
LA.

tÁI II•1Á. U..

L

• \\

".

Rt

!
-.

•-•. .

eh,. %• . •k V

p1
-;

L..

iÍl

.-

IV

-

1
zz-

Más información o reservaciones de los centros vocacionales,
diríjase al FONDO NACIONAL DE BIENESTAR SOCIAL.

Carrera óa. No. 12-62 ir 334 4080 y 2407107 Santafé de Bogotá D.C.

Cr1a Administrativa

SI
OPINION

Funciones y requisitos 4
Editorial 5
Sobresaltos 6

ACTUALIDAD
Plan único de cuentas para empresas del Estado 7
Nuevas normas sobre publicidad oficial 7
Acción de Tutela 8
Planeación estratégica, proyección a largo plazo 12 •.;.
INGEOMINAS, hacia la apertura cient(fica 14

FUNCION PUBLICA r

Proceso historico de la Sustitucion pensional 16
Una concepcion del Bienestar Social ¿u
Carrera Administrativa
en las entidades territoriales 22

DOCTRINA
Altos funcionarios del Estado 25
No es procedente el pago de la prima tecnica 26
Se conserva el derecho a la estabilidad 27
Los estudios deformación avanzada... 28
Como debe liquidarse la bonificacion 29 L .

Prestaciones sociales del empleado comisionado... 30
La calidad de empleado público... 31

JURISPRUDENCIA
La declaratoria de insubsistencia... 32
El abandono del cargo... 34
Es un acto complejo... 36

CIFRAS
Sistemas de Carrera Administrativa... 37

NORMA TiVIDA D
Ley 04 de mayo 18 de 1992 40
Decreto 2591 de noviembre 19 de 1991 43
Decreto 306 de febrero 19 de 1992 48
Decreto 333 de febrero 24 de 1992 49
Decreto 334 de febrero 24 de 1992 50
Decreto 341 de febrero 24 de 1992 50
Decreto 643 de abril 13 de 1992 51
Resolución 4601 de marzo 11 de 1992 60

AGENDA BIBLIOGRÁFICA 61

E TUTELA

Marzo - Abril 1992 3

Carta Administrativa

#ts

iIv
'- :

-

4 Marzo - Abril 1992

Carta Adm!nJstrativa

ficiencia, transparencia en las actuaciones, competencia y compromiso son los
términos que enmarcan el perffi del servidor público que necesita el país. Este

" es el objetivo, que en el contexto de la administración busca hacer realidad el
Departamento Administrativo del Servicio CIvIL

•0 PrMi #rfn de eeff7 I?IncnfifTyfrente a las eenclas y el reto que
indica el cambio, el decreto 643 de 1992 descrIbe las funciones
generales y establece los requisitos mínimos para el desempeño de
las funciones de la Rama Ejecutiva del Poder Público.

La norma esta inspirada en un análisis de la disponibilidad de
recurso humano calificado y la necesidad de incorporar dicha.
fuerza laboral a la administración pública, lo que permite que el:
Estado vincule en cada uno de los niveles jerárquicos en que se
encuentran clasificados los empleos, a las personas que hayan
recibido la formación académica específica. Con la aplicación de
esta norma se promueve el desarrollo personal y académico, se
obtiene un mayor sentido de pertenencia de los funcionarios hacia
la institución, haciendo posible que el logro de las metas pers anales
y profesionales encuentren espacio y se integren a la misión
institucional de la entidad en la cual se presta el servicio.

Está ocurriendo actualmente que los • cargos son desempeñados por funcionarios que no
acreditan el nivel mínimo de estudios, que se habilita cualquier clase de experiencia , que los
profesionales universitarios desplazan y limltañ las posibilidades del personal técnico, que ante la
poca exigencia de la norma, los funcionarios no asumen el compromiso de promoier su propio
desarrollo y que todo ello incide negativamente en la prestación de los serúlclos a cargo del Estado.

Con la aplicación de este decreto, el Estado Colombiano podrá contar con un recurso humano
calificado, donde la experiencia laboral y la instrLicción académica son factores paralelos y
complementarios. En este sentido, la experiencia profesional se define como la adquirida después de -

obtener el título universitario, la cual se exige para desempeñar los empleos de los niveles profesional,
ejecutivo, asesor y directivo.

El valor de la experiencia laboral no esta referido al mayor número de años que pueda acreditar
la persona, sino a la calidad de la misma.

Además defyar las funciones generales y los requisitos mínimos para los empleos de la Rama
Ejecutiva del Poder Público en el orden nacional, el decreto 643 da los parámetros necesarios para
elaborar los manuales especftcos defunciones y requisitos de cada organismo, posibilitando su
aplicación cuando se trate de plantas de personal globales y semiglobales.

Con la expedición de este decreto se presentarán algunas dificultades, generadas no por su
contenido, sino por la distorsionada concepción que, desafortunadamente, tienen algunos empleados
y administradores del recurso humano, en el sentido de creer que las plantas de personal y los
manuales de requisitos y defunciones, tanto generales como específicos, deben acomodarse a las
personas que ocupan oque aspiren a ocupar empleos dentro de la administración pública, y no a los
requerimientos y a las necesidades de los organismos para el cabal cumplimiento de los fines pata
los cuales fueron creados.

Marzo - Abril 1992 5

Carta Administrativa

*TAflVØ DEL

.., Servido CMI

CARTA ADMINISTRATIVA No.69
Marzo - Abrildé 1992

CARLOS HUMBÉRTO 1SÁZA- i-
Director

Coordinación Editorial
• MARGARITA CORREA GALLEGO

• . •-•' ., -.-••.- •.-•-.•-.,•" ..':

Comité Editorial'
CARLOS HÚMBERTO ISAZA.
FABIOLA OBANDO RAMIREZ -

- DA RIO CORREA URIBE•.
• MARGARITA CORREA GALLEGO

Diseño y Aries Fin!es -

ELSA BEA TRIZPEREZ SIERRA

• Textos -
- •

- DOLLYCLAROLUÑA
Correcchnde Tetos

• PABLO ÉMILJO TÁLERO
-

• Fotografía -- -
CARLOS MARIO LEM4

Circulación y Suscripcionés
DEPARTAMENTO ADMINISTRATIVO

DEL SERVICIO CIVIL-.:
• Grupo de InformaCión. y Divulgación

Cairera Ea. No. 12620ficina 705
Teléf6nos: 3344980. 334 0037

Producción Editorial
Escuela Superior de Administración Pública -

Imprenta - ESAP

Tiraje: 1.500 ejemplares
ISSN: 0120-193X

Tarifa Postal No. 319
Santafé de Bogotá, Febrero de 1992

Las opiniones presentadas
en los artículos y comentarios pertenecen - -

a sus autores y no reflejan. - - - -

necesariamente, los conceptos
- o políticas de la Entidad.

Las notas publicadas pueden
ser reproducidas parcial

o totalmente, mencionando la fuente. -

Señores de
castillos en el aire

Arturo Guerrero

- 1 primero de todos fue don Quijote y todavía está vivo, más vivo que
- Cervantes, su creador, el cual rio ha podido competir en celebridad con el
viejo caballero magro. En efecto, del Quijote se hacen tallas en madera,

afiches, pinturas, caricaturas, su nombre es utilizado para áprestigiar restaurantes,
fondas, tascas y librerías. A Cervantes, en cambio, hay que buscarlo en enciclopedias
y en los amarillentos textos del colegio.

- Por s puesto que engrandeciendo a don Quijote, la humanidad no ha hecho
cosa distinta que reconocer el genio de Cervantes, quien fue capaz de demostrar con su
personaje vivo la fuerza cataclísmica de esa facultad exclusiva de los hombres, la
imaginación. - •. -

Los señores de castillos en el aire son precisamente los siervos de los señores
de castillos en la tierra Como no tienen heredad se construyen una propia en la cabeza
y le dan vida aphcándole en las venas el suero generador de su pasión insatisfecha

Pero es esta operación h paradoja real de lo irreal, la que corona de glona
al siervo inteligente y postra en la nqueza metálica del suelo al rey de los castillos de

• piedra y argamasa. - - -
- -

En efecto, la caprichosa felicidad humana parece estar atada más al
desenvolvimiento ideal de un deseo intenso que a la burda satisfacción de los sentidos
desalados. Don Quijote, considerado loco por los sensatos habitantes de su época,
recuperó su cordura al momento de la muerte, mientras que los contemporáneos lúcidos
terminaron sus vidas barridos por la demencia senil y por el agotamiento del sentido.

El caballero andante salvó su vida y la proyectó por encima de los siglos,
gracias a la terquedad de su imaginación florida. Los otros, los detentores de la lógica
y de la precisión, fueron sepultados en la fosa común de la rutina y la desesperanza.

La imaginación es esa virtüd créadora propia de la divinidad, que nos fue
otorgada como instrumento excelso de la libertad. Gracias a- ella puede el preso
trascender las rejas y volar más alto que 'su- carcelero. Y podemos todos llegar a las
cumbres heladas antes que las águilas.

Ser caballeros andantes de nuestros propios aéreos castillos es trascender la
estupidez obesa que se pasea por los palacios imperiales. Tomar en nuestras manos el
destino, intur sus leyes de hierro maleable y proyectar una línea de arco iris desde
nuestro humilde escritorio sin ven ana hasta aquella pradera de gaviotas que desde niños
perseguimos. .

Echarnos en las manos de felpa de la flebre, sómetemos a la calcinación de los
deseos, confiar en las alas que nos serán brindadas por los espíritus secretos de las cosas.
Esta es una tarea digna de nuestros mejores días, sobre todo si seguimos la máxima del
sabio: ten cuidado con tus deseos juveniles, porque se te pueden cumplir.ç

6 Marzo - Abril 1992

Carta Administrativa

ACTUALIDAD 1

bdas las contabilidades de las
empresas del país, industriales,

comerciales y de servicios deberán ser
diligenciadas enformatos uniformes para
evitar el doble lenguaje contable que
emplean algunas compañías para disfrazar
su realidad económica.

El sistema Plan Unico de Cuentas se
ha adoptado con éxito en las Corpora-
ciones de Ahorro y Vivienda, motivo pór
el cual el Gobierno prepara un estatuto
similar para el resto de las empresas, ya
que en la actualidad los sistemas y
términos contables se están manejando

1
Iuu1uI1Ldj11e1ILt, iciiuu estu uniwrque

genera errores de apreciación.
En este plan está trabajando un equipo interinstitucional integrado por delegados de los Ministerios de Hacienda y de

Desarrollo, así como funcionarios de las Superintendencias de Industria y Comercio, Sociedades, y de la Administración de
Impuestos.

El plan inico de cuentas permitirá a las entidades de vigilancia y control ejercer mejor su labor, ya que contarán con
elementos de información más homogéneos para la evaluación de la gestión de las entidades públicas. Con esta unificación
se puede sistematizar y observar el nivel de endeudamiento de determinado sector.

Este sistema estará listo para 1993, según el Superintendente de Industria y Comercio José Orlando Montealegre.v

Marzo - Abril 1992

olamente el Ministerio de Comunica-
ciones puede autorizar las campafias de
publicidad que adelanten los estableci-
mientos públicos, las empresas industriales
y comerciales del Estado y las sociedades
de economía mixta. Así lo dispone el
Decreto 707 del 27 de abril de este año, con
el fin de velar por la distribúción equitativa
de los presupuestos.

La entidad que necesite Cámpafias
de Divulgación deberá dirigir la solicitud
al Ministerio de Comunicaciones especifi-
cando los objetivos, el costo, la duración, e
informando a .su vez, la clase de medios
que va a utilizar, si son escritos o. audio-
visuales

7

Carta Administrativa

Observaciones del Consejo de Estado sobre la

..1 9"19
Humberto Mora Osejo

Consejero Ponente

1 1 Consejo de Estado, ante los proble-
mas que se han suscitado por la
reglamentación y la aplicación de la

acción de tutela, somete a la consideración de
los organismos del Estado y de la opinión
pública las siguientes observaciones:

la.) Según la nueva Constitución, Colom-
bia está organizada como "un estado social de
derecho" (art. lo.), con tres ramas del poder
público cuyos órganos "tienen funciones sepa-
radas pero colaboran armónicamente en la
realizaciónde sus fines" (art. 113). Estas ramas
del poder público, según la clásica expresión
de Montesquieu, "se sirven de recíproco con-
trol".

2a.) Las circunstancias históricas y poli-
ricas del país que originaron numerosos
conflictos, también fuemnpropicias paralograr
el equilibrio institucional del poder, mediante
las decisiones, firmes y definitivas, de la rama
jurisdiccional que ejerce el control de las demás.

El Acto Legislativo No. 3 de 1910, que
instituyó las jurisdicciones constitucional y de
lo contencioso administrativo, constituye hito
fundamental de nuestra evolución institucional.
De este modo se superaron las largas y cruentas
etapas de la historia nacional y se consolidó el
Estado de Derecho. Las guerras civiles fueron
reemplazadas por la vigencia de las institucio-
nes jurídicas.

3a.) El Estado de Derecho sustancialmente
se caracteriza por instituir y realizar un orden

cierto y eficaz que redunde para todos en seguridad jurídica. Las
jurisdicciones constitucional y de lo contencioso administrativo tienen por
objeto asegurar que las funciones constituyente, legislativa y administrativa
se realicen conforme a las previsiones de la Constitución, para que el orden
jurídico se cumpla y cada uno de los poderes del Estado obre dentro de la
esfera que le asigna y todos, de consuno, concurran a realizar la unidad
lógico-jurídica del Estado de Derecho. De manera que la jurisdicción
constitucional y la de lo contencioso administrativo no son instituciones
superadas, pertenecientes a un pasado remoto, sino tañgible realidad insti-
tucional para asegurar la efectividad del Estado de Derecho. Hoy, como
ayer, éste se cifra en la firmeza de las decisiones jurisdiccionales.

4a.) Todas las jurisdicciones del país obran bajo el principio de la
autonomía que impide a cualquiera de ellas inmiscuirse en las funciones de
las demás. Además, según la Constitución y las leyes, también se rigen por
el de la igualdad que impide que entre ellas pueda existir subordinación.

5a.) La acción de tutela, prohijada por algunos miembros de la Asam-
blea Constituyente, fue propuesta e instituida por el artículo 86 de la nueva
Constitución "como un instrumento de naturaleza subsidiaria y residual"
(Gaceta Constitucional No. 77, pag. 9). Por consiguiente, es una institución
que debe ser interpretada y aplicada, no en oposición sino en perfecta
armonía con las jurisdicciones constitucional y de lo contencioso
administrativo, para obtener la protección de "derechos constitucionales
fundamentales", cuando "el afectado no disponga de otros medios de
defensa judicial, salvo que aquella se utilice como mecanismo transitorio
para evitar un perjuicio irreparable" (art, 86 de la Constitución). Se trata, en
consecuencia, de un medio adicional o complementario, que la nueva
Constitución instituye, sin perjuicio de las demás acciones, para proteger
los "derechos constitucionales fundamentales". La índole o naturaleza de
estos derechos, personalísimos y sin contenido económico, explica el
carácter sumario de la acción de tutela.

De manera que el artículo 86 de la Constitución determina clara e
inequívoc amente las reglas que hacen compatible la acción de tutela con la

8 -
Marzo - Abril 1992

Carta Administrativa

autonomía de las demás jurisdicciones
del país. No obstante para ello que el
precepto disponga que el juez de
segunda instancia debe remitir la
decisión ala Corte Constitucional "para
su eventual revisión" porque, aunque
el artículo 241, número 9, atribuye a la
mencionada Corte conocer, si se
proponen, de los recursos de revisión
de las decisiones proferidas en los
procesos adelantados mediante acción
de tutela, ninguno de ellos, según el
mismo precepto constitucional, puede
referirse a una decisión judicial.
Además, la Corte Constitucional no
tiene como exclusiva o principal
atribución conocer de estos recursos
de revisión, sino juzgar la constitucio-
nalidad de las reformas constitucio-
nales, de las leyes, de los decretos con
fuerza de ley, de los tratados y de las
leyes que las aprueben, amén de otras
facultades (art. 241).

De modo que la competencia para
conocer del recurso de revisión de las
decisiones proferidas en los procesos
promovidos mediante acción de tutela
no cambia o modifica la naturaleza ni
las atribuciones de la Corte
Constitucional respecto de las demás
jurisdicciones del país ni menos implica
subordinación de éstas a aquélla: todas
son independientes y autonómas y la
Corte Suprema de Justicia, el Consejo
de Estado y la Corte Constitucional,
según la Carta Política, tienen igual o
idéntica jerarquía. Además, la Corte
Suprema de Justicia es, según el artículo
234 de la Constitución, "máximo tri-
bunal de la jurisdicción ordinaria" y el
Consejo de Estado, de acuerdo con el
artículo 237 ibidem, "tribunal supremo
de lo contencioso administrativo".

6a.) Sin embargo, la Corporación
verifica que el decreto 2591 de 1991,

Marzo - Abril 1992

reglamentario de la acción de tutela, no observó los expuestos principios
constitucionales, no obstante que, mediante oficio No. 384 de 30 de octubre de
1991 e intervención enla Comisión Especial Legislativa, en sesión de 17 de octubre
siguiente, la doctora Consuelo Sarria Olcos, como Presidente del Consejo de
Estado, expuso el alcance constitucional de la acción de tutela y previno a la misma
corporación sobre las posibles extralimitaciones o extravíos.

El decreto ley 2591 de 1991, en el corto lapso de vigencia, ha dislocado la
actividad judicial del país, con desmedro del principio de la cosa juzgada: la Corte

Carta Administrativa

Suprema de Justicia, el Consejo de
Estado, los tribunales y juzgados han
visto incrementada su actividad hasta
el exceso, para poder evacuar, en diez
días, cada uno de los numerosos y
crecientes procesos adelantados
mediante acción de tutela; ello implica
además la necesidad de postergar las
decisiones de los demás procesos de su
conocimiento. La Corte Constitucional,
que inicia sus funciones, también ha
recibido, además de numerosas
decisiones, varias demandas en las que
se promueve la acción de tutela. La
Constitución no autoriza estos graves
desajustes.

7a.) El Consejo de Estado considera
necesario y urgente observar los
siguientes principios constitucionales
relativos a la acción de tutela:

a) Los "derechos constitucionales
fundamentales", a que se refiere el
artículo 86 de la Constitución,
exclusivamente son los definidos como
tales por el Título II, Capítulo 1, del
mismo estatuto. Por consiguiente, el

artículo 2. del decreto 2591 de 1991 no podía deferir a la Corte Constitucional,
mediante el recurso de revisión, para determinar otros.

Según el claro tenor literal del artículo 86 de la Constitución, la acción de
tutela no procede cuando el interesado tenga otro medio de defensa judicial. Por
consiguiente, los actos, hechos y omisiones que se puedan controvertir ante una
jurisdicción están excluidos de la acción de tutela. Además, a diferencia de lo
prescrito por el artículo 69., número l,del decreto 2591 de 1991, la verificación de
si existen o no medios de defensa judicial, a que la mencionada disposición
constitucional hace referencia, no puede ser subjetiva, según la situación específica
del demandante, sino objetiva, con exclusivo fundamento en el orden jurídico.

Sólo se exceptúan los casos en los cuales, aunque se disponga de medios
de defensajudicial, se utilice la acción de tutela "como mecanismo transitorio para
evitar un perjuicio irreparable" que, según el artículo 6 del decreto 2591 de 1991,
es el que sólo puede ser remediado "en su integridad mediante una indemnización".
Pero, aún en este caso, la institución de la suspensión provisional, que es medida
cautelar en la jurisdicción de los contencioso administrativo, contemplada por el
artículo 238 de la Constitución, prevalece sobre la acción de tutela. Además, en esta
misma hipótesis excepcional, a diferencia de lo prescrito por el artículo 82 del
decreto 2591 de 1991, la acción de tutela sólo procedería por el tiempo estrictamente
indispensable y no sería acumulable ni podría coexistir con la que se promueva ante
la correspondiente jurisdicción.

Las decisiones judiciales sólo pueden ser objeto de los recursos de la misma
naturaleza prescritos por la ley. Las sentencias ejecutoriadas hacen tránsito a cosa
juzgada, reconocida por la Constitución al instituir los diferentes organismos
judiciales (art. 116), y, por lo mismo, no son objeto de acción de tutela. Además,
si, según el artículo 86, inciso 2, no procede la acción de tutela cuando el afectado

disponga de medios de defensa judi-
cial, menos puede admitirse contra

- •':,

,.

