nombramiento y remoción, para que se acoja a dicho plan con derecho
al reconocimiento y al pago de larespectiva bonificación o indemnización,
segimn el caso. -

El plan colectivo de retiro compensado podrá ser voluntario o mixto.
Será voluntario cuando dentro del plan sólo se prevea el uso del retiro
voluntario mediante bonificación; y será mixto cuando, además del re-
tiro voluntario mediante bonificación, se contemple la posibilidad de
declarar, por parte del nominador, la insubsistencia del empleado o
funcionario con indemnización, o abstenerse de hacerlo. -

PARAGRAFO. El nominador podrá abstenerse de aceptar las solici-
tudes de retiro voluntario, caso en el cual se estará a lo dispuesto en el
artículo 11. del presente decreto.

ARTICULO 72, APROBACION DE LOS PLANES
Cuando la adopción de los planes colectivos de retiro

compensado, en las entidades u organismos de que trata el inciso 1º del
artículo l º de este decreto, implique la modificación, por aumento, en los
rubros de gastos de funcionamiento o de inversión, requerirá de la
aprobación previa del Consejo Superior de Política Fiscal -CONFIS-.

Para tal efecto, el Ministro, el Directorde Departamento Administrativo
o el Jefe del organismo, segón el caso, formulará la sólicitud en la cual
deberá indicar la conveniencia fiscal y fmanciera del plan.

ARTICULO 8. AUTORIZACION DE LOS PLANES
Las entidades a que se refiere el inciso l del artículo

l de este decreto, sólo podrán adoptar planes de retiro compensado, con
la aprobación delMinistro o Director de Departamento Administrativo del
respectivo sector administrativo, previo concepto del Director del

-

Departamento Administrativo del Servicio Civil, para lo cual deberán
enviar el proyecto de acto administrativo que contenga la información a
que se refiere el artículo 10 del presente decreto.

El Director del Departamento Administrativo del Servicio Civil, una
vez compruebe que el plan cumple con las disposiciones constitucionales
y legales, emitirá el concepto correspondiente.

PARAGRAFO. Las autorizaciones para adoptar los planes, en sus dos
modalidades, así como las declaratorias de insubsistencia con indem-
nización, dentro de los mismos planes, en las entidades territoria.les y sus
entes descentralizados, deberán ser otorgadas por los correspondientes
Gobernadores o Alcaldes, según el caso.

ARTICULO 95 ADOPCION DE LOS PLANES
Los planes colectivos de retiro compensado de que

trata el artículo 6 podrán adoptarse por las entidades u organismos en los
siguientes casos: -

59

• ila Administrativa

NORMAT11/IIM 0

En desarrollo de programas de personal, de acuerdo con la política

que determine la respectiva entidad u organismo.
Por modificación de la planta de personal.

Por reestructuración de la entidad u organismo.

Cuando el Consejo Superior de Política Fiscal -CONFIS- así lo

determine, previo acuerdo con el Ministro o Director de Departamento

Administrativo correspondiente, al cual esté adscrita o vinculada la res-

pectiva entidad.

PARAGRAFO. Los planes colectivos de retiro compensado de que

ata el presente decreto podrán aplicarse a toda la entidad u organismo o

a detenninadas áreas o dependencias de los mismos.

ARTICULO 10. CONTENIDO DE LOS PLANES COLECTIVOS

DE RETIRO COMPENSADO
Los planes colectivos de retiro compensado deberán

contener:

La modalidad del plan; esto es, voluntario o mixto y el término de

duración del mismo.
Los niveles de los empleos o grupos ocupacionales y las depen-

dencias de la entidad u organismo a los que dicho plan se exiiende.

El plazo durante el cual podrán los empleados o funcionarios

presentar sus solicitudes de retiro y el término de que dispone el nominador

para aceptarlas.
El término durante el cual el nominador podrá declarar la

insubsistencia, cuando sea el caso.
El monto, forma y condiciones de pago de las indemnizaciones o

de las bonificaciones respectivas, con sujeción a los límites previstos en el

decreto ley 1660 de 1991, señalando un porcentaje mayor para los funcio-

narios o empleados amparados por derechos de carrera.