., "...es una institución que debe
ser interpretada y aplicada, ño
en oposición sino en perfecta

1 armonía con las jurisdicciones
constitucional y de lo•

contencioso administrativo..." H
3'

las decisiones de los jueces: la
Constitución, al instituir el juzga-
mientojurisdiccional y disponer que
la acción de tutela procede ante los
jueces, a fortiori excluyó de ésta las
providencias judiciales. En conse-
cuencia, los artículos 11, 12y 40 del
decreto 2591 de 199 1, que contem-
plan la posibilidad de promover
acción de tutela contra decisiones
judiciales, contradicen la Constitu-
ción.

e) La Corte Constitucional,
según el artículo 241, número 9,
sólo debe conocer de las decisiones
proferidas en los procesos adelan-
tados mediante acción de tutela con
fundamento en los recursos inter-

10 - Marzo - Abril 1992

Carta Administrativa

-Lñiiñ3 }_

puestos por los interesados. En h) La jurisdicción de lo contencioso administrativo, cuyfuncióñ esencial
consecuencia, los artículos 33,34 y35 consiste en juzgar los actos y los hechos de la administraçión, debería ser excluída,
del decreto 2591 de 1991, que por el mismo motivo, del conocimiento de la acción de tutela
contemplan la revisión oficiosa, 8a) De todo lo expuesto se deduce la urgente necesidad de revisar el decreto
selectiva o de muestreo, son contrarios 2591 de 1991 para restablecer el orden en la rama jurisdiccional- y asegurar, de
a las previsiones constitucionales. conformidad con la Constitución, la vigencia. del Estado de Derecho. Además de

O El artículo 37 del decreto 2591 los principios expuestos para ello es indispensable verificar que la Constitución
-de 1991 prescribe -sin ninguna instituye u control difuso -no concentrado de pónstitúcionalidadejercidoporla n
excepción- la competencia a preven- Corte Constitucional y la Jurisdicción de lo Contencioso Administrativo y que
ción. Esta disposición es una de las ellas, concurrentemente hacen pósible la vigencia del Estado de Derecho; qué cada
causas directas de la actual dislocación una de las jurisdicciones del país debe obrar independientemente dentro de su
judicial. La competencia es la medida ámbito constitucional; que ningunade ellaspuede, segúnla Constitución, inmiscuirse
de la jurisdicción y consiste en la en las funciones de las demás y que se debe desarrollar legalmente el artículo 86
facultad de administrar justicia en de la Constitución, que prescribe la acción de tutelá, "subsidiaria y residual" o de
determinada controversia. Pero la dis- carácter excepcional, con fundamento en el principio de la autonomía de todas y
posición que se comenta, que atribuye, cada una de las jurisdicciones del país y en el de la unidad lógico-jurídica de la
en principio, el conocimiento de la Constitución.
acción de tutela a todos los jueces y 9a.) La revisión del decreto 2591 de 1991 -especialmente de los artículos 2, 6,
tribunales del país, provee por vía 8, 11, 12,25, 31, 33, 35, 37 y 40-, debe tener por objeto, con el firme propósito
general y no específica y se opone, por de acertar, remediar los vicios de inconstitucionalidad qúe ostenta, como seha
contera al artículo 122 de la indicado particularmente en cuanto prescribe la posibilidad de promover acción
Constitución que prescribe que "no de tutela contra actos, hechos y omisiones, que pueden controvertirsejudiciahnente,
habrá empleo público que no tenga y contra decisiones jurisdiccionales. -

•

funciones detalladas en la ley o Del mismo modo, se requiere regular el recurso de .revisi(>n contra las
reglamento". decisiones proferidas en los procesos adelantados mediante. acción de .tutela y

Tras reducir a los estrictos límites poner término a la revisión oficiosa, selectiva o de muestreo:
constitucionales la acción de tutela, es La nueva Constitución se expidió bajo el signo de fortalecerla administración
menester atribuir su conocimiento a de justicia para que, mediante decisiones que hagan tránsitó a cosa júzgada,
determinados jueces, con posibilidad asegure la convivencia pacífica de todos los habitantes La acción de tutela, en este
de recurso de apelación ante el mme- orden de ideas, debe cumplir su cometido esencial de ser instrumento adicional o
diato superior. La competencia, ade- complementario para asegurar la plena vigencia de los "derechos constitucionales
más de limitante del poder del funcio- fundamentales". -;

nario u órgano, es factor de orden, de lOa.) El Consejo de Estado, que tiene por finalidad esencial la protección
organizaci6n judicial, que no puede jurídica de los derechos ciudadanos, en el memorando que envió a la Asamblea
omitirse ni soslayarse respecto de la Constituyente prohijé el proyecto de instituirla que se denominaría acción de tutela
acción de tutela. como medio adicional, de carácter excepcional, que propenda porla efectividad de

g) Como la Corte Constitucional los derechos fundamentales de la persona humana, reconocidos como tales por la
debe ejercer las facultades que Constitución. Pero también previno que "lo importante es que no interfiera las
exclusivamente le atribuye el artículo atribuciones de lasjurisdicciones constitucional y de lo contencioso administrativo"
241 de la Constitución, entre las cuales y que, por el contrario, mantenga con ellas la "necesaria correspondencia y
se cuenta la de conocer de los recursos armonía" (Gaceta Constitucional No. 22, Pag. 50).
de revisión de las decisiones proferidas

--

en los procesos promovidos mediante Santafé de Bogotá, D.C.. 5 de febrero de 1992.

acción de tutela, la ley debe disponer -

que no es posible incoarla ante ella.

Marzo - Abril 1992

Carta Administrativa

Planeación estraté ica rEftl O.N
A LARGO PL- AZO

Margarita Correa Gallego
Coordinadora de Información y Divulgación del Servicio Civil

-

aplaneación estratégica es una
actividad fundamental de la

]gerencia de hoy. Es la forma
con la cual se orienta la institución
hacia el futuro.

En el enfoque de esta nueva alterna-
tiva de desarrollo para la entidad, deben
participar todos los trabajadores y
directivos. Evaluar y planear cada uno
de los logros y objetivos que tiene la
misma para ubicarse en el contexto.

Por su naturaleza, la planeación es
una actividad compleja que no se puede
reducir a unas pocas reglas o procedi-
mientos cuantitativos. En este aspecto
cada entidad debe encontrar la forma
más apropiada de proyectar su
capacidad y competencia; para estable-
cer directrices a largo plazo.

Para entrar en el campo de la
planeación estratégica se debe definir
el propósito de la entidad, denominada
"la misión". Aquí, se define la situación
actual y el futuro, en términos de
servicios y áreas geográficas. Además
la institución debe definirlas estrategias
para tener una posición de liderazgo en
el medio.

La misión es la razón de ser de la
institución, indica el por qué y el para
qué fue creada. Es el propósito funda-
mental que la define y que permite
diferenciarla.

En el ámbito de la planeación
estratégica es importante conocer el
ambiente interno de la institución, para
identificar y analizar cuáles son sus
recursos, capacidades, fortalezas y
debilidades. Estos factores internos dan
paso a que la entidad canalice sus
recursos para producir con eficiencia.

Este estudio permite a la entidad
cumplir con sus objetivos y responderse
asf misma, qué hace bien, dónde hay
fallas y qué la distingue de las demás.

A nivel externo la entidad debe
conocer los factores no controlables
por ella y que están asociados con el
medio exterior que determinan las
tendencias en su capacidad de
adelantarse a las necesidades del futuro.

El análisis del entorno o el medio
es fundamental en el marco de la
planeación estratégica, porque a partir
de este conocimiento la entidad puede
responder y adaptarse a los cambios

sociales, culturales, polfticos y a las
tendencias del crecimiento de la
economía.

En el estudio del medio se
reconocen dos dimensiones que
comprometen la planeación de la
institución. Uno se refiere al macro-
ambiente, entorno demográfico,
económico, social, cultural, tecnológico
y ecológico que puedan influir y tener
implicaciones en el comportamiento
de la entidad.

La otra dimensión se refiere al
medio más cercano a la institución, es
decir al sector que circunscribe su
actividad como, usuarios, trabajadores
y funcionarios.

La segunda etapa para la ela-
boración del plan de desarrollo
estratégico, debe ser entendida como el
conjunto coordinado de acciones
orientadas a lograr una ventaja
competitiva sostenible.

Las acciones se definen en dos
niveles de especificidad: acciones a
largo plazo y acciones específicas a
corto plazo. Porlo tanto la estrategia se
expresa operacionalmente en una serie

12 - Marzo - Abril 1992

y //¡[la n w, -1

o

Carta Adm!nistrativa

ACTUALIDAD

de programas amplios, y cada uno de
éstos a su vez, se detallan posterior-
mente en programas específicos.

Después de fijar las acciones, se
formula el presupuesto, como un ins-
trumento que refleja los compromisos
estratégicos y "operacionales de la
organización.

Los principales beneficios de la
planeación estratégka son: la intro-
ducción deun proceso disciplinado para
pensarsobre la orientaciónde la entidad
a largo plazo y el desarrillo de la
capacidad gerencial entre los directivos
de la organización. En general podría-
mos decir que la contribución más
importante del proceso de planeación
es la posibilidad de comprender y ar-
ticular los factores críticos que afectan
la prestación de servicios, las comu-
nicaciones que se generan entre el grupo
y el compromiso requerido de las per-
sonas para elaborar respuestas cons-
tructivas a los interrogantes. Estos
factores hacen que el proceso de
planeación sea una experiencia vital
para la organización.

Para que el proceso continúe, es
necesario integrar todos los sistemas
administrativos, para que la planeación
no aparezca como una actividad aislada
de la nueva proyección de la institución.
En este sentido la administración
estratégica es la fase en que las organi-
zaciones logran una plena integración
del proceso gerencial. Tiene como
objetivo el desarrollo de valores
corporativos, capacidades gerenciales
y sistemas administrativos que unan
las decisiones estratégicas y las
decisiones operacionales en todos los
niveles de la institución.

Marzo - Abril 1992 13

Carla Administrativa

ACTUAIDD.

INC EO MINAS

Hacia la
apertura

Cientifica
Margarita Correa Gallego

Coordinadora de Información y Divulgación
del Servicio Civil

1 Instituto de Investigaciones en
Geociencias, Minería y Química,

INGEOMINAS, tiene como objetivos
realizarlas investigaciones de carácter
interdisciplinario en las áreas de geo-
física, recursos naturales no renova-
bles, minería, amenazas naturales, inge-
niería geológica y química. Difundir la
información y los conocimientos
científicos y tecnológicos en estas áreas,
así como asesorar al gobierno nacional
y al sectorprivado en proyectos relacio-
nados con las ciencias de la tierra.

El Director de INGEOMINAS,
Adolfo Alarcón Guzmán, leha señalado
nuevos parámetros de acción al insti-
tuto, para enfrentar los retos de la mo-
dernización actual.

M.C. ¿Cómo ha sido el proceso de
modernización del Instituto para que
responda a las nuevas exigencias del
país?.

A.A. Interpretando el plan del
gobierno actual, de modernizar las
instituciones para que respondan a las
necesidades del país, el INGEOMINAS
está desarrollando varias estrategias
para adecuar su acción a la apertura
económica, a la modernización del

Estado, y al programa de ciencia y
tecnología para el desarrollo.

Para enmarcar cada una de las
acciones que debemos desarrollar y
dar respuestas concretas al país y a la
comunidad científica hemos considera-
do tres estrategias.

La primera es la apertura científica
e institucional, que tiene que ver con la
modernización y orientación de la
investigación del INGEOMINAS hacia
las aplicaciones asociadas al desarrollo
del país. La segunda, satisfacer las
necesidades de la comunidad que recibe
los servicios y productos que generan
las investigaciones. Complementaria-
mente el diagnóstico de la situación
institucional tanto a nivel interno como
externo.

Este diagnóstico se podría resumir
así: El instituto tiene una tradición
científica reconocida, su labor está
orientada al desarrollo dela cartografía
geológica del país, y durante los últimos
años, a raíz de los desastres naturales y
asociados con el terremoto de la ciudad
de Popayán en 1973 y la erupción del
volcán Nevado del Ruíz en 1985, al
instituto se le asignó la responsabilidad

de realizar estudios asociados con
desastres naturales.

M.C. ¿Cuáles son las principales
áreas de trabajo del INGEOMINAS?.

A.A. Son cinco. Geología, y en
esta área la ejecución más importante
ha sido la cartografía. Geofísica que
estudia la dinámica de la tierra y los
fenómenos asociados como la vulca-
nología y la sismología. El área de
Química, que se dedica al estudio quí-
mico y composición de los elementos
constitutivos de la tierra. El área de
minería, donde se estudian las
estrategias para el mejor aprovecha-
miento de los recursos naturales. Y una
última área de trabajo es la de Ingeniería
y riesgos geológicos, que resultó del
diagnóstico de la institución y de las
necesidades del país. Esta acción tiene
como objeto estudiar los fenómenos
asociados con el medio ambiente, el
análisis y diagnóstico de riesgos y
amenazas geológicas, no sólo para la
comunidad sino para estructuras civiles
y el&tricas.

M.C. Interpretando el espíritu de
los nuevos estatutos ¿cuál es la misión
del INGEOMINAS?.

14 Marzo - Abril 1992

Carta Administrativa

A.A. "Las ciencias de la tierra, la
mineríayelmedio ambiente". Con esta
nueva orientación tratamos de respon-
der a las necesidades de la comunidad,
en cuanto a la explotación, estudio y
armonía que debe existir entre los
proyectos de ingeniería, la explotación
y el aprovechamiento de los recursos
no renovables y el medio ambiente.

M.C. ¿Cuál ha sido el compromi-
so de los funcionarios del instituto?

A.A. Primero que todo, la tarea es
trabajar con excelencia total y diseñar
un marco de planeación estratégica que
comprenda básicamente cuatro aspec-
tos:

La realización del diagnóstico in-
tegr,la definición del plan estratégico
y el plan operativo a mediano plazo.
Este trabajo es un modelo lógico, es
una herramienta sencilla y fácil de
aplicar a todos los niveles, inclusive
hasta en lo personal, porque cada
funcionario debe conocer la misión y
los objetivos institucionales y su com-
promiso para ponerlos en marcha y
evaluarlos.

M.C. ¿Qué resultados de los pro-
yectos de investigación tienen ahora
para conocimiento de la comunidad
científica y el país?.

A.A. En este proc.só de 'ápertura
interinstitucional se ha considerado la
divulgacióh de las actividades del
instituto, haciendo énfasis en la utilidad
que tiene la producción científica para
el desarrollo del país. Por ejemplo, en
el área de geología contamos en este
momento con el mapa geológico de la
región andina.

M.C. ¿Para qué le sirve al país este
trabajo?.

A.A. La carta geológica tiene varias
aplicaciones, porque presenta la
clasificación de suelos,y rocas, que es

fundamental para encontrar fuentes de
recursos minerales, aguas subterráneas
y planificar el desarrollo de obras de
infraestructura como carreteras e hidro-
eléctricas.

Además nos suministra informa-
ción acerca de posibles amenazas geo-
lógicas, como por ejemplo, actividad
sísmica, problemas de deslizamientos
y zonas susceptibles a
la erosión.

M.C. ¿En cuanto a
la vigilancia de los
volcanes activos qué
investigaciones se
están realizando?

A.A. El área de
geofísica desarrolla
varias estrategias para
la vigilancia de los
volcanes. En este sen-
tido se han instalado
observatorios enMani-
zales y en Pasto.

También se van a instrumentarotros
observatorios en los volcanes activos
del sur del país para realizar.el estudio
de su actividad y poder contribuiropor-
tunamente, en la prevención de desas-
tres, Colombia es geológicamentejoven
y se encuentra ubicada cerca a una de
las zonas de mayor actividad sísmica.

M.C. ¿Con relación a los fenó-
menos sísmicos hay alguna posibilidad
de predecirlos?

ç ---;
. -. • .

L zt arcd sismica
y, la cai ta co1ógici' -

'V-Vaji,dan api even '

Ñlesas tresin tu a esz,Ç,
çiliificar-elíIcsarrollot*
: dcpoblatzones--

e raestiJcturas

A.A. Actualmente estamos reci-
biendo ayuda del Gobierno del Canadá,
y las Naciones Unidas para concluir el
proyecto de instalaión de la réd sísmica
nacional, que consiste en la instalación,
de una serie de estaciones en diferentes
sitios del país. La red permite evaluar
la magnitud de la actividad sísmica del
territorio. Con esta información, el

'• :.
registro histi5rico y lá evaluacióri
constante, podemos estii1arn el futuro
que fenomenos sísmicós podrán
sucedr, para establecer el riesgo en
que se encuentran las poblaciones ylas
obras de infraestructura en general.

La red sísmica es un proyec'io
pionero para el país, porque se podrá
planificar el desarrollo de las oblá-
ciones y de la infraestructura.

M.C. ¿Cómo conoce la comunidad
científica y el país en general lo que
hace el INGEOMINAS?.

A.A. A través de la constañte
actualización de información sobre los
recursos naturales desde el punto de
vista geológicominero y económico.
Esta información es de gran importancia
para el Ministerio de Minas y Energía,
porque les permite formular planes de
desarrollo minero. sa

Marzo - Abril 1992 - 15
.•;'

Ç - -

Carta Administrativa

FLINC-IONPUBYO I

Proceso Histórico de la
Sustitu"c1* Ó- n Pensional

Martha Lilia Vega Morales
Profesional Consejo Superior del Servicio Civil

16 -
Marzo - Abril 1992

Carta Administrativa

e inicia este régimen aunque
no para los empleados

r- oficiales, con la preceptiva
artículo 275 del Código Sustantivo
Trabajo, bajo la denominación

LSiófl en caso de muerte, que consa-
ba la transmisión de la prestación
dos años, en la mitad de la pensión
s causahabientes,-contados desde la
a del fallecirnieñto.Las leyes 71 de
1 y 5a. de 1969 yposteriormente el
reto 434 de 1971, fijó este derecho
a los beneficiarios en cinco años,
o reafirmado posteriormente porel

culo 10 de la ley 10 de 1972.
En 1973, aparece la ley 33,mediante
mal se dispuso que, fallecido un
)ajador o empleado pensionado o
derecho a la pensión de jubilación,
alidez o retiropor vejéz, su viuda
irá derecho a reclamar la respectiva
sión en forma Vitalicia.
Esta ley cnsagró un criterio
riniinatoriode sexó respecto a los
yuges beneficiarios.
En 1975 seexpidió - la ley 12, a
'és de la cual, el fenómeno jurídico
a sustitución pensional recibió una
lalidad distinta en el sentido de que
a ley les asigna el derecho a la

sión de jubilación al otro cónyuge
érstiteo a la conipañera permanente
trabajador o empleado y sus hijos
iores o ihválidos pero siempre que
pensionado fal1eido hubiera
pletado el tiempo de servicios

'istos en la ley o en convenciones
ctivas.
Es conveniente aclarar que el
tenido de esta ley es mucho más
)lio, por cuanto en ella no se habla
lusivamente de la "viuda" del
ajador sino que se hace también
rencia al cónyuge supérstite y a la

compañera permanente. Además hace
posible que cualquiera de estas perso-
nas concurra a reclamar la pensión, así
el trabajador o el empleado no haya
cumplido la edad cronológica para
adquirireste derecho, siempre y cuando
haya cumplido el tiempo de servicios.
En sentido estricto, más que sustitución
pensional, es una pensión para sobre-
vivientes.

El artículo 25 de la Constitución
Política señala:

"El trabajo es un derecho y una
obligación social y goza en todas sus
modalidades, de la especial protección
del Estado..".

Citamos este artículo, para entender
que en desarrollo de la obligación cons-
titucional del Estado en cuanto a la
protección del trabajo humano, se va
más allá del fallecimiento del trabajador
en procura de atenúar la situación de
desamparo de las personas que han
vivido y tenían derecho a vivir de la
actividad laboral del fallecido trabaja-
dor.

Cuando existen hijos menores o
incapacitados para trabajar por razón
désnidios o invalidez, la norma se
aparta del simple aspecto cronológico
y extiende el derecho, hasta que se
cumpla la mayoría de edad, se terminen
los estudios o cese la incapacidad.

En estos casos, la participación en
la pensión se hará dividiéndola por
mitad entre el cónyuge sobreviviente y
los hijos. A su vez, si existen hijos
legítimos y extramatrimoniales, la
participación de unos y otros se hará
por partes iguales.

La sustitución pensional en nuestro
medio ha sido un instrumento vital en
la organizacióneconómicadelafamiia,
y por ello el legislador se vio precisado

a facilitar, su transmisión, y para tal
efecto, expidió la ley 44 de 1980, la
cual regula elpmcedimiento de traspaso
y pago oportuno de la sustitución
pensional.

Prescribe la ley que el pensionado
oficial que desee facilitarla sustitución
de su pensión en caso de muerte, debe
dirigir un escrito a la entidad pagadora,
indicando los siguierites requisitos:,

Número de resolución que le
reconoçió la.pensión.

Nombre de las personas benefi-
ciarias. - -:

Adjuntar los registros de matri-
monio y de nacimiento según el caso.

Certificado médico de invalidez,
si existe un inválido.

Producjd.a la muerte del pensio-
nado, los interesados deberán hacer la
solicitud dç'traspaso adjuntando copia
del registro de defunción y del mem0-
rial anteripr. :..

Sobre la sustitución pensional y la
compatibilidad de ella, con la percep-.
ción dé otra asignación del Tesoro
Público, la Oficina Jurídica del Depar-.
tamento- Administrativo del Servicio
Civil, en concepto No. 984 defebrero
29 de 1992 señalÓ:

"La ley dentro de numerosas
excepciones ha venido consagrando
diversas posibilidades de percibir más
de una asignación del Tesoro, entre las
cuales se pueden citar las relacionadas
con salarios y prestaciones sociales.
Dentro de éstas últimas se han estable-
cido las diferentes clases de pensión
que se pueden recibir, incluyendo la
sustitución pensional.

La jurisprudencia y la doctrina han
entendido que la incompatibilidad para
recibirm ás de una asignación del Teso-
ro Público, se refiere a cuando existe

zo - Abril 1992 17

Carta Administrativa

una misma causa generadora, como
que ún empleado público reciba
simultáneamente pensión de jubilación
y pensión de invalidez".

Sobre la compatibilidad entre varias
asignaciones del Tesoro Público,
relacionadas coñ pensión de jubilación,
pensión de sobreviviente y sustitución
pensional, el Consejó de Estadó en
concepto del 15 de mayo de 1984, con
ponencia del doctor Humberto Mora
Osejo, en uno de sus apartes señala:

"La ley no prohibe a una
viuda, que percibe pensión
de sóbrevivieñtés o que se
beneficie, como sústituta de
la de jubilación de su difuntci
cónyuge, ejercer empleos y,
por consiguiente, recibir la
córrespondiente remuñera-
chin; pues, las dos referidas
pensiónes las disfnita, no
como consecuencia directa de
los Servicios prestadós por
ellá, sino, deconformidadcon
la ley, en su cóndióión :(lé
cónyuge Supérstite: laley no
condiciona la efectividad de
este derecho a que no tenga
otros ingresos ni menos le
prohibe desempeñar empleo
público remunerado; Ade-
más, ese empleo bien podría.
ser desempeñado en el
Instituto de Seguros Sociales,
caso en el cuallaviuda tendría

rsr'hr, a rrihrnA~Se IflAS,tlfltO

de las pensiones indicadas, la remu-
neración correspondiente y a que se le
reconozca el de recibir pensión de
jubilación al cumplirlos reqúisitos que
los constituyen".

Pero la sustitución pensional, no es
una prestación estática, ella debe
reajustarse conforme al ritmo de la

devaluación de la moneda. Para tal
efecto, la ley 71 de1988 ha dispuesto
que la sustitución pensional, se
reajustará en el mismo porcentaje en
que sea incrementado el salario mínimo
legal mensual.

En cuanto a su extensión, esta ley
prescribió que las previsiones sobre
sustitución pensional de las 1eyes33 de
1973, 12 de 1975,44 de 1980 y 113 de

1985 se extenderían en forma vitalicia
al cónyuge supérstite, compañero o

compañera permanente a los hijos
menores o inválidos, a los padres o
hermanos inválidos que dependan
económicamente del pensionado.

Los artículos 29, 12 y 13 de los

decretos 758 de 1990 y 1160 de 1969

respectivamente, han reglamentado

límites para la sustitución pensional

del compañero permanente en cuanto
al tiempo de la convivencia, y si éste es
casado, exigiéndole ^requisitos de
separación de cuerpos y bienes, que el
Consejo de Estado, ha estimado que
exceden la potestad reglamentaria, ya
que la ley 71 de 1988, no previó.tales
reuisitos y por lo tanto ha decretado la
suspensión provisional de ellos, así;

Decreto 1160 de 1989, artículo 12,
fue suspendida la frase."ostente el
estado civil de soltero",febrero 28 de

1992, exr,edi ente número
4755. Sección Segunda.

Artículo 13, súspen-
dido elinciso r. mediante
providencia de diciembre

19 de 1990, expediente

número 5394. Sección
Segunda.

Decreto 758 de 1990,
artículo 291 suspendida la

frase "que siendo casado

estuviese separado legal
y definitivamente de
cuerpos y de bienes",

Providencia de abril de
1992, expediente número
6273. Sección Segunda;

En el sector público,
quienes tuvieron derecho
causado o disfrutaron de
la sustitución pensional
prevista en la ley 171 de
1961, el decreto ley3 135
de 1968 y el decreto 434
de 1971, teñdrían derecho

a disfrutar de la sustitución pensional
en los términos consagrados en la ley
33 de 1973 y la ley 12 de 1975, según

lo expresó el artículo 1. de la ley 44 de
1977 ylo entendió el Consejo de Estado
en sentencia de 22 de enero de 1991;
Expediente 2262, actor Caja Nacional
de Previsión.

= La sustitución
pensional en

nuestro medio ha
sido un instrumento

vi 1 -1 en. la

organización
eçonómica de la

f a i n i i i a

18 - Marzo-Abril 1992

Carta Administrativa

7V ÇV 7 .- aportes y el valor pagado de cada uno
E IJ.i 1 V 3 1 t/'i V de los factores salariales duranteel

POR - APORTE3w,
 de último

Ouj:s:=Sempleadora a
través de su oficina de personal, tendrá
la obligación de recibii, revisár y

Noción: El otorgamiento de la pensión de jubilación tenía como fundamento el completar los documentos pertinentes

lleno de dos requisitosa saber: ...
que lleven a demostrar que se tiene el
derecho a esta pensión por aportes

La edad cronológica del empleado Una vez se haya concretado este
Un tiempo de servicios laborados. aspecto sebuscará que laultimaentidad

de previsión a la que se le efectuaron
- los aportes, proceda a reconocer y pagar

La pensión por aportes, sinnegarenel quienes se pensionarán con los dicha pensión, siempre y cuando el
fondo los requisitos, de edad y tiempo requisitos de la ley 33 de 1985. tiempo de aportación continuo o
de servicios, sustituye este último En cuanto a la forma como se discontinuo en ella, haya tenido un
requisito para exigir simplemente un obtiene el derecho a esta pensión deberá mínimo de seis (6) años; de lo contrario,
número de aportes o cotizaciones a una procederse haciendo el cálculo del deberá ser reconocida y pagada por la
o vanas entidades de previsión socialo tiempo de servicios computando como entidad de previsión en la cual haya
de las que hagansus veces que pueden jornadas completas de trabajo las de tenido un mayor tiempo de aportes.
serlapropia entidad donde labora, sino cuatro horas o más, y-cuando éstas no

. La cuantía de esta pensión será del
está afiliada a una caja, sin importar alcancen dicho límite, podrán sumarse 75% del promedio de salanos de-
que estas, entidades sean del orden las horas trabajadas para luego vengados durante el último año de
nacional territorial .0 el Instituto de dividirlas por cuatro y en esta forma, servicio.v
Seguros Sociales.., . obtener como resultado, los. días . ..

A partir de la ley 71 de 1988, los
empleados públicos ylos trabajadores
oficiales tendrán derecho a gozar de la.
pensión de jubilación por aportes,
siempre y cuando reunan los siguientes
requisitos:

Tener 60 años de edad, si es
varón y.55 si es mujer. -

. AEreditar 20 años o más de
cotizaciones o aporte continuos o
discontinuos en el Instituto de Seguros
Sociales o en una o varias de las demás
entidades de previsión.

Es conveniente aclarar, que no
estarán sujetos a estos requisitos,
aquellos empleados y trabajadores que
a 19 de diciembre de 1988, tenían lOo
más años de afiliación en una.o varias
de las entidades y 50.años de edad si es
varón o 45 años o más si es mujer,

laborados, a los cuales se les adicionará,
los descansos remunerados y ' las
vacaciones.'

Sin embargo, hay, tiempos de
servicio que no son computables como
aportes para adquirir el derecho a esta
pensión. Son los laborados en empresas
privadas no afiliadas al Instituto de
Seguros Sociales para los riesgos de
invalidez, vejez y muerte, y los
laborados en entidades oficiales de
todos los órdenes cúyos empleados no
aporten al sistema de seguridad social
que los protege. -

Sobre su tramitación, es la entidad
empleadora la que al retiro del
trabajador, o cuando éste lo solicite,
certificará por escrito el tiempo
trabajado, señalando la entidad de:
previsión a la cual se le hicieron los'

•.0hay.
tiempos de
sérvicio que

o$on
computables

,como
aportes para

ac-lquirzr el
derecho a

esta
pensión

Marzo - Abril 1992 , 19

Carta Administrativa

UJI »a concepción

ieñestar Social
para el servidor pu* b l-- ico

Mario Cuéllar Bobadilla
Profesional División de Recursos Humanos

del Servicio Civil

ncontraren un trasegar de indicadores el grado de desarrollo de una
población, nos refleja la situación económica de una nación, pero de ahí,
a decir que existe satisfacción de necesidades hay un largo trecho por

analizar ya que el individuo en esa interacción con su medio así sea lo más
aventajado productiva y tecnológicamente en el logro que persigue, encuentra
impedimentos para su realización personal y social.De ahí que sea necesario
replantear las prioridades del servidor piblico en nuestro medio, pues si la reforma
institucional de 1968 generó una concepción basada en necesidades primarias
satisfechas mediante una política social específica yla cual quedó implementada
institucionalmente, es también cierto que la concepción estructural del hombre
conllevados expresiones fundamentales: el trabajo y la relación social entendiendo
el trabajo como la condición básica y fundamental de toda la vida humana, en forma
tal que el trabajo crea al propio ser humano, el cual en su relación con el mundo crea
estados de desarrollo, generando ahí los diferentes tipos de relación que premiaron
al ser humano para su interacción, llegando éstos a ser generadores de otros niveles
de necesidades.

Sin embargo es necesario entender que el proceso tecnológico no conlieva a la
plena satisfacción de las necesidades ni que la actitud estatal de protección
tampoco las colme, de ahí que sea necesario direccionarla prioridad, básicamente
de la concepción de bienestar del individuo para que una vez satisfecha ésta, se
encamine a procurar el bienestar de su entorno que en este caso, es el familiar para
de esta forma coadyuvar al logro del "bienestar social".

Es por ello que básicamente hay que pensar en el desarrollo del elemento
humano al servicio del estado concibiéndolo como tal en su función básica de ser
el productor de recursos para la comunidad incluido el mismo. Conciencia ésta que
hay que generar mediante el cambio de actitud que permita la identificación de éste
con los programas institucionales. Por ello es necesario acoplar este proceso de
ajuste a la estructura del estado, al cambio de mentalidad de los directivos para que
se preocupen por un proceso educativo y formativo del nuevo ser estatal con su

función primordial y si ello no se efectúa
sincronizadamente, difícilmente el ciclo
se cumplirá, de ahí la importancia de
coordinar dentro de este ajuste, la parte
más importante corño es el ser humano
y detenemos un poco a mirar las
perspectivas de un futuro cierto, acorde
con los principios de una nueva filosofía
del sistema administrativo en donde la
preparacióndisponga una metodología
de trabajo enmarcada en la participación
dinámica que permita lo que en el sector
privado prima "producción" pero en-
focada a los servicios por los cuales el
estado debe responder.

La concepción de nuevas priori-
dades, no debe desestimar la necesidad
de que el ser humano pueda contar con
su estar laboralmente seguro y firme,
porque lo ha moldeado con intervención
decidida de su empresa estatal en este
casb, por otras necesidades a satisfacer
con la benevolencia de instituciones
específicas pero donde verdaderamente
se encuentre la acción de soluciones
que realmente faciliten la utilización
de servicios ágiles, encontrando en ellos
los servicios esperados.

El contexto de reparar el bienestar

20 - Marzo- Abril 1992

Carta Administrativa

social de la capacitación en el manejo
de la administración de personal así
como en algunos otros aspectos
relacionados, ha implicado en muchos
una dicotomfa para la planificación de
la acción, se pretende pues retomar un
sentido integrativo en donde lo que
prime es el DESARROLLO DEL
RECURSO HUMANO dando énfasis
a la persona -servidor público- como
pilar de la acción de las agencias
estatales; pues si el elemento humano
que se dispone no es rico en su
concepción, la actitud presentada a la
comunidad será pobre y permisiva a
deficientes acciones como a una imagen
distorsionada; por ello se hace necesario
reflexionar a que éste como persona
debe ser importante y para llegar a tal
punto requiere atención en el sentido
de desarrollarse integralmente, función
esta que debe priorizar el estado para
que el sentido de cambio se refleje no
en expectativas sino en realidades.

El trabajador
al servicio del

estado necesita
de una política

de bienestar
social integral
que le ai.ide a

CteaJ' y
fortal el

flUC.

Marzo - Abril 1992 21

Carta Administrativa

William Ocampo Quiceno
Jefe Dwzsion de Estructuras del Servicio Civil

-' n el camino hacia el desen-
1v91vimiento económico, es

el volumen de realizaciones
materiales, de servicios públicós e
infraestructura de crecimiento puestas
en manos de la comunidad, el que
legitimiza un estado moderno. Así
empieza a darse la tendencia natural
del crecimiento de la administración
pública, entendida corno la sumatoria
de organismos encargados de cumplir
las diversas actividades que el mismo
estado ha asumido.

En los países tercermundistas los
altos niveles de pauperización y la
incipiencia de su sector privado han
impulsado el intervencionismo estatal,
como forma primaria de equilibrio y
redistribución del ingreso.

Este crecimiento tradicional y

orgánico genera frecuentés conflictoS programas'øiseñados por el góbierno y
en razón a los intereses de los gobema- lo que realmente se ejecuta, entre las
dos decisiones ylos hechos se interpone un

El ciudadano comun y comente, cuerpo administrativo impreparado
que ve como mucháie sus actividades que diluye responsabilidades amparado
individuales o colectivas requieren en dudosas conductas, lerdos procedi-
permiso control o aprobación de una mientos y confusos sistemas dé trabajo
autondad, porque las mismas deben Lamismacentralización enpmce-
cumplirse conforme a reglamentos que so de desmonte, impide un eco en el
la administración expide e impone nivel temtonal, de lo planificado y
coercitiv amente se siente desamparado esperado por el nivel nacional llevando
ante tan descomunal maquinaria a frustraciones muchos anhelos de la
Además las relaciones que con ella está población Con el proceso de descentra-
obligado a mantener las encuentra lizációñ que se vive en colombia
afectadas porla ilegalidad de numerosas actualmente y la puesta en marcha de
actuaCiones, la ligereza de algunos una nueva constitución política, se
funcionanos y en general el despotis- abren nuevas expectativas en lo que se
mo burocrático". (» refiere al nivel. territorialyaldesarrollo

Otro fenómeno que se presenta es de las regiones
el de la repercusión de los planes y Es parte del lenguaje cotidiano de

Castro Jaime Control sobre la moralidad y eficiencia administrativas Santafé de Bogotá 1976

22 Marzo AbrlI 1992

Carta Administrativa

la última década, la descentralización,
aunque la claridad sobre su significado
desde el punto de vista políticó, es
difusa. (2)

Se distingue para efectos de este
enfoque la propuesta de clasificación
de la descentralización:

La descentralización administrativa
que involucra el concepto de la efi-
ciencia en la asignación y apropiación
de recursos de la administración na-
cional, ya sea trasladando competen-
cias a niveles inferiores integrados
dentro de la misma estructura,
desconcentración, o transfiriendo fun-
ciones específicas a instituciones lo-
cales, oambién mediante la delegación
burocrática a aparatos semiestatales.

La descentralización económica
que desregulariza las funciones
públicas, medios de producción, (por
ejemplo la privatización de las teleco-
municaciones) o competencias y se
entregan a las fuerzas del mercado, es
este último y los individuos que en él
intervienen, los que deciden.

La descentralización política se
refiere a la transferencia de poderes del
Estado central, lleva a una descon-
centración del Estado mismo dentro de
su estructura, se reasignan respon-
sabilidades y decisiones a niveles
jerárquicos menores, para ello se debe
colocar en annonía, en cada nivel terri-
torial, autoridades descentralizadas y
autoridades desconcentradas, con
poderes complementarios e importan-
cia comparable.

Sobre las propuestas de clasificación de la
descentralización Rondinelli, Schmid y otros.
Puede verse a Cristin Von Haldenwang. "Hacia
un concepto politológico de la descentralización
en Amdrica Latina en "Descentralización y
Estado Moderno" FAUS-FESCOL.

La desconcentración del Estado
central con la entrega de competencia y
funciones a los niveles territoriales,
convierte a éstos, y especialmente a los
municipios, en células fundamentales
del Desarrollo Nacional. Desde el punto
de vista espacial se poseen ventajas
comparativas puesto que el país cuenta
con mas de 30 ciudades de más de

100.000 habitantes, tres áreas metro-
politanas de más de 2 millones de
habitantes y la ciudad de Santafé de
Bogotá, no alberga más del 15% de la
población nacional; situación que
aligera el costo de un proceso deseen-
tralista y de reorganización territorial;
también, paralelo a la entrega de
responsabilidades, se da el proceso de

Marzo - Abril 1992 23

Carta Administrativa

descentralización política y fiscal que
con las limitaciones que posee deja en
manos de los municipios la delicada
misión del desarrollo y bienestar de los
gobernados, solo desde el punto de
vista de quienes manejan los nuevos
recursos ylas nuevas responsabilidades
que entrega la Constitución Polfticá; ya
se vislumbra que estoS aconteceres
requieren toda una innovación en la
función pública que supere los linderos
del manejo político tradicional de las
comarcas, puesto que es allí donde ese
tipo de situaciones se vive con mayor
inten-sidad.

Un presupuesto de madurez política
a la que ha de llegarse, indica que se
debe darla necesaria convivencia, una
vez definidos por ley, los cargos
políticos de libre nombramiento y
remoción yios de carrera. :

-

riedad y desigualdad entre un funcio-
nario omnipotente y ungobemado so-
metido.

De suerte' que la función pública
debe responder a los objetivos:

1.. Aflrmarelpnncipio de paridad
entre la función pública tenitorial y la
del Estado y realizar una verdadera
móvilidad entre ellas.

2. Suministrar a los cuadros

de Bogotá, donde se adelanta la carrera
administrativa, quien comente: "... Si
no heinos sido capaces de darle vigencia
a la carrera a nivel nacional,' si. no la
hemos aclimatado en el poder central
del.estadó, donde ami juicio hay mas
facilidades para ello -por qué está más
despersonalizada 'la administración,
está más institucioñalizada-,como
vamos a creer que la podamos implantar
en los Departamentos y en los' Muni-
cipios donde es el reino de la persona-
hz ación, donde no sólo hay poder polí-
tico muy fuerte, sino que el poder
político tiene nombrepropio".

Sin embargo no' hay que olvidar
que los procesos descentrahis4s y aun
más enmarcados, como en el caso
colombiano, en uno de apertura
económica con desregularización
sistemática, conllevan polarización de
fuerzas políticas hay activación de otras
desinteresadas que pueden legitimizar
o no 'un régimen conforme a las
realizaciones que ponga en manos de la
población.:".

Existe la nonnatividad de carrera,
existe una constitución política de
mayor amplitud en cuantoa la función
pública y: participación del estado a
través de su administración, existen las
instancias técnico-administrativas, sólo
queda que la clase pólítica acepte el
reto de cambio que impiicaladescentra-
lización para el nivel local.

administrativos un modelo de'desarro-
lb cuantitativo y cúalitativo del
potencial humano, con la institución de
una función pública de Carrera
Administrativa.

No puede desconocerse que a pesar
del avance y conquistas del proceso
descentralizador, la carrera administra-
tiva todavía significa un inconveniente
para los criterios políticos clientelistas,

.pües limitala acción del nominador.
La carrera Aamirn n strava, es Se debe entonces superar la

imperativa ahora que se habla de concepción de que " Gobernar es nom-
democracia y participación Los brar" puesto que la carrera adininis-
recursos para el desarrollo de las trativaestodavíaunmito que searrastra
regiónes no pueden desaparecer entre a lo largo de más de cmcuenta años y
el caos administrativo generado por que escasamente ha cubierto al 12%
personal surgido del compromiso elec- del personal que tiene derecho a ella
toral 'La insat.isfacción ciudadana de La implantación de la carrera
hoy tiene mucho surgimiento en el mal administrativa debe entonces ser
destino que se da a los impuestos que manejada por un organismo indepen
pagan y a los vicios escandalosos que diente del gobierno con autonomía y
se observan con la defraudación de las
necesidades generales". 3) No hay que
olvidar que la opinión del público,'no
es siempré favorable a la función -

pública, se considera muchas veces co-
mo un significado de rutina arbitra-

poderes suficientes para imponerla
sobre la resistencia del poder político.

Cósas .çomo estas han' llevado a
que, a pesar de los vientos de optimismo
de la 'descentralización, sea el propio
alcalde electo de la ciudad de Santafé

Cuartas Betancur, Jaime. "La Carrera Administrativa y la Gestión de recursos humanos en las organizaciones locales". ESAP-1986.

Castro, Jaime. Comentario en "Función Pública y Descentralización", CIDER-UNIDADES-DNP-DASC., SantafédeBogótá, 1983.

24 - Marzo - Abril 1992

Carta Administrativá

Altos

únicos -beneficiarios de—la
prima técnic a cons rada en los

decretos-leyes 1016 y 1624 de 1991
Servicio Civil*

e consulta sobre el campo de la
aplicación de los decretos leyes

1016 y 1624 de 1991, por medio de los
cuales se establece una prima técnica.

Para conceptuar se considera:
En virtud de las facultades otorgadas

por la ley 60 de 1990, el señor Presidente
de la República expidió el decreto ley 1016
de 1991, en el cual se establece la prima
técnica a favor de los Magistrados de la
Corte Suprema de Justicia, de los
Consejeros de Estado y de los Magistrados
del Tribunal Disciplinario, en atención a las
calidades excepcionales que se exigen
para el ejercicio de las funciones propias
de esos empleos y a la aha investidura de
que están revestidos quienes los
desempeñen.

Esta nórma fue adicionada por el
decreto ley 1624 de 1991, mediante el cual
se establece, en las mismas condiciones
previstas en el decreto ley 1016 del mismo
año, la prima técnica para otros altos
funcionarios del Estado, en el orden
nacional, señalamiento que hace la norma
en forma taxativa.

Para los demás empleados públicos,
tanto del orden nacional como del terrfto-

rial, se estableció la prima técnica
consagrada en el decreto ley 1661 de 1991
y sus decretos reglamentarios Nos. 2164 y
2573 del cado año, al tenor de lo dispues-
toen el inciso 2. del artículol . del decreto
2164 ya mencionado, cuando dice:
"Tendrán derecho a gozar de la prima
técnica los empleados de los Ministerios,
Departamentos Administrativos, Superin-
tendencias, Establecimientos Públicos,
Empresas Industriales y Comerciales del
Estado y Unidades Administrativas, en el
orden nacional. También tendrán derecho
los empleados de las entidades territoriales
y de sus entes descentralizados".

De otra parte, el artículo 92• del decreto
ley 1661 de 1991, faculta a las Juntas y a
los Consejos Directivos o Superiores de
las entidades y organismos descentrali-
zados de la Rama Ejecutiva, para adoptar
las medidastendientes a aplicar el régimen
de primatécnica asus empleados públicos,
dentro de los límites consagrados en él y
de acuerdo con la política de personal que
adopte cada entidad y con sus necesidades
específicas.

De acuerdo con lo anterior, seconciuye:
La prima técnica establecida en los

decretos leyes 1016 y 1624 de 1991, sólo
es asignable a los altos funcionarios del
Estado del orden nacional, taxativamente
señalados por estas normas y, por lo tanto,
losempleados públicos del orden territorial
no pueden ser beneficiarios de ella.'.

A los demás empleados públicos del
orden nacional, no contemplados en los
cados decretos leyes 1016 y 1624 de
1991 y a los empleados públicos del orden
departamental y municipal, podrá
asignárseles la prima técnica de que trata
el decreto ley 1661 del mismo año y sus
decretos reglamentarios Nos. 2164y 2573
de 1991.

Por ser la Universidad del Quindío un
establecimiento público del orden
departamental, a sus empleados públicos
no les es aplicable el decreto ley 1624 de
1991, como sí lo es el decreto ley 1661 del
mismo año, en lo que sé refiere a la prima
técnica allí establecida.

*(Concepto del 27 de marzo de 1992.
Dirección del Departamento Administrativo del
Servicio Civil).ç

Márzo - Abril 1992 , 25

No es procedente

l•11
los ca
indemnización de

Carta Administrativa

vacaciones, en caso de retiro del servicio
Servicio CiviI

e consulta si el valor de la prima
técnica puede pagarse por eltiempo

que cubre la indemnización de vacaciones.
El decreto ley 1624 de 1991 establece

para los altos funcionarios del Estado la
prima técnica, creada en el decreto ley
1016 de 1991, en las mismas condiciones
señaladas en esta última norma.

Esta prima técnica por ser un recono-
cimiento económico, cuyo pago se efectúa
mensualmente como retribución por, los
servicios prestados, no le cabe duda a este
despacho, constituye salario. Sin embargo,
su monto no se tendrá en cuenta como
factor salarial para ningún efecto legal, por
disposición expresa contenida en el inciso
22 del artículo 1. del citado decreto ley
1016.