El programa que fije la política en la entidad u organismo, en

materia de personal.
El estudio de costo-beneficio del plan respectivo.

PARAGRAFO. Los plazos de que tratan los literales c. y d. deberán

cumplirse dentro de la vigencia del correspondiente plan.

El acto administrativo mediante el cual se adopte el plan, contra el cual

no procederá recurso alguno, deberá fijarse en lugares visibles dentro de

la respectiva entidad, con una antelación no inferior a quince (15) días

calendario a la fecha de iniciación del mismo.

ARTICULO 11. PRO}HBICION
El funcionario o empleado que dentro de un plan

colectivo de retiro compensado, en lamodalidad de mixto, presente dentro

del término señalado para el efecto, solicitud de retiro voluntario, no podrá

ser declarado insubsistente dentro de la vigencia del respectivo plan.

ARTICULO 12. MONTO DE LA BONIFICACION
El valor de la bonificación en ningún caso podrá

exceder el ciento veinte por ciento (120%) de la indemnización que

correspondería de acuerdo con el artículo 42 de este decreto, ni ser inferior

al monto de la misma.

ARTICULO 13. MONTO DE LA INDEMNIZA ClON

DENTRO DE UN PLAN COLECTIVO
DE RETIRO COMPENSADO
El valor de esta indemnización no podrá exceder el de

60

la que correspondería de acuerdo con el artículo 42 de este decreto, ni s

inferior al setenta y cinco por ciento (75%) del monto de la misma.

ARTICULO 14. REQUISITOS.........
La aceptación de la solicitud de retiro o la declarator

de insubsistencia dentro de un plan colectivo de retiro compensado se ha

mediante acto administrativo, debidamente motivado, contra el cual i

procederá recurso alguno. En el se fijará la fecha en la cual el retiro d

empleado o funcionario se hará efectivo y se ordenara la liquidación y

pago de la correspondiente bonificacion o indemnizacion

En todo caso, el acto de liquidación deberá elaborarse dentro de b

treinta (30) días calendario siguientes a la fecha del retiro.

ARTICULO 15.. PAGO DE LAS BONIFICACIONES
Y DE LAS INDEMNIZACIONES
Elvalorde las bonificaciones yde las indemnizacion

deberá ser cancelado por la entidad u organismo que efectúe el retir,

dentro de los dos (2) meses siguientes a la fecha de expedición del acto

liquidación, en los términos y condiciones señalados por los artículos 1

y 16 del decreto ley. 1660 de 1991.

ARTICULO 16. DISPONIBILIDAD PRESUPUESTAL
Enningimn caso podrá declararselainsubsistencia cc

indemnización o adoptarse planes colectivos de retiro compensado sin q

previamente exista larespectiva disponibilidad presupuestal.

ARTICULO 17. DEFINICION DE SALARIO
Para los. efectos de estedecreto se considera salario 1

asignación básica mensual.yJos demás factores salariales que percil

mensualmente el funcionario o empleado como retribución a susservicic

al momento del retiro. En ningún caso se computarán los viáticos y L

horas extras.
El valor de la indemnización o de la bonificación no constituye fact

de salario para ningún efectó legal................

ARTICULO 18. COMPATIBILIDAD CON LAS
PRESTACIONES SOCIALES
El pago de la indemnización o de la bonificación i

excluye, en ningún caso, el reconocimiento y el pago de las prestacion

sociales a, que tenga derecho el empleado o funcionario retirado.

ARTICULO 19. Este decreto rige a partir de la fecha de su publicacié

PUBLIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D.C., a Septiembre 6 de 1991

CESAR GAVIRIA TRUJILLO

El Director del Departamento Administrativo del Servicio Civil,

(Fdo.) CARLOS HUMBERTO ISAZA RODRIGUEZ5

Septiembre- Octubre 19

Carta Administrativa

-_• •_- .•4

AGENDA BIBLIOGRAFIA'

SERVICIOS DEL

CENTRO
DE DOCUMENTACION

El Centro de Documentación del Servicio Civil tiene a disposición de los usuarios,

mas de tres mil títulos entre documentos, libros y artículos de revistas; dentro de sus

servicios cuenta con préstamos interbibliotecarios y sala de consulta. Es además

un centro especializado en administración de personal y función pública, con

vínculos interinstitucionales,pertenece a la RedLatinoa,nericana de Documentación

e Información sobre Administración Pública, con sede en Venezuela, de donde

adquiere la mas variada bibliografía sobre el área, a nivel latinoamericano.