De otra parte, el inciso 2. del artículo
3. de la preanotada norma establece que,
en ningún caso, habrá lugar al pago de la
prima técnica durante las licencias no
remuneradas. Esto signif icaque, a contrario
sensu, en todas aquellas situaciones
administrativas en donde no exista
prestación del servicio, pero que el tiempo
de su duración por disposición legal, se
tenga como de servicio activo, como es el

caso de las vacaciones y de las licencias
por enfermedad o por maternidad, deberá
cancelarse la prima técnica; pero, de
manera alguna, podrá tenerse en cuenta,
como factor de salario, para liquidar las
vacaciones, la prima de vacaciones y los
demás auxilios económicos que ocasionen
las licencias mencionadas. .

El artículo 47de1 decreto 1848de 1969
dice:'

"PROHIBICION DE. .

COMPENSARLAS EN DINERO
Se prohibe compensar las vacaciones

en dinero, excepto en los siguientes casos:
Cuando el Jefe del respectivo

organismo así lo estime necesario para
evitar perjuicios en el servicio público, o en
'el funcionamiento de la empresa oficial,
evento en el cual puede autorízarsé .su
compensación en dinero de las vacaciones
correspondientes a un (1) año solamente;

Cuando el empleado público o
trabajador oficial quede retirado
definitivamente del servicio sin haber
disfrutado de las vacaciones causadas
hasta entonces, y

Si el empleado público quedare

retirado del servicio por causas distintas de
!nala conducta y le faltaren quince (15) días
o menos para cumplir un año de servicios,
tiene .derechoa que s le reconozcany
compensen en dinero las correspondientes
vacaciones, como si se tratara de un (1)
año completo de servicios.

'En estos casos, la liquidación y pago
correspondiente se efectuará con base en
el último salario devengado y, tal
reconocimiento no implica continuidad
en el servicio por: el tiempo de las
vacaciones que se compensen en
dinero". (Destacado nuestro).

En este orden de ideas, el empleado
que se,retire del servicio sin haber disfrutado
de las vacaciones que se le hubieren
causado y que, por tal motivo, deba
pagárselela indemnización correspondien-
te, notiene derecho al reconocimiento de la
prima técnica por el tiempo indemnizado,
ya que éste no puede considerarse como
de servicio activo.

*(Concepto del 25 de marzo de 1992.
Dirección del Departamento Administrativo del
Servicio Civil).ç

26
- Marzo -Abril 1992

Carta Administrativa

por incorporación a un empleo
de un sistema especial de carrera

Servicio Civll*

e absuelve la consulta formulada
a este Despacho, teniendo en

cuenta que en virtud de mandato legal,
funcionarios de la Tesórería General de la
Nación del Ministerio de Hacienda,
pertenecientes a la carrera administrativa,
fueron incorporados a Oficinas Seccionales
de la carrera judicial. Se quiere saber si por
esta incorporación se conservan los
derechos y garantías propias de la carrera
administrativa.

El Gobierno nacional expidió el decreto
2406 de 1989, por el cual se modifica la
estructuraorgánicade algunos Ministerios,
Departamentos Administrativos, la Direc-
ción Nacional de Carrera Judicial de la
Rama Judiciái, el Ministerio Público y la
Registraduría Nacional deíEstado Civil, y
se dictan otras disposiciones; así mismo a
través del decreto 2407 de 1989, se dispuso
la incorporación de los diferentes funcio-
narios en los cargos allí previstos.

El artículo 33 del decreto 2406 de
1989, preceptúa que los funcionarios a
que se refiere el presente dócreto conservan
los derechos conferidos por su ingreso a la
carrera administrativa, mientras permanez-
can vinculados a los respectivos orga-

nismos y para el desempeño del cargo sólo
requerirán de la respectiva incorporación y
posesión."

Como quiera que el Ministerio de Ha-
cienda y Crédo Público se encuentra
dentro del marco de aplicación de la norma
citada, el artículo 33 antes transcrito es de
aplicación a los dif erentesfuncionariosque
se incorporen a otras entidades u organis-
mos conservando los derechos y prerroga-
tivas de la estabilidad que confiere la carrera
administrativa.

Lo que quiere decir, que el paso de un
organismo a otro a través de una incorpo-
ración, como consecuencia de la expedición
de los decretos 2406 y 2407 de 1989, no
implica la pérdida de los derechos de carre-
ra, por cuanto la norma expresamente así
lo establece.

Pero con relación a la conservación de
los derechos de carrera, en todos los casos
como éste, cuando el funcionario debe ser
incorporado en la Planta de Personal de
otra entidad, debe entenderse que el man-
dato legal que así lo disponga, solamente
se refiere a la ESTABILIDAD en el empleo,
y ese funcionario que ha sido incorporado
continuará aforado, es decir, tendrá en su

nuevo empleo la garantía de que su
nombramiento no puede ser declarado
insubsistente de la misma manera que lo
puede ser el de un funcionario de libre
nombramiento y remoción, o el de un
funcionario de carrera que ha obtenido dos
calificaciones insatisfactorias dentro del
mismo año.

La declaratoria de insubsistencia en
este último caso, es decir, cuando se
producen dos calificaciones insatisfactorias
dentro de un mismo año, no puede darse
en un caso como éste, ya que elfuncionario
escalafonado en carrera administrativa
general que es incorporado aun empleo de
carrera administrativa espeçial, no puede
ser calificado dentro del nuevo sistema,
hasta cuando ingrese a uno de sus cargos
por concurso. Mientras tanto el funcionario
tendrá estabilidad en el empleo y solamente
su nombramiento podrá ser declarado
insubsistente con indemnización, es decir,
cuando se de aplicación a lo preceptuado
por el artículo 42• del decreto 1660 de 1991.

'(Concepto del 10 de abril de 1992. Oficina
Juridica del Departamento Administrativo del
Servicio Civil).VJ

Marzo - Abril1992 27

de sus conocimientos especializados en el
ejercicio de sus funciones, puedan aquellas
alcanzar niveles de óptima productividad.

Ello implica que tanto la formación

t(Concepto del 20 de marzo de 1992.
Dirección del Departamento Administrativo del
Servicio Civil). \\

Carta Administrativa

L ós
,
.. estud ios

dle formació n .
.

av anza a
l.

tambien deben relacionarse con las
funciones propias del cargo, para el
otorgamieñto de la prima técnica

Servicio CiviI

e cohsulta si el título de estudios
tz;L -'de formación avanzada y la

experiencia altamente calificada para optar
a la primatécnica da que trata el decreto ley
1661 de 1991, deben ser relacionados con
las funciones propias del cargo. Sobre e
particular, se conceptúa:

El artículo 12• del decreto ley
1661 de 1991 define la prima técnica
cómo un reconocimiento econó-
mico para atraer o mantener en el
servicio delEstado a funcionarios
altamente calificados que' sé
requieran para el desempeño de
cargos, cuyas funciones demanden
la aplicación de conocimientos
técnicos o científicos especiali-
zados o la realización de labores
dedirecciónode especial responsa-
bilidad. Sifl relacion con las

El espíritu que inspiró el funciones que desempeñan.
contenido de lanormacitadanofue
el de establecer una sobrerremu-
neración indiscriminada para aquellos
empleados que ostenten títulos de estudios
de formación avanzada y determinados
años de experiencia laboral, sino el de

Marzo - Abril 1992

No es una sobrerremuneración
para, quienes ostenten el mayor
número de títulos de estudios

instituir un mecanismo de gestión de per-
sonal, tendiente a estimular la eficiencia,
que le permita a las entidades públicas
reclutar y mantener a su servicio profe-
sionales calificados bien remunerados, a
través de los cuales, mediante la aplióación

La prima técnica es un
mecanismo de gestión

de personal, para
estimular la eficiencia.

académica como la experiencia, que se
exigen para asignar la prima técnica deben
tener relación directa con las funciones
propias del cargo que ocupe quien aspire a
ella, ya que,se repite, este beneficio no
tiene por objeto estimular a quienes

ostenten el mayor número de títulos
sin consideración al área en que

:sedésempeñen.
Cuando el decreto ley 1661 de

1991 y su decreto reglamentario
No; 2164 del mismo año exigen
título de estudios de formación
avanzada y experienciaaltamente
calificada en el ejercició profesional
o. en la invéstigación técnica o
científica, en áreas relacionadas
con las funciones propias delcárgo,
debe entenderse que dicha con-

• dición está referida a los dos
factores, al de estudiós y al de la
experiencia.

Carta Administrativa

de 1991, cuándó el empleado' lléva
ley 1660
más de veinte años

de servicios en la entidad que lo retira
Servicio C,v,I*

e consulta sobre la forma comó
debe liquidarse la bonificación, para

quienes tengan un tiempo de servicio su-
perior a veinte años en una misma entidad,
en caso de retiro voluntario, de acuerdo
con lo establecido en los decretos Nos.
1660 y 2100 de 1991. Sobre el particular,
se conceptúa:

El decreto ley 1660 de 1991, en su
artículo 59• fija el valor de la indemnización
a la cual tendrá derecho un empleado de
carrera en caso de declararse la insub-
sistencia de su ñombramiento.

Allí se establece que quieñ hubiere
trabajado en la entidad menos de diez
años, tendrá derecho al pago de un mes de
salario por cada año de servicio y
proporcionáímente' por meses completos;
quien hubiere laborado entre diez y veinte
años, se le pagará un mes y diez días de
salario por cada año servido y propor-
cionalmente por meses completos; y quien
hubiere trabajado más de veinte años, la
liquidación se efectuará a razón de un mes
y diez días de salario por cada año de
servicio, hasta los veinte años, y los que
excedan de estos veinte, se liquidarán a
razón de un mes de salario, sin que en este
último caso se pueda reconocer el pago

proporcional por meses completos de
servicio, ya que la norma no lo previó.

El decreto 2100 de 1991, en su artículo
42•, al reglamentar el artículo T. del decreto
1660 de¡ mismo año, ciertamente aclara la
norma reglamentada, pero no le cambia su
alcance ni la modifica.

Al establécerse en el literal c) que
cuando el empleado o funcionario tuviere
un tiempo de servicio superior a veinte
años, además de la indemnización
séñalada en el literal ánterior, tendrá
derecho a un mes de salario por cada año
completo de servicios, ue exceda losveinte
años, no se está fijando una indemnización
diferente a la señalada en el artículo 52 del
decreto 1660 de 1991. Se está haciendo
claridad en el sentido de quequien acredite
veinte años de servicio se le liquidará todo
el tiempo con base en un mes ydiez días de
salario y quien tuviere más de veinte años;
éstós se liquidarán a razón de un mes y
diez días de salario y los que excedan los
veinte iniciales, con base en un mes de
salario.

Para una mejor ¡lustración veamos un
ejemplo:

Un empleado con veinticinco años de
servicio en una misma entidad, con un

salario mensual de $1 00.000.óo, tendrá
derecho a lá siguiente indemnización:

20 años x 40 días de salario = 800 días
a indemnizar

5 años x 30 días de salario = 150 díás
a indemnizar

Total días* a indemnizar 950
$100.000.00 + 30 días = $3.333.33 valor
dél sálário diario
$ 3.333.33 x 950 días = $3.1 66.663.50
Total de la indemnización a pagar por los
25 años = $3.166.663.50

El decreto 1660, en su artículo 12,
prevé qúe el valor de la bonificación no
podrá exceder en un '20% el de la
indemnización que 'corresponda, de
acuerdo con el artículo 5. del mismo
decreto, ni ser inferior a la misma, la que
para el caso del ejemplo planteado seríáde
$3.800.000.00, y discriminada así:

$3.166.663.50, valor de los 950días
$633.332.70 equivalente al 20% de la suma
anterior.

'(Concepto deI 25 de marzo 'de 1992..
Dirección de¡ Departamento Administrativo del
Servicio Civil). sa '

Marzó - Abril 1992 29

Carta Administrativa

de la entidad donde presta el servicio
SeNicio CiW

e consufta sobre cuál organismo
estaría obligado a pagarle su prima

de navidad, vacaciones y prima de vaca-
ciones, que hubiera podido causar durante
1991, año en el cual fue comisionado para
ejercer un empleo de libre nombramiento y
remoción en el nuevo departamento de
San Andres, estando nombrado como do-
cente en un establecimiento educativo
nacionalizado.:

De conformidad con el artículo 66 del
decreto; 2277 de 1979, el educador
éscalafonado puede ser comisionado para
ejercer un empleo-de libre nombramiento y
remoción. Este decreto se aplica, por
disposición de: su artículo 3., a los
educadores de entidades oficiales del nivel
nacional, departamental, distrital y
municipal.

Aunque en esta norma no se
especifique si la comisión para ejercer un
empleo de libre nombramiento y remoción
puede otorgarse con respecto a cargos de
orden territorial, en opinión de esta oficina
sí procede tal cosa, habida cuenta que el
campo de aplicación de la misma se
extiende a las entidades educativas oficiales
de todo orden.

Ahora bien, el interrogante que surge
frente a esta situación es cuál organismo
sería el obligado a pagar las prestaciones

sociales del docente así comisionado.
Sobre el particular, el inciso 32 del mismo
artículo 66 de este decreto preceptúa: "El
salario y las prestaciones sociales del
docente comisionado serán las asignadas
al respectivo .cargo.

De esta disposición se deduce que
corrésponde a la entidad donde se desem-
peña en comisión el docente, pagarle las
prestaciones sociales a que haya lugar.

No procedería acumular ej tiempo
sérvido como docente nacionaliz'ado, para
el pago de estas prestaciones, excepto, la
de jubilación, pues desde el momento ge
su posesión esta persona queda cobijada
por el régimen salarial y prestaciónal propio
de la entidad donde se vincula y deja de
Cstar cobijado por el anterior.

Lacomisión se otorga únicamente para
efeátos de no perder los derechos del es-
calafón y no puede extenderse a efectos
prestacionales, pues los regímenes de uno
y otro cargo en esta materia son diferentes,
dado el ámbito dentro del cual está inmerso
cada empleo (aquel del cual se es titular y
el que se desempeña en comisión).

No cabe aquí la aplicación del artículo
22, literal f, del decreto 1045 de 1978, en
cuanto a que el término de la comisión no
interrumpe el tiempo para completar el que
da derecho a vacaciones, pues dicha norma

se refiere a comisiones cumplidas
únicamente dentro de entidades de la
Administración Pública Nac!onal.

Por consiguiente, en opinión de esta
oficina, usted tendrá derechó a que elFER
de San Andrés, como entidad pagadora
del Miristerio de Educación Nacional, le
cancele las prestaciones cáusadas hasta
el riiomento -,de otorgársele la comisión
para ejercer un empleo de libre nombra-
miento y remoción en el nuevo departa-
mento de San Andrés (Secretaría de
Educación y Cultural), y a su vez, dicho
Departamento,tendrá la obligación de
pagarle únicamente las prestaciones
correspondientes., que estén legalmente
contempladas para sus empleados, desde
la fecha de posesión en este último cargo,
sin que haya, lugar a quese acumule el
tiempo servido en una y otra parte, por las
razones ya expuestas.

Las prestaciones sociales de los
empleados de entidades terroriales están
contempladas en la ley 6a. de 1945, en los
decretós 1600 y 2767 de 1945, y, en las
demás disposiciones que los modffiquen o
adicionen.

"(Concepto de marzo 2 de 1992. Oficina
Jurídica del Departamento Administrativo del
Servicio Civil). \

30. Ma,o - Abril 1992

sólo se ad .uiere citando la
persona ha sidono.n.brada y ha

tomado posesión del cargo
Consejo de Estado

Carta Administrativa

'esdelodispüestoeñlosartícu-
> los 214 y siguientes de la ley

4a. de 1913, hasta los mandatos del artículo
2. del decreto extraordinario 2400 de 1968,
modificado por el 3074 del mismo año, la
calidad de empleado público solo se
adquiere cuando la personaNes nombrada
para ejercer un empleo y ha tomado
posesión del mismo.

En el presente caso, no se presenta
alguna de esas dos condiciones, en razón
de que al demandante ni se le nombró para
que desempeñara algún empleo ni tomó
posesión del mismo, como se admite en la
demanda.

De otro lado, también se sostiene allí
que suponiendo que por ausencia de la
creación del cargo, del nombramiento y de
la posesión, no hubiera tenido la calidad de
empleado público, es indudable que el
actor ostentó la condición de funcionario
de hecho. Este punto lo sustenta el
demandante diciendo que en tal sentido se
ha. pronunciado esta Corporación.
Posteriormente, en el alegato de conclusión,
se hace referencia a la sentencia del 16 de
agosto de 1963 de la Sala de Negocios
Generales. -

Ahora bien, la figura del funcionario de
hecho no tiene raigambre normativa alguna,
pues su dóarrollo lo hizo la doctrina y la
jurisprudencia. De ahí qué, para una mejor
comprensiónde la jurisprudencia a que se
refiere el actor, la Sala se permita
transcribirla en lo atinente:

Es claro que el demandante era
funcionario de hecho, ya que de acuerdo
con la doctrina tales funcionarios son
aquellos que desempeñan un cargo en
virtud de una investidura irregular. La
irregularidad de la investidura, dice Sarria,
puede ser por defecto de origen o de causa,

como cuando se nombra a un empleado
que no llena las calidades que exige la ley;
o cuando habiéndosele otorgado
inicialmente con regularidad la investidura
de empleado, la pierde luego y sigue, sin
embargo, en ejercicio de sus funcionés,
bien sea por ministerio de la ley o bien por
circunstancias de hecho no previstas por !a
ley.

la Sala estima que a pesar de la
irregularidad de que el demandante hubiera
desempeñado su cargo no obstante existir
una orden de suspensión, es cierto que
prestó sus servicios y que ellos deben serle
pagados, pues por una parte, el sueldo es
una contraprestación de servicios y, por
otra, las primas que cobra son parte del
salario, y el artículo 17 de la Constitución
Nacional estatuye que el trabajo goza de la
especial protección del Estado, protección
que abarca, a más del derecho a trabajar,
el de que el trabajador reciba la
remuneración que el.cargo que desernpeña
le ha señalado la ley".

Como se ve, la figura del funcionario
de hecho, con arreglo a la jurisprudencia
que el mismo actor invoca y que la Sala
prohija, supone la existencia de un cargo

público que se desempeña en virtud de
una investidura irregular y no como lo
sostiene el demandante quien considera
que dicha figurá puede presentarse ante la
ausencia de lacreación del cargo, toda vez
que ello contradiría el.mandato. constau-
cioñal que impide la existepciáde empleos
públicos que notenganf unciones qetalladas
en la ley o.reglamento.

.

Fnalménte, después de verificar la
Sala que no se demostró el susteto jurídico
de la demanda, consistenté en .que el
demandante füe un funcionario de hecho,
considera improcedente tratar de calificar
si la vinculación de las partes contendientes
constituyó un contrato de prestación de
servicios, por ser innecesario para decidir
la acción y menos sobre la base de la
apiicaóión del estatuto contractual (decreto.
222/83) expedido con posterioridad a la
terminación de los servicios prestados por
el actor"..

..
... ..

•(Extracto da. la sentencia. del 25 de
noviembre de 1.991. Sala de lo Contencioso
Administrativo. Sección Segunda. Consejero
Ponente: Doctor Joaquín Barrreto Ruli. Exp:No.
4639. Actor:José Manuel Ospina Cortés).\

Marzo - Abril 1992 O 31

Carta Administrativa

La declaratória. de
insubsí'stencia
procede a pesar de que el empleado de libre nómbrçuñiento
y remoción haya cometidó una falta disciplinaria.

Consejo de Estado

PR,

eiteradamente esta Corpora-
ción ha sostenido que dentro

de la función pública colombiana y en lo
que respecta al régimen disciplinario y de
administración de personal, la causal de
retiro del sérvicio, dentro de la modalidad
de insubsistencia, ellaconstuye unafigura
autónoma e independiente de la sanción
disciplinaria denominadá destución.

La insubsistencia, cuando se prodúce
respécto de fuñcionariós que carecen de
estabilidad laboral, portratarse de em-
pleados de libre remoción o designados
provisionalmente, constuye una facultad
de que está investido el nominador, para
separar del cargo a un empleado por
razones del buen servicio público o por
vencimiento de la provisionalidad.

La destitución, procede como sanción
máxima en caso de que la gravedad de la
falta disciplinaria, debidamente comproba-
da en el proceso, así lo requiera.

Tratándose de empleados ajenos al
fuero de carrera administrativa, la decla-
ratoria de insubsistencia procede a pesar
de que el funcionario haya cometido una

falta disciplinaria, pues la tipificación de
ella, no puede conferir estabilidad laboral.

En el caso que nos ocupa, la Jefe de
División de Selección del Departamento
Administrativo dél Servicio Civil, certificó
que los actores no se encontraban en
carrera administrativa, y por este motivo no
puede concluirse que la declaratoria de
insubsistencia para ellos, tuviera que estar

precedida de¡ adelantamiento de un
proceso ádministrativo en el cualse debiera
éscuchar previámente al funcionario, pues
dicha insúbsistencia tenía el carácter de
acto condición, carentede recursos en la
vía administrativa. -

Conforme al artículo 18 de la C.N. de
1886, vigente en los añósde 1979 y 1980,
la Carta en suartícülo 18 garantizába el

1

1 'ir• t
, f .

-
. •j-. ,' -:

,•. '2'.' ,.

puede concjqisequeja
a.... declaratoria, de nsqbsstença :

párá ellos, tuviera iue.esta'r
-preçedida, del

-

de un proceso administráivo."_

32 - Marzó - Abrll 1992

Carta Administrativa

derecho de huelga, pero con exclusión de
los servicios públicos, como el que sin
lúgar a dudas presta el Miñisterio de Ha-
cienda y Crédito Público.

Los empleados de ese organismo que
tomaron parte en el cese ilegal de activi-
dades, dificultaron la adecuada pTrestación
de los servicios que la ley le asignó a dicho
Ministerio, y por lo tanto, cúando él
nominador ejercitó la facultad de libre
remoción, no hacía otra cosa que adecuar
su conducta a la norma que lo habilaba
para tomar las medidas que condujeran a
obtener el restablecimiento del servicio
público indebidamente interrumpido.

La anterior.medida podía tomarla el
nominador, aún sin perjuicio
de ejercer la acción discipli-
naria, mediante la iniciación
del proceso correspondiente,
oportunidad que tenía la
administración para efectuar
las imputaciones pertinentes,
y el empleado o exempleado
si este hubiera sido retirado,
para ejercer el derecho de
defensa, todo lo cual condu-
ciría o bien a la imposición de
una sanción o a la absolución,
por faa de méritos en los
cargos imputados.

En este caso, sino se
brindara la oportunidad de ser
oído en descargos, bien
podría alegar la violación al
derecho de defensa, que no
es el caso que nos ocupa.

Como en el presente
proceso se debatió el retiro del servicio por
declaratoria de insubsistencia de quienes
no estaban amparados por la estabilidad
del funcionario de carrera no puede
alegarse la violación del derecho de
defensa, por cuanto los actores no fueron
retirados en virtud de la calificación de

servicios, figura que sí habría exigido, el
ejercicio del derecho a impugnar la
insubsistencia.

Es cierto que cuando se produce un
cese ilegal de actividades, el nominador o
el patrono según el caso, debe abstenerse
de retirar del servicio, a quienes si bien
cesaron de prestar el servicio, lo hicieron
determinados por circunstancias ajenas a
su voluntad, creadas por las circunstancias
mismas del paro.

Sin embargo, como en el proceso estas
circunstancias no fueron probadas en el
expediente, no le asiste razón tanto al
apelante GONZALO ARIAS LIZARAZO,
como a los demás actores.

La falta de prueba en el expediente, de
la iniciación de los correspondientes pro-
cesos disciplinarios, no puede conducir a
que mediante la prueba indiciaria, se de
por probado que la declaratoria de
insubsistencia sustituyó al proceso
disciplinario.

Reeradamente la Sala ha considerado
en numerosos casos que los retiros de
personal, producidos con ocasión del cese
de actividades en el Ministerio de Hacienda,
no son contrarios a derecho. En uno de los
úftimos pronunciamientos, esta Sala, en
sentencia de 23 de agosto de 1991,
expediente 674, dijo:

En el supuesto de que evidentemente
la suspensión de actividades tuviera
relación de causa a efecto con ladeciaración
de insubsistencia, no se concibe cómo el
colocarse el empleado en una sftuación
evidentemente ilegal le otorgaría estabilidad
en el servicio o lo pondría a cubierto de la
facuftad discrecional de la administración,

tratándose de un funcionario
de libre nombramiento y
re moción. Conviene recordar,
por otra párte, como tantas
veces se ha dichó, que la
declaración de insubsis-
tencia no constuye de suyo
una sanción, sino que es un
mecanismo de la administra-
ción para el movimiento de
personal por razones del buen
servicio. Corresponde al em-
pleado desvinculado el
demostrar que no fueron
éstas las réales motivaciones
de la decisión, sino factores
de otra naturaleza. Lapruea,
a este respecto, ha de ser
necesariamente plena, pues
no basta la simple afirmación
del interesado".

*(Extracto de la sentencia del 19 de
noviembre de 1991. Sala de lo Contencioso
Administrativo. Sección Segunda. Conselero
ponente: Doctor Diego Younes Moreno Expd.
No. 3694. Actor Nelly Reyes Niartínez y otros)

El nominador debe
abstenerse de retirar del
servicio a quienes idejen•

'dé> prestarlo:por

circunstanóias ajenás a
su

el cese ilegal dé .
actividades. - . p.

Marzo - Abril 1992 33

Carta Administrativa

.
j a,_Sala puntualiza, que el

. reintegro a. un cargo en
acatamiento de un fallo de la

jurisdicción noes n0rnbramt0, es
simplemente la ejecución de la decisión
judicial que al anular el acto dé des-
vinculación.:declara la ficción jurídica..de
que el actor jamás estuvo por fuera del
servicio.. En consecuencia no se requiere
de nueva posesión para que el reintegrádó
asuma sus,f unciones y en caso de no
hacerlo, es viable la declaratoria de
vacancia del cargo.

En el caso sub-judice es evidente que
el accionante no acató el reintegro ordenado
en el decreto 2099 del 982y así lo exresó
a la administración en comunicación de
agósto 23 de 1982 por lo cual la adminis-
tración procedió a declarar vacante él cargo.

Pues bien, el numeral 22. del artículo
126 del decreto 1950 de 1973 invocado en
los considerandos del decreto 3365 de
1982 acusádo (f 1.36), dispone que el
abandono del cargo se conf igura cuando
un empleado sin justa causa «deje de
concurrir al trabajo por tres (3) días
consecutivos" de manera que si el actor se
notificó del reintegro el 9 de agosto de
1982, y no solicitó permiso para reinteg rarse
en fecha posterior, sino que por el contrario

tam'biÓn se présentü .:Cúándo
el empleado no" se reintegra a .él 'e n
cumplimiento .de señtenciá judicial

- . ..

.. . Consejo de Estado'

manesto su voluntad de no aceptarlo, es de personal en la Administracion de

indudable que la vacancia del cargo . .- . Impuestos Nacionales de Medellín" (se

declarada el 23 de noviembré de 1982iedestaca).
ajusta a la disposición en cuanto a su Cornoefectivariente para eitiempoen

oportunidad que se dio cumplimiento a la sentencia,
No debe olvidarse que el servicio existía una nueva planta depersonal, el

publico prima sobre los intereses par Gobierno Nacional reintegro al accionante

ticulares o personales del empleado pues . al cargo de Jefe de Seccón 2075-05 de
tiende a satisfacer servicios esenciales de Cobranzas de la Division de Recaudos en
la comunidad cuya prestación debe ser laAdministraciónde Medellín yatendiendo

continua e ininterrumpida el recurso de reposicion interpuesto por
En cuanto a si la negativa a aceptar el este, dispuso que el reintegro se hacia al

reintegro era jusMicada, z la Sala observa cargo de Jefe de Sección 2075 05 de
El Tribunal Administrativo de Cundi Auditoria de Impuesto Sucesoral de la

namarca en sentencia de 9 de febrero de División de Audoria de la misma Admi
1979, que posteriormente fúe confirmada ,

nistración".
por esta Corporación, ordenó ái Gobierno ... '

.
•.. ..

Nacional reintegrar al señor Francisco ' 'Conviéneprecisar que laequivalencia
Restrepo Palacio' a! cargo de Jefe de de los cargos no solamente surge de los
Sección VI-24 de Auditoría de la Admi- ' debéres, atribuciones y responsabilidades
nistración de Impuestos Nacionales de específicas asignadas a éstos, sino también
Medellín de la Dirección General de y principalménte del nivelque ocupen déntro
impuestos Nacionales del Ministerio de delaestructuraadministrativadela'entidad
Hacienda y Crédito Público o en su uorganismo,ydesudenominaciónygrado
equivalente si existiere una nueva planta dentro del respectivo nivel"..

34 Marzo-AbrIl 1992

Carta Administrativa

A la fecha en que se dió cumplimiento
a la sentencia (julio 9 de 1982) el cargo
equivalente al de Jefe de Sección Vl-24 al
cual fue ordenado el reintegro del
demandante, era el de Jefe de Sección
código 2075 grado 2, del nivel ejecutivo,
cargo inferior al de Jefe de Sección 2075
grado 5, al que efectivamente fue reinte-
grado, como ya lo había señalado el Jefe
de Salarios y Clasificación del Departa-
mento Administrativo del Servicio
Civil.

Pero como el cargo equivalen-
te nofigurabaen la planta de perso-
nal de la Regional de Medellín el
Gobierno Nacional hizo bien al rein-
tegrar al impugnante al cargo inme-
diatamente superior existente.

El hecho de que en la rees-
tructu ración de 1976 se hubiere
creado la División de Audoría para
atribuirle funciones que anterior-
mente pertenecían a la Sección y
que a ésta se confieran las que
antes correspondían a los grupos,
no puede otorgarderecho al accio-
nante para ser reintegrado al cargo
de Jefe de División, que sin lugara
dudas es jerárquicamentesuperior
al de Jefe de Sección al cual se
ordenó su reintegro. Como ya se
precisó, no son solamente los
deberes, atribuciones y responsa-
bilidades los que hacen equi-
valentes los cargos;competencias
que en un determinado momento
adquieren una mayor importancia
dentro de la función que cumple el orga-
nismo pueden ser asignadas a cargos de
mayor jerarquía y ello no confiere al
funcionario que antes las desempeñaba,
derecho a ascender con el cargo.

Lo anterior aunado a que el empleo al
cual fue reintegrado el actor era y es de

carrera, según lo provisto por el art. 18 del
decreto 1950 de 1973, en concordancia
con el art. 31• del decreto 2400 de 1968,
llevan a la Sala a considerar que la no
aceptación del reintegro por parte del
demandante no se encuentra justicada y
por este aspecto tampoco resufta ilegal la
declaratoria de vacancia del cargo que se
acusa.

Finalmente, con respecto al proceso
disciplinario que ha debido adelantarse al

accionante, se precisa que la declaración
de vacancia de un cargo no constuye
sanción sino una causal autónomade retiro
y por ello no requiere del adelantamiento
de un proceso disciplinario. Vericada la
ausencia injustificada del empleadó, la
administración debe declarar la vacancia

del cargo, independientemente de la acción
disciplinada que pueda proceder y de la
responsabilidad civil o penal que corres-
ponda, conforme al art. 128 del decreto
1950 de 1973. De manera que vericado
que el demandante no asumió el empleo al
quefue reintegrado yconocidasy evaluadas
las razones que él mismo adujo para no
aceptarlo, la administración podía tomar la
decisión de declarar la vacancia sin requerir
de más procedimientos".

*(Extracto de la Sentencia del 19 de
noviembre de 1991. Sala de lo Contencioso
Administrativo. Sección Segunda. Consejera
ponente: Doctore Doliy Pedraza de Arenas.
Exped. No. 1481. Actor: Francisco Restrepo
Pataclo).\T\

Marzo - Abril 1992 35

Carta Administrativa

E'S un. acto co
ny4jó ..

aquel que clasfica los empleos de las

Empresas Industriales y Comerciales del Estado
Conee'Es1ado.:,.. :

" einvocaenellibelolaviolación
T) del artículo 26 del decreto 1050

de 1968, porque cualquier reforma que
sufran los estatutos de las empresas
industriales y comerciales'del Estado, del
orden nacional, debe ser aprobadá por el
Gobierno, y el Gobierno no es la
Superintendencia de Sociedades; ri la
delegada.:en la citdad 'de.'Cali, sino el
Presidente de la Republica y el Ministro del
área respectiva

Ante esa afirmación que no ha sido
contradicha por la empresa, estudiará la
Sala, en primer termino si tal aprobaciori
por el Gobierno Nacional es necesaria para
que laJuntade Socios clasff que los cargos
y señale cuales de ellos deben ser
desempeñádóspor empleados públicos. .

Conf ormeconstaen la escritura publica
No. 1292de30dernayode1984,laCe'ntral
Hidroeléctrica del Rio Anchicaya es una
sociedad de responsabilidad limitada,
constituída' entre éntidades' públicas:
Corporacion Autónoma Regional del Cauca
CVC", las Empresas Públióás Muñicipales

de Cali 'EMCALI' y el Municipio de Cali.
Es úna sociedd descentralizada

indirecta del ordeñ nacional, sujeta al
régimen legal previsto para las Empresas
Industriales y Comerciales del Estado, como
rezan sus estatutos, los cuales se ajustan
alo dispuesto por el artículo 42 del decreto
130 de 1976.

Estas sociedades,'de conformidad con

lo dispuesto por el ártículo 52 del mismo
decreto, están sometidas a cierto control

de tutela y por tanto en los estatutos debrá
precisarse a qué orden pertenecen, según
la naturaleza y el ámbito de los servicios y
actividades qüe se les encomieñdan, la
proporción, dé las participaciones y la
intención de los creadores. Indica la norma
'que si se califican corno del orden nacional,
'se señalaráñ el' sector admiñistrativo al
cual pertenecen teniendo en cuenta su
objeto social y los mecanismos necesarios
para controlar sús actividades y asegurar
la coordinacion de estas con la politica
general del Gobierno

Sabido es, que uno de los instwmentos
.
.de cóntrol es el, de la aprobación de los
estatutos internos o reglamentos de admi
nistráción cuya exp dición'óorresponde a
las Juntas Directivas o consejos directivos
de,Iaséntidades, por parte del Gobierno,
siendo éste un requiso para su existencia
juridica

Lá interpretación que la jurisprudencia
reiterada del Consejo de Estado ha dado al
'artículo 5- del Decretp 3135 de 1968,
aplicable'a las emprésas industriales y
comerciales del Estado es la de que, son
las Juntas o Consejos directivos de ellas,
las que deben hacer la clasicación de
empleos a través de los estatutos internos
qué expidán, ajúsfándose a los lineamieñtos
legales; es decir, observando la regla ge-
neral según la cual sus servidores son
trabajadores oficiales, salvo los que, según
esos estatutos, desempeñen actividades
de dirección o confianza, quienes serán
empleados públicos.

Yesos estatutos, .a los que se refiere el
artículo 26 del decreto 1050 del 968, deben
ser sometidos ala aprobación del,Gobierno.

Precisamente por estar sujeta al regi
men previsto para las empresas Industriales
y comerciales del Estado, la Central Hidro-
eléctrica del Río Anchicay'á puede ejercer
la función pública de passr algunó de sus
servidores del régimeh 'de trábajadores
oficiales al 'dé émpleados públicos; y al
hácerlo, es 'natural 'que se sométa a las
exigencias legalés prévista's ál' respectó,
en donde no se'cóntempla ninguna excep-
ción.

Si no se tratara de una función pública
y éstuviera solamente sujeta al Código de

ñiercio; el acto correspondiente no, esta-
ría bajo el, control de ,láJurisdicción
Contencioso Administrativa.. : 1.

El acto de clasif icación de empleos es
eñtóncesun acto orn plejohque, para su
perfeccionamiento necesa del concurso
de dos voluntades, la de la Junta Directiva
de la empresá yja del'Gobierno Naciónal
que lo apruebá. De manera tal,qúe mientras
no se produzcan esas dos mandestaciones
de' voluntades 'la clasificación no tiene
eficacia jurídica ni menos puede producir
efectos." '

*(Extracto de la sentencia del l 5 de noviem-
bre de 1991. Sala de lo Contencioso Administra-
tivo, Sección Segunda, Consejera ponente:
Doctora Clara Forero de Castro. Expod. No11849
Actor: Sindicato de Trabajadores de lá Empresa
Central Hidroeléctrica de Anchlcayá).\\

36, ' -
' 'Márzo :.. Abril 1992

carta Administrativa

SISTEMAS DE CARRERA ADMINISTRATIVA

Altemativas , de
Solución a la
efi ciencia 0

Grupo Estadístico del Servicio Civil

C

ubrir las necesidades espe- minada de sistemas de carrera administrativa?. Y más sorprendente aún, es el
cíficas de profesionaliza- hecho de examinar cada uno de estos sistemas y encontrar que coinciden todos en
ción del personal al servi- su filosofía, que es la misma con la que se creó la primera: "mejorarla eficiencia

cio del Estado, institucionalizar la de la administración". Y en cuanto a, los procesos de clasificación, selección,
vinculación y promoción por mérito promoción, retiro y evaluación del desempeño, difieren en aspectos poco
garantizando una adecuada selección y significativos.
por ende el mejoramiento del nivel de Lo que si es debe seguir siendo preocupante, es la dirección y administración
una entidad, son fortalezas de cualquier de todos estos sistemas de carrera, que ejecuta cada una de las entidades poseedoras
tipo de Carrera Administrativa, que del mismo. Preocupante, porque al hacer un examen concienzudo de cuál debe ser
deben contribuir a la modernización el órgano coordinador de la gestión de administración de personal, con marcos-
del Estado y a su eficiencia. jurídicos adecuados a las necesidades del Estado moderno, se llega a la conclusión

¿No son- acaso los. misrhos pilares de .que no es precisamente ninguno de los administradores de los sistemas de
sobre los ¿ua1es, hace 54 años se carrera diferentes al general; es decir, que 19 de los mismos, con un potencial de
estableció el concepto de Carrera funcionarios del orden de los 301 .851(1), cifra superior al potencial de funcionarios
Administrativa como un sistema dela carrera administrativa general, con 89 596(2) está regido y administrado por
técnico de administración de personal órganos diferentes al encargado de ejercer esta función
al servicio del Estado Colombiano' Esta situación además de contnbuir a la dispersión de las normas y aumentar

Y es que cuando se conoce la el. caos legal e ins titucionL, desvía por completo la igualdad de oportunidades de
existencia de 20 sistemas de carrera los colombianos de pertene€er a la nómina de los servidores publicos bajo los

- que regulan los diferentes regímenes mismos parámetros y condiciones lo cual se traduce en beneficios diferentes para
de personaldel sector publico, surge el los mismos servidores

- inteiwogante de si ,la evolución

crecimiento del aparato estatal son la (1) Datos a febrero de 1992 summjsu-ados por las entidades que manejan cada sistema
respuesta a esta proliferación indiscri- (febrero- de- 1992, suministrados por la División de Sistemas del Servicio Civil.

Marzo - Abril 1992 - 37

-

- CT7AS

r.

-.

.-

i1TV4* ¿A\»

&Y4 tk#

-

• :TV'T.

r
- ç

- •- 4

r

- 3

P_t Crit

-

- t
1 ,e á4U)t 1D L9I)1(Jtj

1
j rnn nl l U 3

1 r

e

• -.

.• :
1 4 4

ministratva4
1 1 y

I)T-

7 -t
. . ..

1
1

' '4-

S
-

ItZ
I

Pl

Sal

MR NERA1

okE 14,1 "4
- 51

ijfÑ

4
4

tz-
.....

4 tÇ '4

Iré

.4' 4

1 -' "-

-
U

1 39

Carta Administrativa

f

Mv 18 d 1992

"Mediante la cual se señalan las normas, objetivos y criterios

que debe observar el Gobierno Nacional para la fijación del régimen

salarial y prestacional de los empleados públicos, de los miembros

del Congreso Nacional y de la Fuerza Pública y para la fijación

de las prestaciones sociales de los trabajadores oficiales

y se dictan otras disposiciones, de conformidad con lo

establecido en el artículo 150, numeral 19,

literales e) y f) de la Constitución Política"

EL CONGRESO DE COLOMBIA

DECRETA:

TITULO!

Régimen salarial y prestacional de los empleados públicos, de los

miembros del Congreso Nacional y de la Fuerza Pública.

ARTICULO PRIMERO. El Gobierno Nacional, con sujeción a las

normas, criterios y objetivos contenidos en esta ley, fijará el régimen

salarial y prestacional de:

Los empleados públicos dela Rama EjecutivaNacional, cualquiera

que sea su sector, denominación o régimen jurídico;

Los empleados del Congreso Nacional, la Rama Judicial, el

Ministerio Público, la Fiscalía General de la Nación, la Organización

Electoral y la Contraloría General de la República;

Los miembros del Congreso Nacional y,

Los miembros de la Fuerza Pública.

ARTICULO SEGUNDO. Para la fijación del régimen salarial y

prestacional de los servidores enumerados en el artículo anterior, el

Gobierno Nacional tendrá en cuenta los siguientes objetivos y criterios:

El respeto a los Derechos adquiridos de los Servidores del Estado

tanto del régimen general, como de los regímenes especiales. En ningún

caso se podrán desmejorar sus salarios y prestaciones sociales;

El respeto a la Carrera Adn-jinistrativa y la ampliación de su

cobertura
La concertación como factor de mejoramiento de la prestación de

los servicios por parte del Estado y de las condiciones de trabajo;

La modernización, tecnificación y eficiencia de la administración

pública;

La utilización eficiente del recurso humano;

La competitividad, entendida como lacapacidad de ajustarsealas

condiciones predominantes en las actividades laborales;

La obligación del Estado de propiciar una capacitación continua

del pérsonal a su servicio;
La sujeción al marco general de la política macro-económica y

fiscal;
La racionalización de los recursos públicos y su disponibilidad,

esto es, las limitaciones presupuestales para cada organismó o entidad;

El nivel de los cargos, esto es, la naturaleza de las funciones, sus

responsabilidades y las calidades exigidas para su desempeño;

El establecimiento de rangos de remuneración para los cargos de

los niveles profesional, asesor, ejecutivo y directivo de los organismos y

entidades de la Rama Ejecutiva y de la Organización Electoral; •

1) La adopción de sistemas de evaluación y promoción basados en

pniebas generales y/o específicas. Enel diseño de estos sistemas se tendrán

en cuenta como criterios, laequidad, productividad, eficiencia, desempeño

y la antigüedad;
II) El reconocimiento de gastos de representación y de salud y de

primas de localización, de vivienday de transporte cuando las circunstancias

lo justifiquen, para la Rama Legislativa.

ARTICULO TERCERO. El sistema salarial delos servidores públi-

cos estará integrado por los siguientes elementos: la estructura de los

empleos, de conformidad con las funciones que se deban desarrollar y la

escala y tipo de remuneración para cada cargo o categoría de cargos.

ARTICULO CUARTO. Con base en los criterios y objetivos

contenidos en el artículo 2o. el Gobierno Nacional, dentro de los diez

primeros días del mes de enero de cada año; modificará el sistema salarial

correspondiente a los empleados enumerados en el artículo lo., literal a),

- b) y d), awnentando sus remuneraciones.

Igualmente, el Gobierno Nacional podrá modificar el régimen de

viáticos, gastos de representación y comisiones de los mismos empleados.

Los aumentos que decrete el. Gobierno Nacional conforme a este

artículo, producirán efectos fiscales a partir del primero de enero del año

respectivo.

PARAGRAFO. - Ningún funcionario del nivel nacional de

la Administración Central, de los Entes Territoriales pertenecientes a la

Administración Central, con excepción del Presidente de la República, del

Cuerpo Diplomático colombiano acreditado en el exterior y. del personal

del Ministerio de Defensa destinado en comisión en el exterior, tendrá una

remuneración anual superior a la de los miembros del Congreso Nacional.

ARTICULO QUINTO. En el caso de los funcionarios del servicio

exterior, el Gobierno Nacional fijará la remuneración mensual en dólares

de los Estados Unidos de Norteamérica.

Para la determinación de la prima de costo de vida únicamente se

tendrá en cuenta ese factor, el cual no podrá considerarse para ningún otro

efecto.

•40 Marzo Abril 1992

Carta Administrativa

PARAGRAFO. No obstante lo dispuesto en este artículo,
cuando existan condiciones especiales, el Gobierno nacional podrá fijar la
asignación mensual en monedas diferentes al dólar de los Estados Unidos
de Norteamérica, previo concepto del Consejo Nacional de política
Económica y Social CONPES.