CRITICA CONSTITUCIONAL

del Estado liberal a la crisis del Estado providencia

Pablo J. Cáceres Corrales

ablo J. Cáceres Corrales fue ganador del concurso "Miguel

Antonio Caro", dentro del programa Centenario de la Cons-

titución de 1886, hecho que le permitió trabajar en el tema del

derecho constitucional comparado, con el concurso del Banco de

la República.
En este documento, pueden encontrarse tres materias distintas.

Primero, una apreciación sobre el origen, la evolución y la prác-

tica del derecho constitucional comparado y su interpretación

para los países de la periferia capitalista. Segundo, una descripción

crítica acerca del derecho y de las instituciones fundamentales del

Estado. Tercero, un repertorio bibliográfico que busca ser útil a

los investigadores de los temas constitucionales.
Santafé de Bogotá: Banco de la República, 1989. 594 p.

Septiembre - Octubre 1991
61

Carta Adminisfrailva

GUJA BASICA PARA

(RE) ORGANIZAR

Marcel AntonosIÍB lanco

• ste documento presenta los principales

aspectos que son preciso considerar

en el momento de efectuar una reorganiza-

ción, especialmente cuando no se dispone

de conocimientos sobre este tema;

El trabajo está dirigido a facilitar algunas

herramientas básicas a quienes incursionan

por primera vez en esta área yen tal sentido,

debe considerarse como una aproximación

a ella.
Contiene reformas gen&icas respecto a

las características específicas de las organi-

zaciones públicas, las que deben ser aten-

didas al examinar las distintas pautas que se

proponen.
Caracas, CLAD, 1991. 68 p.

CONSTITUCIONES POLÍTICAS DE LOS PAISES DEL PACTO ANDINO

- Jorge Mario Eatsman

través de la Secretaría Ejecutiva del Parlamento Andino, Jorge Mario Eatsman nos presenta una nueva

,
obra, donde con el fm de crear en los pueblos de los Andes una conciencia de unidad bolivariana, hace ur

análisis de las constituciones de los países que conforman el Pacto Andino.

Para una mayorcomprensión del tema, ademá.s depresentarlas cinco constituciones, hay cuadros comparativo

por materias donde puede observarse que son muchas las cosas que unen a estos países y pocas las que los separan

Bogotá: Secretaría Ejecutiva del Parlamento Andino, 1991. 592 p

REGIMEN ADMINISTRATIVO DISCIPLINARIO

- 1 Ministerio de Hacienda y Crédito Público ha puesto en circulación esta publicación compuesta por do

volúmenes, en los que se pueden consultar las últirnasdisposiciones sobre las que se han pronuncia&

consejeros y magistrados.
Esta segunda edición de la obra, es de fácil manejo ya que posee índices que permiten ubicar rápidamente lo

temas de interés.
Presenta igualmente, la recopilación de las normas alusivas a esta materia, incluyendo lo pertinente a h

Constitución Nacional, los Códigos de Procedimiento Civil, Penal y Contencioso Administrativo.
Bogotá Minhacienda, 1990. 2 V

62
Septiembre - Octubre 199

HOTEL

LUB DE EMPLEADOS OFICIALES

DE púbDcn d CoIon,bI
PARTAMEO ACMINISAVO DEL

R

Srvkio CivI

EL CLUB DE EMPLEADOS OFICIALES es un pro-
grama de la "Dirección de Bienestar Social", que

tiene como objetivo ofrecer a los empleados oficia-
les y sus familias lugares adecuados para la re-

creación y el descanso a bajo costo.

SERVICIOS QUE OFRECE

Hotel Sala de Conferencias
Restaurante Sala de Seminarios

Piscina Sala de Exposiciones
Bar-Discoteca Zonas Deportivas

INFORMES: CLUB DE EMPLEADOS OFICIALES
Calle 63 No. 47-06 San tafé de Bogotá

Teléfonos: 2500100-2500488