De la misma manera, el Gobierno Nacional podrá establecer primas
especiales de gestión y representación en embajadas que el Gobierno
Nacional determine.

ARTICULO SEXTO. Con estricta sujeción a la ley anual del
presupuesto, el Presidente de la República, podrá delegar, en los Ministros,
Directores de Departamento Administrativo, Superintendente y
Representantes Legales de Establecimientos Públicos Nacionales y de la
Organización Electoral, la facultad de realizar aumentos salariales de los
empleados del respectivo organismo o entidad, siempre y cuando se
encuentren dentro de los límites, condiciones y parámetros que al efecto
haya fijado el Gobierno previamente.

PARAGRAFO PRIMERO. Previa solicitud motivada, en la cual se
indiquen los lineamientos de la política salarial que se pretenda adoptar, el
Presidente de la República podrá delegar la facultad mencionada en el
inciso anterior en otros organismos o entidades del nivel nacional, siempre
y cuando los aumentos estén dentro de los limites y parámetros que al
efecto fije el Gobierno.

PARAGRAFO SEGUNDO. El Gobierno Nacional deberá establecer
un Sistema de Control Presupuestal y de Personal sobre el ejercicio de las
facultades que delegue en virtud de este artículo.

ARTICULO SEPTIMO. El Presidente delaRepúblicapódrádelegar
en los Ministros respectivos la fijación y modificación del régimen salarial
de determinados empleados públicos de carácter directivo de la empresas
industriales y comerciales del Estado y de las Sociedades de Economía
Mixta asimiladas a éstas, del orden Nacional, con base en las condiciones
que él mismo les fije, atendiendo criterios de competencia en el mercado
laboral y con estricta sujeción a los Presupuestos de las respectivas
entidades.

ARTICULO OCTAVO. El Gobierno Nacional, en desarrollo de la
presente ley, determinará dentro de los diez (10) días siguientes a su
vigencia, la asignación mensual de los miembros del Congreso Nacional,
a partir de la cual se aplicará el artículo 187 de la Constitución Política.

La asignación mensual de que trata el presente artículo, se aplicará en
forma exclusiva a los miembros del Congreso y producirá efectos fiscales
con retroactividad al primero (1.) de enero de 1992.

ARTICULO NOVENO. Los representantes legales de las empresas
Industriales y Comerciales del Estado y de las Sociedades de Economía
Mixtao asimiladas, observarán enrelaci6n con las negociaciones colectivas,
las directrices y políticas señaladas por las Juntas y Consejos Directivos de

Marzo - Abril 1992

las mismas y las pautas generales fijadas por el CONPES, sin perjuicio de
respetar plenamente el derecho de contratación colectiva.

Los negociadores, en representación de la parte empleadora en las
negociaciones de estas empresas no se podrán beneficiar del régimen
prestacional obtenido mediante la convención.

En todo caso, las directivas de las Empresas Industriales y Comerciales
del Estado y de las sociedades de Economía Mixta sometidas al régimen
de dichas empresas, se sujetarán a lo dispuesto en el artículo tercero de la
Ley 60 de 1990.

11TULO11
Otras Disposiciones

ARTICULO DECIMO. Todo régimen salarial o prestacional que
se establezca contraviniendo las disposiciones contenidas en la presente
Ley o en los decretos que dicte el Gobierno Nacional en desarrollo de la
misma, carecerá de todo efecto y no creará derechos adquiridos.

ARTICULO DECIMO PRIMERO. El Gobierno Nacional, dentro de
los diez (10) días siguientes a la sanción de la presente Ley, en ejercic4o de
las autorizaciones previstas en el artículo cuarto, hará los aumentos
respectivos con efectos a partir del (lo.) de enerr de 1992.

ARTICULO DECIMO SEGUNDO. El régimen prestacional de los
servidores públicos de las Entidades Territoriales será fijado por el
Gobierno Nacional, con base en las normas, criterios y objetivos contenidos
en la presente Ley.

En consecuencia, no podrán las Corporaciones Públicas Territoriales
arrogarse esta facultad.

PARAGRAFO. El Gobierno señalará el límite máximo
salarial de estos servidores guardando equivalencias con cargos similares
en el orden Nacional.

ARTICULO DECIMO TERCERO. Endesarollo de la presente Ley el.
Gobierno Nacional establecerá una escala gradual porcentual para nivelar
la remuneración del personal activo y retirado de la fuerza pública de
conformidad con los principios establecidos en el artículo segundo.

PARAGRAFO. La nivelación de que trata el presente
artículo debe producirse en las vigencias fiscales de 1993 a 1996.

ARTICULO DECIMO CUARTO. ElGobiernoNacionalestablecerá
una prima no inferior al 30% ni superior al 60010 del salario básico, sin
carácter salarial, para los Magistrados de todo orden de los Tribunales
Superiores de Distrito Judicialy Contencioso Administrativo, Agentes del
Ministerio Público delegados ante la Rama Judicial y para los jueces de la
República, incluídos los Magistrados y Fiscales del Tribunal Superior
Militar, Auditores de Guerra y Jueces de Instrucción Penal Militar,
excepto los que opten por la escala de salarios de la Fiscalía General de la
Nación, con efectos a partir del primero (10) de enero de 1993.

41

Carta Administrativa

NOkñAtTWIDAD

Igualmente tendrán derecho alapriina de que trata el presente artículo,

los Delegados Departamentales del RegistradorNacional del Estado Civil,

los Registradores del Distrito Capital y los niveles Directivo y Asesor de

la Registraduría Nacional del Estado Civil.

PARAGRAFO. Dentro del mismo término revisará el

sistema de remuneración de funciónaiios y empleados de la Rama Judicial

sobre la base de la nivelación o reclasificación atendiendo criterios de

equidad.

ARTICULO DECIMO QUINTO. Los Magistrados del Consejo

Superior de la Judicatura, de la Corte Suprema de Justicia, de la Corte

Constitucional, del Consejo de Estado, el Procurador General de la

Nación, el Contralor General de la República, el Fiscal General de la

Nación, el Defensor del Pueblo y el Registrador Nacional del Estado Civil

tendrán una prima especial de servicios, sin carácter salarial, que sumada

a los demás ingresos laborales, iguales a los percibidos en su totalidad, por

los Miembros del Congreso, sin que en ningún caso los supere. El

Gobierno podrá fijar la misma prima para los Ministros del Despacho, los

Generales y Almirantes de la Fuerza Pública.

ARTICULO DECIMO SEXTO La remuneración las prestado

nes sociales y los demás derechos laborales de los Magistrados de la Corte

Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, el

Consejo Superior de la Judicatura y los Fiscales del Consejo de Estado

serán idénticos.

ARTICULO DECIMO SEPTIMO. ElGobiemoNacionalestablecerá

un régimen de pensiones, reajustes y sustituciones de las mismas para los

Representantes y Senadores. Aquellas y estas no podrán ser inferiores al

75% del ingreso mensual promedio que, durante el último año, y por todo

concepto, perciba el Congresista, y se aumentarán en el mismo porcentaje

en que se reajuste el salario mínimo legal.

PARAGRAFO. La liquidación de las pensiones, reajustes

y sustituciones se hará teniendo en cuenta el último ingreso mensual

promedio que por todo concepto devenguen los Representantes y Senadores

en la fecha en que se decrete la jubilación, el reajuste, o la sustitución

respectiva.

ARTICULO DECIMO OCTAVO. ElGobiernoNacionalestablecerá

por una sola vez el plan de retiro compensado de los empleados del

Congreso Nacional, el cual debe comprender, indemnizaciones por concepto

de pago de salarios, primas, bonificaciones y demás prestaciones sociales

y/o pensiones de jubilación.

ARTICULO DECIMO NOVENO. Nadiepodrádesempeñarsimultá-

neamente más de un empleo público, ni recibir más de una asignación que

provenga del Tesoro Público, o de empresas o de instituciones en las que

tengaparte mayoritaria el Estado. Exceptúanse las siguientes asignaciones:

Las que reciban los profesores universitarios que se desempeñen

como asesores de la Rama Legislativa;
Las percibidas por el personal con asignación de retiro o pensión

militar o policial de la Fuerza Publica;

Las percibidas por concepto de sustitución pensional;

Los honorarios percibidos por concepto de hora-cátedra,

Los honorarios percibidos por concepto de servicios profesionales

de salud;
Los honorarios percibidospor los mienibrosdelas Juntas directivas,

en razón de su asistencia a las mismas, siempre que no se trate de más de

dos juntas;
Las que a la fecha de entrar en vigencia lapresentetey beneficien

a los servidores oficiales docentes pensionados;

PARAGRAFO. No se podrán recibir, honorarios que

sumados correspondan a más de ocho (8) horas diarias de trabajo a varias

entidades.

ARTICULO VIGESIMO. Los profesores dé las universidades

Públicas Nacionales tendrán igual tratamiento salarial y prestacional

segúnlacategoríaacadémicaexigida, dedicación y producción intelectual.

ARTICULO VIGESIMO PRIMERO. AutorízasealGóbiemo

Nacional para hacer los traslados y adiciones presupuestales necesarios,

para dar cabal cumplimiento al desarrollo de la presente Ley.

ARTICULO VIGESIMO SEGUNDO. La presente ley rige a

partir de su promulgación.

Dada en Bogotá, a los

El Presidente del Senado de la República,

(Fdo.) CARLOS ESPINOSA FACCIO-LINCE

El Secretario General del Senado de la República,

(Fdo.) GABRIEL GUTIERREZ MACIAS

El Presidente de la Cámara de Representantes,

(Fdo.) RODRIGO HERNANDO TURBAY COTE

El Secretario General de la Cámara de Representantes,

(Fdo.) SILVERIO SALCEDO MOSQUERA

REPUBLICA DE COLOMBIA - GOBIERNO NACIONAL

PUBLIQUESE Y EJECUTESE

Santafé de Bogotá, D. C., 18 de mayo de 1992

CESAR GAVIRIA TRUJILLO

El Ministro de Hacienda y Crédito Público,

(Fdo.) RUDOLF HOMMES RODRIGUEZ

El Ministro de Trabajo y Seguridad Social,

(Fdo.) FRANCISCO POSADA DE LA PENA

El Director del Departamento Administrativo del Servicio Civil,

(Fdo.) CARLOS HUMBERTO ISAZA RODRIGUEZ Sa

42
Ma,zo Abril 1992

Carta Administrativa

DÉCRETÓ..
2:59Í

Noviémbe 19 de 1991
"Por el cual se reglamenta la acción de tutela consagrada

en el artículo 862 de la Constitución Política"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades que le confiere el literal
b) del artículo transitorio 5 de la Constitución Nacional oída

y llevado a cabo el trámite de que trata el artículo
transitorio 6, ante la Comisión Especial,

DECRETA:

CAPITULO 1
Disposiciones generales y procedimiento

ARTICULO 1. Objeto
Todapersona tendrá acción de tutela para reclamar

ante los jueces, en todo momento y lugar, mediante un procedimiento
preferente y sumario, por sí misma o por quien acnie a su nombre, la
protección inmediata de sus derechos constitucionales fundamentales,
cuando quiera que éstos resulten vulnerados o amenazados por la acción
o la omisión de cualquier autoridad pública o de los particulares en los
casos que señala este Decreto. Todos los días y horas son hábiles para
interponer la acción de tutela.

La acción de tutela procederá aún bajo los estados de excepción.
Cuando la medida excepcional se refiera a derechos, la tutela se podrá
ejercer por lo menos para defender su contenido esencial, sin perjuicio de
las limitaciones que la Constitución autorice y de lo que establezca la
correspondiente ley estatutaria de los estados de excepción.

ARTICULO 2. Derechos protegidos por la tutela
La acción de tutela garantiza los derechos

constitucionales fi.indamentaies. Cuando una decisión de tutela se refiera
a un derecho no señalado expresamente por la Constitución como funda-
mental, pero cuya naturaleza permita su tutela para casos concretos, la
Corte Constitucional le dará prelación en la revisión a esta decisión.

ARTICULO 32• Principios
El trámite de la acción de tutela se desarrollará con

arreglo a los principios de publicidad, prevalencia del derecho sustancial,
economía, celeridad y eficacia.

ARTICULO 42 Interpretación de los derechos tutelados
Los derechos protegidos por la acción de tutela se

interpretarán de conformidad con los tratados internacionales sobre derechos
humanos ratificados por Colombia.
ARTICULO 52, Procedencia de la acción de tutela

La acción de tutela procede contra toda acción u
omisión de las autoridades públicas, que haya violado, viole o amenace
violar cualquiera de los derechos de que trata el lirtículo 2. de esta ley.

Marzo - Abril 1992

También procede contra acciones u omisiones de particulares, de
conformidad con lo establecido en el Capítulo ifi de este Decreto. La
procedencia de la tutela en ningún caso está sujeta a que la acción de la -
autoridad odel particular se haya manifestado en un acto jurídico escrito.

ARTICULO 6. Causales de Improcedencia de la tutela
La acción de tutela no procederá:

Cuando existan otrosrecursos o medios dedefensajudiciales, salvo
que aquella se utilice como mecanismo transitorio para evitar un perjuicio
irremediable. La existencia de dichos medios será apreciada en concreto,
en cuanto a su eficaciá, atendiendo las circunstancias en que se encuentra
el solicitante.

Se entiende por irremediable el perjuicio que solo pueda ser reparado
en su integridad mediante una indemnización.

Cuando para proteger el derecho se pueda invocar el recurso de
hábeas corpus.

Cuando se pretenda proteger derechos colectivos, tales como lapaz
y los demás mencionados en el artículo 88 de la Constitución Política. Lo
anterior no obsta para que el titular solicite la tutela de sus derechos
amenazados o violados en situaciones que comprometan intereses o
derechos colectivos siempre que se trate de impedir un perjuicio irreme-
diable. -

Cuando sea evidente que la violación del derecho originó un daño
consumado, salvo cuando continúe la acción u omisión violatoria del
derecho. :

Cuando se trate de actos de carácter general, impersonal y abstracto.

ARTICULO 72• Medidas provisionales para
proteger un derecho
Desde la presentación de la solicitud, cuando el

juez expresamente lo coñsidere necesario y urgente para proteger el
derecho, suspenderá la aplióación del acto concreto que lo amenace o
vulnere. --

Sin embargo, a petición de parte o de oficio, se podrá disponer la
ejecución o la continuidad de la ejecución, para evitar perjuicios ciertos e
inmmentes al interés pÜblico En todo caso el juez podrá ordenar lo que
considere procedente para proteger los derechos y no hacer ilusorio el
efecto de un eventual fallo a favor del solicitante.

La suspensión de la aplicación se notificará inmediatamente a aquel
contra quien se hubiere hecho la solicitud por el medio más expedito
posible.

El juez también podrá, de oficio o a petición de parte, dictar cualquier
medida de conservación o seguridad encaminada a proteger el derecho o
a evitar que se produzcan otros daños como consecuencia de los hechos
realizados, todo de conformidad con las circunstancias del caso.

Eljuez podrá, deofició o a petición departe,porresolucióndebidamente
fundada, hacer cesar en cualquier momento la autorización de ejecución
o las otras medidas cautelares que hubiere dictado.

ARTICULO 82. La tutela como mecanismo transitorio
Aún cuando el afectado disponga de otro medio de

defensa judicial, la acción de tutela procederá cuando se utilice como
mecanismo transitorio para evitar un perjuicio irremediable.

En el caso del inciso anterior, el juez señalará expresamente en la
sentencia que su orden permanecerá vigente sólo durante el término que
la autoridad judicial competente utilice para decidir de fondo sobre la
acción instaurada por el afectado.

En todo caso el afectado deberá ejercer dicha acción en un término
máximo de cuatro (4) meses a partir del fallo de tutela.

-

43

Caila Administra Uva

Si no la instaura, cesarán los efectos de este.
Cuando se utilice como mecanismo transitorio para evitar un daño

irreparable, la acción de tutela también podrá ejercerse conjuntamente con
la acción denulidad y de las demás procedentes ante la jurisdicción de lo
contencioso administrativo. En estos casos, el juez si lo estimaprocedente
podrá ordenar que no se aplique el acto particular respecto de la situación
jurídica concreta cuya protección se solicita, mientras dure el proceso.

ARTICULO 92• Agotamiento opcional de la vía gubernativa
No será necesario interponer previamente la

reposición u otro recurso administrativo para presentar la solicitud de

tutela. El interesado podrá interponer los recursos administrativos, sin
perjuicio de que ejerza directamente en cualquier momento la acción de
tutela.

El ejercicio de la acción de tutela no exime de la obligación de agotar

la vía gubernativa para acudir a la jurisdicción de lo contencioso admi-

nistrativo.

ARTICULO 10. Legitimidad e interés
La acción de tutela podrá ser ejercida, en todo

momento y lugar, por cualquiera persona vulnerada o amenazada en uno
de sus derechos fundamentales, quien actuará por sí misma o a travésde

representante. Los poderes se presumirán auténticos.:
También se pueden agenciar derechos ajenos cuando el titular de los

mismos no esté en condiciones de promover su propia defensa. Cuando tal

circunstancia ocurra, deberá manifestarse en la solicitud.
También podrán ejercer1a el Defensor del Pueblo y los Personeros

Municipales;

ARTICULO 112. Caducidad
La acción de tutela podrá ejercerse en todo tiempo

salvo ladirigidacontra sentencias oprovidencias judiciales que pongan fin
aun proceso, la cual caducará abs dos meses de ejecutoriada laprovidencia
correspondiente. -

ARTICULO 122. Efectos de la Caducidad
La caducidad de la acción de tutela no será

obstáculo para impugnar el acto o la actuación mediante otra acción, si
fuere posible hacerlo de conformidad con la ley.

ARTICULO 13. Personas contra quien se dirige
- la acción e Intervinientes

La acción se dirigirá contra la autoridad pública o
el representante del órgano que presuntamente violó o amenazó el derecho
fundamental. Si uno u otro hubiesen actuado en cumplimiento de órdenes
o instrucciones impartidas por un superior, o con su autorización o
aprobación, la acción se entenderá dirigida contra ambos, sin perjuicio de
lo que se decida en el fallo. De ignorarse la identidad de la autoridad
pública, la acción se tendrá por ejercida contra el superior.

Quien tuviere un interés legítimo en el resultado del proceso podrá
intervenir en él como coadyuvante del actor o de la persona o autoridad

pública contra quien se hubiere hecho la solicitud.

ARTICULO 14. Contenido de la solicitud. Informalidad
En la solicitud de tutela se expresará, con la mayor

claridad posible, la acción o la omisión que la motiva, el derecho que se

considefa violado o amenazado, el nombre de la autoridad pública, si fuere

posible, o del órgano autor de la amenaza o del agravio, y la descripción
de las demás circunstancias relevantes para decidir la solicitud. También
contendrá el nombre y el lugar de residencia del solicitante.

No será indispensablecitarlanorrnaconstitucional infringida, siempre
que se determine claramente el derecho violado o amenazado. La acción

podrá ser ejercida, sin ninguna formalidad o autenticacion, por memorial

telegrama u otro medio de comumción que se manifieste por escrito
para lo cual se gozará de franquicia. No será necesario actuar por medio
de apoderado. -

En caso de urgencia o cuando el solicitante no sepa escribir o sea menor
de edad, la acción podrá ser ejercida verbiihéhte. El juez deberá atender

inmediatamente al solicitante, pero, sin poner en peligro el goce efectivo
del derecho, podrá exigir su posterior presentación personal para recoger
una declaración que facilite proceder con el trámite de la solicitud, u
ordenar al secretario levantar el acta correspondiente sin formalismo

alguno.

ARTICULO 152. Trámite preferencial
La tramitación de la tutela estará a cargo del juez,

del Presidente de la Sala o del magistrado a quien éste designe, en turno
riguroso, y será sustanciada con prelación para lo cual se pospondrá

cualquier asunto de naturaleza diferente, salvo el de hábeas corpus.
Los plazos son perentorios e improrrogables.

ARTICULO 16. Notificaciones
Las providencias que se dictan se notificarán a las

partes o intervinientes, por el medio que el juez considere más expedito y

eficaz.

ARTICULO 172. CorreccIón de la solicitud
Si no pudiere determinarse el hecho o larazón que

motiva la solicitud de tutela se prevendrá al solicitante para que la corrija
en el término de tres días los cuales deberán señalarse concretamente en la

correspondiente providencial Si no la corrigiere, la solicitud podrá ser
rechazada de plano; .

Si la solicitud fuere verbal, eljüez procederá a corregirla en el acto, con
la información adicional que le proporcione el solicitante.

ARTICULO 182. Restablecimiento inmediato
El juez que conozca de la solicitud podrá tutelar el

derecho, prescindiendo de cualquier consideración formal y sin ninguna
averiguación previa, siempre y cuandó el fallo se funde en un medio de
prueba del cual se pueda deducir una grave e inminenté violación o
amenaza del derecho.

ARTICULO 192. Informes
-El juez podrá requerir informes al órgano o a la

autoridad contra quien se hubiere hecho la solicitud y pedir el expediente
administrativo o la documentación donde consten los antecedentes del
asunto. La omisión injustificada de enviar esas pruebas al juez acarreará
responsabilidad.

El plazo para informar será de uno a tres días, y se fijará según sea la
índole del asunto, la distancia y la rapidez de los medios de comunicación.

Los informes se considerarán rendidos bajo juramento.

ARTICULO 20. Presunción de veracidad
Si el informe no fuere rendido dentro del plazo

correspondiente, se tendrán por ciertos los hechos y se entrará a resolver
de plano, salvo que el juez estime necésaria otra averiguación previa.

ARTICULO 21. Información adicional
Si del informe resultare que no son ciertos los

44 . -- Marzo Abril 1992

Carta Administrativa

hechos, podrá ordenarse de inmediato información adicional que deberá
rendirse dentro de tres días con las pruebas que sean indispensables. Si
fuere necesario se oirá en forma verbal al solicitante y a aquel contra quien
se hubiere hecho la solicitud, de todo lo cual se levantará el acta corres-
pondiente de manera sumaria

En todo caso, el juez podrá fundar su decisión en cualquier medio
probatorio para conceder o negar la tutela.

ARTICULO 222. Pruebas
El juez, tan pronto llegue al convencimiento

respecto de la situación litigiosa, podrá proferir el fallo, sin necesidad de
practicar las pruebas solicitadas.

ARTICULO 23. Protección del derecho tuteladó
Cuando la solicitud se dirija contra una acción de

la autoridad el fallo que conceda la tutela tendrá por objeto garantizar al
agraviado el pleno goce de su derecho, y volver al estado antéi-iór a la
violación, cuando fuere posible.

Cuando lo impugnado hubiere sido la denegación de un acto o una
omisión, el fallo ordenará realizarlo o desarrollar la acción adecuada, para
lo cual se otorgará un plazo prudencial perentorio. Si la autoridad no
expide el acto administrativo de alcance particular y lo remite al juez en el
término de 48 horas, éste podrá disponer lo necesario para que el derecho
sea libremente ejercido sin más requisitos. Si se hubiere tratado de una
mera conducta o actuación material, o de una amenaza, se ordenará su
inmediata cesación, así como evitar toda nueva violación o amenaza,
perturbación o restricción.

En todo caso, el juez establecerá los demás efectos del fallo para el caso
concreto. -

ARTICULO 242. Prevención a la autoridad
Si al concederse la tutela hubieren cesado los

efectos del acto impugnado, o éste se hubiera consumado en forma que no
sea posible restablecer al solicitante en el goce de su derecho conculcado,
en el fallo se prevendrá a la autoridad pública para que en ningún caso
vuelva a incurrir en las acciones u omisiones que dieron mérito para
conceder la tutela, y que, si procediere de modo contrario, será sancionada
de acuerdo con lo establecido en el artículo correspondiente de este
decreto, todo sin perjuicio de las responsabilidades en que ya hubiere
incurrido.

El juez también prevendrá a la autoridad en los demás casos en que lo -

considere adecuado para evitar la repetición de la misma acción u omisión.

ARTICULO 252. IndemnIzaciones y costas
Cuando el afectado no disponga de otro medio

judicial, y la violación del derécho sea manifiesta y consecuencia de una
acción clara e indiscutiblemente arbitraria, además de lo dispuesto en los
dos artículos anteriores, en el fallo que conceda la tutela el juez, de oficio,
tiene la potestad de ordenar en abstracto la indemnización del daño
emergente causado si ello fuere necesario para asegurar el goce efectivo
del derecho así como el pago de las costas del proceso. La liquidación del
mismo y de los demás perjuicios se hará ante la jurisdicción de lo
contencioso administrativo o ante el juez competente, por el trámite
incidental dentro de los seis meses siguientes, para lo cual el juez que
hubiere conocido de la tutela remitirá inmediatamente copia de toda la
actuación.

La condena será contra la entidad de que depende el demandado y
solidariamente contra éste, si se considera que ha mediado dolo o culpa
grave de su parte, todo ello sin perjuicio de las demás responsabilidades

administrativas, civiles o penales en que haya incurrido.
Si la tutela fuere rechazada o denegada por el juez, éste condenará al

solicitante al pago de las costas cuando -estimare fundadamente que
incurrió en temeridad.

ARTICULO 262. Cesación de la actuación impugnada
Si, estando encurso de tutela, se dictare resolución,

administrativa judicial, que revóque, detenga o suspende la actuación
impugnada, se declarará fundada la solicitud únicamente para efectos de
indemnización y de costas, si fueren procedentes.

El recurrente podrá desistir de la tutela, en cuyo caso se archivará el
expediente:

Cuando el desistimiento hubiere tenido origen en una satisfacción
extraprocesal de los derechos reclamados por el interesado, el expediente
podrá reabrirse en cialquier tiempo, si se demuestra que la satisfacción
acordada ha resueltc incumplida ó tardía.

ARTICULO 27. Cumplimieñto del fallo
Proferido el fallo que concede la tutela, la autoridad

responsable del agravio deberá cumplirlo sin demora.
Si no lo hiciere dentro de lás cuarenta y ocho horas siguientes, el juez

se dirigirá al superior del responsable y le requerirá para que lo hagá
cumplir y abra el correspondiente procedimiento disciplinario contra
aquél. Pasadas otras cuarenta y ocho horas',- órdenará abrir proceso contra
el superior que no hubiere procedido conforme a lo irdenado y adoptará
directamente todas las medidas para el cabal cümpliniiento del mismo. El
juez podrá sancionar,por desacato al responsable y al superior hasta que
cumplan su se tencia

Lo anterior sin perjuicio de la responsabilidad penal del funcionano en
su caso

En todo caso eljuez establecerálos demás efectos del fallo para el caso
concreto y mantendrá la competencia hasta que esté completamente
restablecido el derecho o eliminadas las causas de la amenaza

ARTICULO 28. Alcañées del fallo
- El cumplimiento del fallo de tutela no impedirá

que se proceda contra la autoridad pública, si las acciones u omisiones en
que incurrió generaren responsabilidad.

La denegacion de la tutela no puede mvocarse para excusar las
responsabilidades en que haya podido incurrir el autor del agravio.

ARTICULO 29. Contenido del fallo
Dentro de los diéz días siguientes a lapresentación

de la solicitud el juez dictará fallo el cual deberá contener:

La identificación del solicitante
La identificación del sujeto o sujetos de quien provenga la amenaza

o vulneración.
La determinación del derecho tutelado
La orden y la definición precisa de la conducta a cumplir con el fin

de hacer efectiva la tutela.
El plazo perentorio para el cumplimiento de lo resuelto, que en

ningún caso podrá exceder de 48 horas.
Cuando la violación o amenaza de violación derive de la aplicación

de una norma incompatible con los derechos fundamentales, laprovidencia
judicial que resuelva la acción interpuesta deberá además ordenar la
inaplicación de la norma impugnada en caso concreto. -

PARAGRAFO. El contenido del fallo no podrá ser inhibitorio.

Marzo - Abril 1992 45

Carta Administrativa

ARTICULO 30. Notificación del fallo
El fallo se notificará por telegrama o por otro

medio expedito que asegure su cumplimiento, a más tardar al día

siguiente de haber sido profendo.

ARTICULO 312. Impugnación del fallo
Dentro de los tres días siguientes asu notificación

el fallo podrá ser impugnado por el Defensor del Pueblo, el solicitante, la

autoridad pública o el representante del Órgano correspondiente, sin

perjuicio de su cumplimiento inmediato.
Los fallos que no sean impugnados serán enviados al día siguiente a

la Corte Constitucional para su revisión.

ARTICULO 322. Trámite de la impugnación

Presentada debidamente la impugnación el juez

remitirá el expediente dentro de los dos días siguientes, al superior

jerárquico correspondiente.
El juez que conozca de la impugnación, estudiará el contenido de la

misma, cotejándola con el acervo probatorio y con el fallo. El juez, de

oficio o a petición de parte, podrá solicitar informes y ordenar la práctica

de pruebas y proferirá el fallo dentro de los 20 días siguientes a la

recepción del expediente. Si a su juicio el fallo carece de fundamento,

procederá a revocarlo, lo cual comunicará de inmediato. Si encuentra el

fallo ajustado a derecho, lo confirmará. En ambos casos, dentro de los

diez días siguientes a la ejecutoria del fallo de segunda instancia, el juez

remitiráel expediente a la Corte Constitucional, para su eventualrevisión.

ARTICULO 332, RevisIón pór la Corte Constitucional

La Corte Constitucional designará dos de sus

Magistrados para que seleccionen, sin motivación expresa y según su

criterio, las sentencias de tutela que habrán de ser revisadas. Cualquier

Magistrado de la Corte o el Defensor del Pueblo, podrá solicitar que se

revise algún fallo de tutela excluido por éstos cuando considere que. la

revisión puede aclarar el alcance de un derecho o evitar un perjuicio

grave. Los casos de tutela que no sean excluidos de revisión dentro de los

30 días siguientes a su recepción, deberán ser decididos en el ténnino de

tres meses. -

ARTICULO 349 Decisión en Sala
La Corte Constitucional desigriarálos tresMagis-

trados de su seno que conformarán la Sala que habrá de revisar los fallos

de tutelade conformidad con el procedimiento vigente para los Tribunales

de Distrito Judicial. Los cambios de jurisprudencia deberán ser decididos

por la Sala Plena de la Corte, previo registro del proyecto de fallo corres-

pondiente. -

ARTICULO 359 Decisiones de revisión
Las decisiones de revisión que revoquen o

modifiquen el fallo, unifiquen la jurisprudencia constitucional o aclaren

el alcance general de las normas constitucionales deberán ser motivadas.

Las demás podrán ser brevemente justificadas.

La revisión se concederá en el efecto devolutivo pero la Corte podrá

aplicar lo dispuesto en el artículo 72• de este decreto.

ARTICULO 36°. Efectos de la revisión
Las sentencias en que se revise una decisión de

tutela solo surtirán efectos en el caso concreto y deberán ser comunicadas

inmediatamente al juez o tribunal competente de primera instancia, el

cual notificará la sentencia de la Corte a las partes y adoptará las

decisiones necesarias para adecuar su fallo a lo dispuesto por ésta.

CAPFULOJ1
Competencia

ARTICULO 372• PHmera instancia --- ..

Son competentes para conocer de la acción de

tutela, a prevenciónçjos jueces o tribunales con jurisdicción en el lugar

donde ocurriere la violación o la amenaza que motivaren la presentación

de la solicitud.
El que interponga la acción de tutela deberá manifestar, bajo la

gravedad del juramento que no ha presentado otra respecto de los mismos

hechos y derechos Al recibir la solicitud se le adverura sobre las

consecuencias penales del falso testimonio.

De las acciones dirigidas contra la prensa y los demás medios de

comunicación serán competentes los jueces del circuito del lugar.

ARTICULO W. Actuación temeraria

Cuando, sin motivo expresamente justificado, la

misma acción de tutela sea presentada por la -misma persona .o su

representante ante varios jueces o tribunalés, se rechazarán o decidirán

desfavorablemente todas las solicitudes.

El abogado que promoviere la presentancion de varias acciones de

tutela respecto de los mismos hechos y derechos será sancionado con la

suspension de la tarjeta profesional al menos por dos años En caso de

reincidencia, se le cancelará su tarjeta profesional sin perjuicio de las

demás sanciones a que haya lugar.

ARTICULO 392• Recusación - -

En ningún caso será procedente la recusación. El

juez deberá declararse impedido cuando concurran las causales de

impedimento del Código de Procedimiento Penal so pena de incurrir en la

sanción disciplinaria correspondiente. El juez que conozca de la impug-

nación del fallo de tutela deberá adoptar lis medidis prócedentés para que

se inicie el procedimiento disciplmano si fuere el caso

ARTICULO 402 Competencia especial
Cuando las sentencias y las dernas providencias

judiciales que pongan término a un proceso, proferidaspor los jueces

superiores, los tribunales, la Corte Suprema de Justicia y el. Consejo de

Estado, amenacen o vulneren un derecho fundamental, será competente

para conocer de la acción de tutela el superior jerárquico correspondiente.

Cuando dichas providencias emanen de Magistrados, conocerá el

Magistrado que le siga en turno, cuya actuación podrá ser impugnada ante

la correspondiente sala o sección.

Tratándose de sentencias emanadas de una sala o sección, conocerá la

sala o sección que le sigue en orden, cuya actuación podrá ser impugnada

ante la sala plena correspondiente de la misma corporación.

PARAGRAFO 1°. La acción de tutela contra tales providencias

judiciales sólo procederá cuando la lesión del derecho sea conseçuencia

directa de éstas por deducirse de manera manifiesta y directa de su parte

resolutiva, se hubieren agotado todos los recursos en la vía judicial y no

exista otro mecanismo idóneo para reclamar la protección del derecho

vulnerado o amenazado. Cuando el derecho invocado sea el debido

proceso, la tutela deberá interponerse conjuntamente con el recurso

procedenté.

46-
Marzo Abril 1992.

Carta Administrativa

Quien hubiere interpuesto un recurso, o disponga de medios de
defensa judicial, podrá solicitar también la tutela si ésta es utilizada como
mecanismo transitorio para evitar un perjuicio irremediable. También
podrá hacerlo quien, en el caso concreto, careciere de otro mecanismo de
defensa judicial, siempre y cuando la acción sea interpuesta dentro de los
sesenta días siguientes a la firmeza de la providencia que hubiere puesto
fm al proceso. -

La tutela no procederá por erróñea interpretación judicial de la ley ni
para controvertir pruebas.

PARAGRAFO 22. El ejercicio temerario de la acción de tutela sobre
sentencias emanadas de autoridad judicial por parte de apoderado será
causal de sanción disciplinaria. Para estos efectos, se dará traslado a la
autoridad correspondiente. '.• -

PARAGRAFO 32, La presentación de la solicitud de tutela no
suspende la ejecución de la sentencia o de la providencia que puso fm al
proceso.

PARAGRAFO 42• No procederá la tutela contra fallos de tutela.

ARTICULO 41 Falta de desarrollo legal
• Nó jiodiáálegar la falta de desarrollo leg al de un

derechd 'fundamental civil o' político para impedir su tutela.

CAPITULO ifi
Tutela contra los particulares

ARTICULO 42. Procedencia
-
'La acción de tutela procederá contra acciones u

omisiones de particulares en-los siguientes casos:
Cuando aquel contra quién se hubiere hecho la solicitud esté

encargado de laprestacióndel servicio público de eduúación paraproteger
los derechos consagrados en los artículos 13, 15, 16, 18, 19, 20, 23, 27, 29
37 y 38 de la Constitución.

Cuando aquel contra quien se hubiere hecho la solicitud esté
encargado de la prestación del servicio público de salud para proteger los
derechos a la vida, ,a la intimidad, a la igualdad y a la autonomía.

Cuando aquel contra quien se hubiere hecho la solicitud esté
encargado de la prestación de servicios públicos domiciliarios.

Cuando la solicitud fueré dirigida contra una organización privada,
contra quién la controle efectivamente o fuere el beneficiario real de la
situación que motivó la acción, siempre y cuando el solicitante tenga una
relación de subordinación o indefensión con tal organización.

Cuando aquel contra quien se hubiere hecho la solicitud viole o
amenace violar el artículo 17 de la Constitución.

Cuando la entidad privada sea aquella contra quien se hubiere
hecho la solicitud en ejercicio del hábeas data, de conformidad con lo
establecido en el artículo 15 de la Constitución.

Cuando se solicite 'rectificación de informaciones inexactas o
erróneas. En este caso se deberá anexar la transcripción de la información
o la copia de la publicación y de la rectificación solicitada que no fue
publicada en condiciones que aseguren la eficacia de la misma.

Cuando el particular actúe o deba actuar en ejercicio de funciones
públicas, en cuyo caso se aplicará el mismo régimen que a las autoridades
públicas.

Cuando la solicitud sea para tutelar la vida o la integridad de quien
se encuentre en situación de subordinación o indefensión respecto del
particular contra el cual se interpuso la acción. Se presume la indefensión
del menor que solicite la tutela.

Marzo - Abril 1992

ARTICULO 43Q• Trámite ,

La acción detutelafrenteaparticulares setramitará
de conformidad con lo establecido en este decreto, salvo en los artículos
911., 232.y los demás que no fueren.pertinentes.

ARTICULO 40. Protecclófl álteriiátiva
Liprovidencia que inadmita o rechace la tutela

deberá indicar el procedimiento idóneo paraprotegér el derecho amenazado
o violado.

ARTICULO 452• Conductas legfthnas
No se podrá conceder la tutela contra conductas

legítimas de un particular. ' -'

.,CAPITULO.IV
La tutela y el Defensor del Pueblo

ARTICULO ' LegItlmaci6n
El Defensor del Pueblo podrá, sin perjuicio del

derecho que asiste a, los interesados, interponer la acción de tutela en
nombre de cualquier persona que se'lo solicite o que esté en situación de
desamparo e indefensión.

ARTICULO 472• Parte

Cuando el Defensor del Pueblo interponga la
acción de tutela será, junto con el agraviado, parte en el proceso.

ARTICULO 482. Asesores y asistentes
El Defensor del Pueblo podrá designar libremente

los asesores y asistentes necesarios para el ejercicio de esta función.-

ARTICULO 492• Délegacióñ en personéros
En cada municipio, el personero en su calidad de

defensor en la respectiva entidad territorial podrá, por delegación expresa
del Defensor del Pueblo, interponer acciones de tutela o representarlo en
las que este interponga directamente.

ARTICULO SOS.. AéicIÚa.lo'sonçrós.
Los personeros municipales y chstritales podrán

requerir del Défensor del Pueblo la asistençay órientación necesarias en
los asuntos relativos a laprotecçión judicial de los derechos fundamentales.

ARTICULO 51 Colombianos tísidentes en el exterior
El cólómbiano cpié resida en el exterior, cuyos

derechos fundamentales estén siendo amenazados o violados por una
autoridad públicá de la Repúblicade Colombia, podrá interponer acción
de tutela por intermedio del Defensor del Pueblo, de conformidad con lo
establecido en el presente decreto.

CAPITULO y
- - 'Sanciones

ARTICULO 52. Desacato
La persona que incumplieré una orden de un juez

proferida con base en el presente decreto incurrirá en desacato sancionable
con arresto hasta de seis meses y multe hasta de 20 salarios mínimos
mensuales, salvo que en este decreto ya se hubiere señalado una

consecuencia jurídicadistintay sin perjuicio de las sanciones penales a que

hubiere lugar. ' •

La sanción será impuesta por el mismo 'juez mediante el trámite

47

Carta Administrativa

incidental y será consultada al superior jerárquico quien decidirá dentro de

los tres dias siguientes si debe revocarse la sancion La consulta sera en el

efectó devolutiva.

ARTICULO 539V Sanciones penales
El que incumpla el fallo de tutela o el juez que

incumpla las funciones que le son propias de conformidad con este decreto

incurrirá, segón el caso, en fraude a resolución judicial, prevaricato por

omisión o en las sanciones penales a que hubiere lugar.

También incurrirá en la responsabilidad penal a que hubiere lugar

quienrepitala accióno la omisiónqueniotivó la tutelaconcedidamediante

fallo ejecutoriado en proceso en el cual haya sido parte.

ARTICULO 549, Enseñanza de la tutela

En las instituciones de educación se impartirá

instrucción sobre la acción de tutela de conformidad con lo establecido en

el artículo 41 de la Constitución

ARTICULO 559 El presente decreto nge a partir de la fecha de su

publicación.

PU3LIQUESEY CUMPLASE

Dado en Santafé de Bogotá, D.C., a 19 de noviembre de 1991.

)

"Por la cual se reglamenta el decreto 2591 de 1991"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de sus facultades constitucionales y, en especial, de la

prevista por el artículo 189, numeral 11 de la Constitución Política,

DECRETA:

ARTICULO P. De los casos en que noe,dste

perjuiclo Irremediable
De conformidad con el inciso segundo del numeral

48

primero del artículo 6. del - decreto 2591 de 1991, se entiende por

irremediable el perjuicio que sólo puede ser reparado en su integridad

mediante una indemnización.

No se considera que el perjuició tenga el carácter de irremediable,

cuando el interesado puede solicitar ala autoridadjudicial competente que

se disponga el restáblecimientoo protección del derecho, mediante la

adopcion de disposiciones como las siguientes

Orden de reintegro o promoción a un empleo, 'cargo, rango o

condición;
Orden de dar posesión a un determinado funcionario; -

Autorización oportuna al interesado para ejercer el derecho;

Orden de entrega de un bien;

Orden de restitución o devolución de una suma de dinero pagada

por razón de una multa, un tributo, una contribución, una lasa, una regalía

o a cualquier otro título; revisión o modificación de la determinación

adniinistrativadeunaobligaciÓndepagarúnásumade dinero; o declatacióri

de inexistencia de esta ditima, y
Orden oportuna de actuar o de abstenerse de hacerlo, siempre que

la conducta sea distinta del pago de una indemnización de perjuicios.

Lo dispuesto en este artículo se aplicará también en aquellos eventos

en los cuales legalmente sea posible que ademas de las ordenes y

autorizaciones mencionadas se condene .al pago de perjuiçios en forma

complementaria. -

ARTICULO 22 De los derechos protegidos

porla acción dé tutéla

De conformidad con el artículo 12. del decreto

2591 de 1991 la acción de tutela protege exclusivamente los derechos

constitucionales fundamentales y por lo tanto no puede ser utihzada para

hacer respetar derechos que sólo tienenrango legal, ni para haçrcumplir

las leyes, los decretos, los reglamentos o cualquiera otra normade rango

inferior.

ARTICULO Y. De cuáiido no existe amenaza de un derecho

constiicional fundamental

Se enteñderá qÚeenóúentra aniénazédo un

derecho constitucional fundamental por el solo hecho de que se abra o

adelante una mvestigacion o avenguación admmistrativa por la áutondad

competente con sujeción al procedimiento correspondiente regulado por

la ley.

ARTICULO 49 De los principios aplicables para interpretar

el procedimiento prev isto por el decreto 2591

de 1991
Para la interpretación de las disposiciones sobre

trámite de la acción de tutela previstas por el decreto 2591 de 1991: se

aplicarán los principios generales del Código de Procedimiento Civil, en

todo aquello en que no sean contrarios a dicho Decreto.

Cuando el juez considere necesario ofr a aquel contra quien se haya

hecho la solicitud de tutela, y dicha persona sea uno de los funcionarios que

por ley rinden declaración por medio de certificación jurada, el juez

solicitará la respectiva certificación.

ARTICULO 52 De la notlficacion de las providencias

a las partes -.

De conformidad con el artículo 16 del decreto

Marzo A brll:1992

Carta Administrativa

2591 de 1991 todas las providencias que se dicten en el trámite de una

acción de tutela se deberán notificar a las partes o a los intervinientes. Para

este efecto son partes la persona que ejerce la acción de tutela y el

particular, la entidad o autoridad pública contra la cual se dirigé la acción

de tutela de conformidad con el artículo 13 del decreto 2591 de 1991.

El juez velará porque de acuerdo con las circunstancias,'el medio y la

oportunidad de la notificación asegureii la eficacia de la misma y la

posibilidad de ejercer el derecho de defensa.

ARTICULO 62. Del contenido del fallo de tutela
De conformidad con]oispuesto en el artículo 29,

numeral 32 del decreto 2591 de 1991, el juez deberá señalar en el fallo el

derecho constitucional flmdamentzl tutelado, citar el precepto constitucional

que lo consagra, y precisar en qué consiste la violación o amenaza del

derecho frente a los hechos del caso concreto.

ARTICULO 7. De los efectos de las decisiones de revisión de la
Corté Constitucional y de las decisione.s sobre
las impugnaciones de fallos de tutela
Cuando el juez que conozca de la impugnación o

la Corte Constitucional al decidir una revisión, revoque el fallo de tutela

ue haya ordenado realizar una conducta, quedarán sin efecto dicha

providencia y la actuación que haya realizado la autoridad administrativa
en cumplimiento del fallo respectivo.

ARTICULO 82. Reparto
Cuando enla localidad donde sepresentela acción

de tutela funcionen varios despachos judiciales de la misma jerarquía y

especialidad de aquél ante el cual se ejerció la acción, la misma se someterá

a reparto que se realizará el mismo día y a la mayor brevedad, sea

manualmente o por computador.
Realizado el reparto se remitirá inmediatamente la solicitud al

funcionario competente.
En aquellos eventos en quela solicitud de tutela se presente verbalmente,

el juez remitirá la declaración presentada, el acta levantada, o en defecto

de ambas, un informe sobre la solicitud, al funcionario dereparto con el fin

de que se proceda a efectuar el mismo.

ARTICULO 92, Imposición de sanciones
Para efectos de lo dispuesto en el artículo 52 del

decreto 2591 de 1991, cuando de acuerdo con la Constitución o la ley el

funcionario que haya incumplido una orden proferida por el juez sólo

pueda ser sancionado por determinada autoridad pública, el juez remitirá

a dicha autoridad copia de lo actuado para que ésta adopte la decisión que

corresponda

ARTICULO 10. Vigencia
El presente Decreto rige a partir de la fecha de su

publicación.

PUBLIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D.C., a 19 de febrero de 1992.

CESAR GAVIRIA TRUJILLO

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

El Ministro de Justicia,
(Pdo.) FERNANDO CARRILLO FLOREZ

Marzo -Abril 1992

-

Febre 4e 1992 .
"Por el cual se declara el Estado de Emergencia Social"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de la, facultad que le confiere el artículo 215
de la Constitución Política, y

CONSIDERANDO:

Que en los últimos días el clima laboral en el sector oficial se ha
perturbado significativamente, en especial por la falta de alza oportuna de

salarios, lo cual amenaza causar graves traumatismos en el funcionamiento

de la administración pública y perturbar gravemente el orden social del

país.
Que por la especial y única coyuntura detransición del régimen

constitucional anterior al creado por la Constitución Política de 1991 en

materia de fijación de salarios, y a pesar del celo y diligencia del Congreso

en dar trámite al próy&cto de ley presentado por el Gobierno al comienzo

de la presente legislatura, no va a ser posible expedir oporturlanlente la ley

que permita dar respuésta al gravé clima de perturbación laboral.

Que dicho clima también se ha extendido a miembros de la fuerza

pública por las mismas razones.
Que por 16 tanto, hari sobrevenido hechos que amenazan perturbar en

forma grave e inminente el oiden social del país.
'Que el Presidente de la República tiene el deber de mantener el orden.
Que el artículo 215 de la Constitución Política faculto al Presidente,

con la firmé de todos lós ministros para declarare] Estado de Emergencia

con el fin de afrontar hechós 'sobrevinientes que "amenacen perturbar en
forma gríve e inminente el orden económico, social y ecológico del país".

DECRETA:

ARTICULO 12. Con el fin de conjurar la situación a que hace

referencia la parte motiva del presente decreto, declárasé el estado de
Emergencia Social en todo el territorio nacional, desde la fecha de vigencié

del presente decreto, y hasta las cero (0.00) horas del día martes 25 de

febrero del año en curso.
.

.. . .

ARTICULO 22. El presente decreto rige a partir de la fecha de su

expedicion 1

PUBLIQÜESE, COMUNIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D.C., a 24 de `febrero de 1992
...,..'. ...

CESARGAVIRIATRUJTLLO"
. .

El Ministro de Gobierno,

(Fdo.) HUMBERTO DE LA CALLE LOMBANA

El Viceministro de Relaciones Exteriores, encargado de las funciones del

Despacho del Ministro de Relaciones Exteriores,

(Fdo) ANDRES GONZÁLEZ DIAZ

- -.-. -•'•-' --.---.-'-----.'---. -

F

Carta Administrativa

• E€RE TO 1.
: '..

*.•- .--,.
.. ...

•
•#' •, . _,.- t•_ ,,- '7,:;' " '' -

Febrero24de1992.

"Por el cual se réajustan las asignaciones básicas de los
empleados públicos"

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las facultades que le confiere el artículo

215 de la Constitución Política, y en desarrollo de

lo dispuesto por el decreto 333 de .1992,

DECRETA:

ARTICULO 12. Reajustar para la vigencia fiscal de 1992 en 26.%,

y con retroactividad a partir del l. de enero del mismo año, las asigna-

ciones básicas mensuales de:

Los empleadospiíbiicos delaRamaEjecutivaNacional, cualquiera

que sea su sector, denominación o régimen jurídiço;
Los empleados del Congreso Nacional, el. Ministerio Público, la

Organización Electoral, la Contraloría General de la República y la Rama

Judicial con excepción de la Fiscalía General de la Nación;

c). Los miembros del Congreso Nacional.

ARTICULO 22. Elreajuste a que hace referencia el artículo ante-

rorse efectuará respecto de las asignaciones básicas existentes a 31 de

diciembre de 1991. Para las asignaciones que se hayan causado hasta el 29

de febrero del presente año, el pago del reajuste se hará durante el mes de

marzo.

ARTICULO Y. Lo dispuestoen el presente decreto se aplicará sin

perjuicio de lo que disponga el Gobierno Nacional en desarrollo de las

normas generales a que hace referencia el artículo 150, numeral 19, literal

e) de la Constitución Política. .
.

En desarrollo de dichas atribuciones el Gobierno no podrá reducir el

reajuste dispuesto mediante el presente decreto.

ARTICULO 42• El presente decreto rige a partir de la fecha de su

publicación.

PUBLIQUESE, COMUNIQUESE Y CUMPLASE

Dado en Santafá de Bogotá, D.C., a 24 de febrero de 1992

CESAR GAVIRIA TRUJILLO

Siguen firmas de los señores Ministros del DespachoT\

mEC-,- `5,'
17 V

a}"JJ o 11 Íirals41. ••. . OJÍY)JT5ii
.

Febrço-24, de4992j-.
....

"Por el cual se reglaMentan los traslados y las'permütas entre

las Carreras Tributaria y Aduanera"...........

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

én uso de las facúltades constituciónales consagradas

en el numeral 11 del artículo 189 de la Constitución Política

de Colombia, de las legales establecidas en el artículo 29

del Decreto 1950 de 1973, y

CONSIDERANDO: . .

1. Que el Decreto 1950 de 1973, en sus artículos 29 a 33 reglamenta

el traslado o permuta de funciónarios pertenecientes a distintas entidades

o carreras especiales
2 Que en la Unidad Admmistrativ a Especial Direccion de Impuestos

Nacionales- y en la Dirección General de Aduanas del Minisierio de

Hacienda y Crédito Público, existen carreras 'especiales para sus

funcionarios.,.-

Que las funciones de estos organismos son siniilarés y afines, y se

relacionan' con el control de los ingresos del Estado. '

Que es, conveniente proveer de mecanismos que permitan por

necesidades del servicio trasladar o permutar funcionarios de lal carreras

especiales, entre los dos organismos.:

DECRETA:

ARTICULO 1. Traslado entre carréras especiales
Por necesidádel del servicio los funcionarios del

Ministerio de Hacienda y Crédito Público-Direción General de Aduanas-

pertenecientes a la Carrera Aduanera y los de la Unidad Administrativa

Especial- Dirección de Impuestos Nacionales-, pertenecientes a la Carrera

Tributaria podrán ser trasladados o permutados de un organismo a otro

conservando los derechos de carrera 'y adquiriendo automáticamente los

beneficios y las garantías de la Carrera Especial vigente en la entidad a la

cual fueren trasladados o permutados.

ARTICULO 22. Requisitos para los traslados
Para que proceda el traslado o la pennuta de que

trata el artículo anterior se requiere: -

Que el funcionario se encuentre inscrito en la Carrera Especial del

organismo al cual esté vinculado;
Que el empleo al cual se traslada sea equivaleñte y se encuentre

vacante de finitiv am ente; en caso de permuta, los empleos, igualmente,

deben ser equivalentes.
Que la remuneración básica mensual del empleo al cual se traslada

o permuta el funcionario sea igual o la inmediatamente superior dentro del

50 '

- . Marzo A br!! 1992

Carta Administrativa

nivel y el cuerpo equivalentes, en caso de no existir una remuneraçión
igual.

d) Resolución de traslado del nominador del organismo al que es
trasladado el funcionario de Carrera Especial, la cual a partir del 16 de
marzo de 1992, debe contar con la aceptación previa y expresa del
nominador del organismo al que pertenecía el funcionario trasladado.

PARAGRAFO. Cuando en la entidad donde se va a efectuar el
traslado, el cargo equivalente no tenga una remuneración básica mensual
igual o superior y a menos que sea creado, el funcionario trasladado tendrá
el máximo cargo del cuerpo y nivel correspondiente y laremuneración será
las del organismo del cual viene trasladado. -

ARTICULO 39; Efectos del traslado
De conformidad con el artículo 1º del presente

decreto para efectos del traslado del funcionario de las Carreras Especiales,
no se requerirá concurso, ni inscripción o escalafonamiento, y
automáticamente quedará inscrito en la Carrera Especial de la entidad a la
cual fue trasladado en el cuerpo, nivel y grado equivalente.

Para todos los efectos laborales, se consideraque no existe solución de
continuidad en la vinculación del funcionario trasladado y en el nuevo
organismo tendrá como antigüedad la acumulación con el tiempo laborado
en el anterior.

ARTICULO 42, Gastos de traslado
Cuando el traslado implique cambio de ciudad, el

funcionario tendrá derecho al reconocimiento de los gastos de viaje y
traslado correspondientes por parte de la entidad a la cual es trasladado.

ARTICULO 52, Equivalencia de cargos similares
Establecénse para los efectos del presente decreto,

las siguientes equivalencias entre los empleos de las Carreras Especiales
Tributaria y Aduanera: -

CARRERA TRIBUTARIA CARRERA ADUANERA

EQUIVALENTE

A) Cuerpo Administrativo Cuerpo Administrativo
Nivel Auxiliar Nivel Auxiliar
(Auxiliar) (Auxiliar Administrativo)
Nivel Administrativo Nivel Técnico
(Técnicó Administrativo) (Técnico Administrativo)

B) Cuerpo Tributario Cuerpo Aduanero
Nivel Técnico ' Nivel Técnico
(Técnico Tributario) (Técnico Aduanero)
Nivel Profesional Nivel Profesional
(Profesional Tributario) (Especialista Aduanero)
Nivel Especialista Nivel Profesional
(Especialista Tributario) (Especialista Aduanero)

C) Cuerpo Tributario Cuerpo de investigación
y vigilancia

Nivel Técnico Nivel Técnico
(Técnico Tributario) (Técnico de Investigación y

Vigilancia)
Nivel Profesional Nivel Profesional
(Profesional Tributario) (Profesional en Investigación)

Nivel Especialista Nivel Profesional
(Especialista Tributario) (Especialista en Investigación)

Los grados son equivalentes cuando correspondan a una asignación
básica mensual igual ó inmediatamente superiór dentro del cuerpo y nivel
equivalentes, en caso de no existir una remuneración igual.

PARAGRAFO. Cuando en virtud de normas posteriores se
modifiquen los anteriores cuerpos, niveles, grados y denominaciones,
equivalencias en los casos no previstos, serán aplicados en cada situación
específica siguiendo los criterios dei-acionalidad y funcionalidad, además
de las normas previstas en esté decreto.

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

publicación.

PUBLIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D. C., a 24 de febrerode 1992

CESAR GAVIRIA TRUJILLO

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

El Director del Departamento Administrativo del Seivicio Civil,-
(Fdo.) CARLOS HUMBERTO ISAZARODRIGUEZ

DECRETO
6,43

Abril1t3 de 1992'
Q J - Uflt

"Por el cual se establecen las funciones generales y los requisitos
mínimos para los empleos de la Rima Ejecutiva del Poder Público

en el orden nacional1y se dictan otras disposiciones".

EL PRESIDENTE DE LA REPUBLICA DE COLOMBIA,

en ejercicio de las atribuciones que le confiere el ordinal 14 del artíçulo
189 de la Constitución Política de Colombia y el artículo 82 del

Decreto Ley 1042 de 1978,

DECRETA:

TITULO PRIMERO
Disposiciones Generales

ARTICULO 1. Del campo de aplicación
La descripción de las funciones y los requisitos

mínimos que se establecen en el presente decreto,regirán para los empleos
de los Ministerios, Departamentos Administrativos, Superintendencias,

Marzo-Abril1992 51

Carta Administrativa

Establecimientos Públicos, Unidades Administrativ as Especiales y

Empresas Industriales y Comerciales del Estado, del orden nacional, cuya

nomenclatura y clasificación se encuentra fijada por el Decreto Ley 1042

de 1978 y demás normas que lo modifican y adicionan.

TITULO SEGUNDO
De las funciones de los empleos

según nivel jerárquico

ARTICULO 2. Del nivel directivo
Comprende los empleos a los cuales corresponde

la dirección general de los organismos, la formulación de políticas y la

adopción de planes, programas y proyectos para su ejecución.

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre

otras, las siguientes funciones:
Fijar las políticas y adoptar los planes generales relacionados con

la institución o el sector al que pertenece y velar por el cumplimiento de

los términos y condiciones establecidos para su ejecución.

Dirigir, controlar y velar por el cumplimiento de los objetivos de

la institución y/o de las dependencias, en concordancia con los planes de

desarrollo y las políticas trazadas.
Organizar el funcionamiento de la entidad y proponer ajustes a la

estructura orgánica, de acuerdo con las necesidades y políticas del Gobierno.

Velar por el cumplimiento de las normas orgánicas de la entidad

y de las demás disposiciones que regulan los procedimientos y los trámites

administrativos internos. -.

Controlar el manejo de los recursos financieros para que éstos se

ejecuten de conformidad con los planes y programas establecidos y con las

normas orgánicas del presupuesto nacional.
Nombrar, remover y administrar el personal, de acuerdo con las

disposiciones legales; estatutarias y reglamentarias vigentes.
-

Adelantar, dentro del marco delas funciones propias de la entidad,

las gestiones necesa as para asegurar el oportuno c mplimiento de los

planes, programas y proyectos.
Representar al país por delegación del Gobierno en reuniones

nacionales e internacionales, relacionadas con asuntos de competencia de

la entidad o del sector.
Asistir a las reuniones de los consejos, las juntas, los comités yios

demás cuerpos en que tenga asiento la entidad o efectuar las delegaciones

pertinentes -

Adoptar sistemas o canales de información interinstitucionales,

para la ejecución y el seguimiento de los planes y programas del sector.

Presentar los informes de labores de la entidad o de la dependencia,

a la instancia o autoridad correspondiente.
Desempeñar las demás funciones señaladas en la Constitución, la

Ley, ,los estatutos y las demás disposiciones que determinen laorganización

de la entidad o de la dependencia a su cargo;

ARTICULO 30 Del nivel asesor

1. Comprende los empleos cuya labor consiste en

asistir y aconsejar directamente a los funcionarios que encabezan los

organismos de la administración y aquellos que hacen parte de los cuerpos

asesores del Gobierno.
De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre

otras, las siguientes funciones:
Asesorar a las directivas en la formulación, la coordinación y la

ejecución de las políticas y los planes generales de la entidad.

Absolver consultas, prestar asistencia técnica y emitir conceptos

en los asuntos encomendados por la administración.

Aportar elementos de juicio para la toma de decisiones relacionadas

con la adopción, la ejecución y el control de los programas propios del

organismo. - -

Dirigir, coordinar y participar en las investigaciones y en los

estudios confiados por la administración.
Asistiry participar, enrepresentacióñ del organismo, enreuniones,

consejos, juntas o comités de carácter oficial, cuando sea convocado o

delegado por la autoridad competente.
Celebrar las audiencias y las reuniones a que haya lugar, conforme

con las disposiciones o instrucciones correspondientes.

Preparar y presentar. los informes sobre las actividades

desarrolladas, con la oportunidad y la periodicidad requeridas.

S. Desempeñar las demás funciones asignadas por la autoridad

competente, de acuerdo con el nivel, la naturaleza y el área de desempeño

del empleo, y con la profesión del titular del cargo.

ARTICULO 49• - Del nivel ejecutivo
Comprende los empleos a los cuales corresponde

la dirección, la coordinación, la evaluación yel control de las unidades o

dependencias internas de los organismos, encargadas de ejecutar y

desarrollar las políticas, planes, programas y proyectos.

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre

otras, las siguientes funciones:

Coadyuvar en la formulación de las políticas y en la determinación

de -los planes y los programas del área de su competencia

Atender por conducto de las distintas dependencias, la ejecución

de los programas y la prestación eficiente de los servicios; y responder por

el efectivo cumplimiento y el correcto manejo de los recursos huinanos,

físicos, tecnológicos y/o financieros.
Administrar, dirigir, controlar y evaluar el desarrollo de los

programas, los proyectos y las actividades de la dependenciay del personal

a su cargo.
Dirigir, . supervisar, promover y participar en los - estudios e

investigaciones, que permitan mejorar la prestación de los servicios a

cargo de la dependencia o de la entidad.
Adelantar dentro del marco de las funciones propias de la

dependencia, las gestiones necesarias para asegurar el oportuno

cumplimiento de los planes, programas y proyectos. -' -

Preparar proyectos relativos a la administración de personal en

general y demás providencias sobre las diferentes situaciones

administrativas del personal al servicio de la entidad. - -

Asistir a las directivas de la entidad, en la adecuada aplicación de

las normas y procedimientos referidos al ámbito-de su competencia.

S. Supervisar la elaboración y la ejecución de los contratos que se

celebren para el desartollo de los programas de las dependencias.

Proponer e implantar los procedimientos e instrumentos requeridos

para mejorar la prestación de los servicios a cargo de la dependencia.

Rendir los informes que sean solicitados, además de los que

normalmente deben presentarse acerca de la marcha del trabajo en la

dependencia.
Asistir en representación del organismo, a reuniones y demás

actividades oficiales, cuando medie delegación o asignación.

Recomendar las acciones que deban aplicarse para el logro de los

objetivos y las metas institucionales. - -

Desempeñar las demás funciones que le sean asignadas por la

autoridad competente, las que reciba por delegación y aquellas inherentes

a las que desarrolla la dependencia y a la profesión del titular del empleo.

Marzo Abril 1992

Carta Administrativa

ARTICULO 52, Del nivel profesional
Comprende los empleos cuyanaturaleza demanda

la realización de investigaciones y el desarrollo de actividades que
implican la aplicación de conocimientos propios de la formación
universitaria; que requieren capacidad de análisis y de proyección, para
concebir y desarrollar planes, programas y proyectos.

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre
otras, las siguientes funciones:

Aplicar conocimientos, principios y técnicas de una disciplina
académica, para generar nuevos -productos y/o servicios; efectuar
aplicaciones de los ya existentes y desarrollar métodos de producción.

Analizar, proyectar; perfeccionar y recomendar las accioñes que
deban adoptarse parael logro de los objetivos y las metas de la dependencia.

Participaren el diseño, laorganización,lacoordinación, la ejecución
y el control de planes, programas, proyectos o actividades técnicas y/o
administrativas de una dependencia o grupo de trabajo; y garantizar la
correcta aplicación de las normas y de los procedimientos vigentes.

Realizar investigaciones, experimentos y análisis con el fin de
probar, elaborar o perfeccionar materiales, bienes y/o servicios y controlar
o desarrollar procedimientos. - - - -

Proponer el diseño y la formulación de procedimientos y sistemas
atinentes a las áreas de desempeño, con miras a optimizar la utilización de
los recursos disponibles. - -. - - - - ---

Brindar asesoría en el -área de desempeño, de acuerdo con las
políticas y las disposiciones vigentes sobre la materia .y vigilar el
cumplimiento de las mismas por parte de los usuarios. - --

Promover y tramitar asuntos de diferente índole en representación
de la entidad, por delegación de autoridad competente; realizar las
investigaciones y preparar los informes respectivos de acuerdo con las
instrucciones recibidas. - - - - -

Estudiar, evaluar y conceptuar acerca de los asuntos de competencia
de la entidad y de la dependencia, de acuerdo con las normas preestablecidas.

Analizar, revisar, controlar y evaluar los sistemas y los
procedimientos, para garantizar su efectividad. - -

Absolver consultas sobre las materias de competencia de la
dependencia, de acuerdo con las disposiciones y las políticas institucionales.

Coordinar, supervisar y evaluar las actividades y las labores del
personal bajo su inmediata responsabilidad.

Preparar y presentar los informes sobre las actividades
desarrolladas, con la oportunidad y la periodicidad requeridas.

Desempeñar las demás funciones asignadas por la autoridad
competente, de acuerdo con el nivel, la naturaleza y el área de desempeño

del empleo, y con la profesión del titular del cargo.

ARTICULO 6. Del nivel técnico
Comprende los empleos cuya naturaleza demanda

la aplicación de métodos y procedimientos que permitan obtenerresultados
concretos y/o básicos para desarrollos posteriores. -

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre
otras, las siguientes funciones:

Realizar actividades de carácter tecnológico y técnico, con base en
la aplicación de los fundamentos que sustentan una especialidad, arte u
oficio.

Aplicary adaptar tecnologías que sirvan de apoyo al desarrollo de
las actividades propias de la dependencia y del cargo y al cumplimiento de
las metas propuestas.

Colaborar en la orientación y comprensión de los procesos
involucrados en las actividades auxiliares o instrumentales y sugerir las
alternativas de tratamiento y generación de nuevos procesos apropiados al
área correspondiente. - - 1 . - - -: - -

Participar en la planeación, la programación, la organización, la
ejecución y el control de las actividades propias del cargo y del área de
desempeño. 1 - -_ --

- -

Comprobar la eficacia de los métodos y de los procedimientos
utilizados en el desarrollo de planes y -programas.

Diseñar y desarrollar sistemas de información, clasificación,
actualización, manejo y/o conservación de recursos propios del área y de
la entidad. --- - - - -

Adelantar actividades-- de - asistencia - técnica, administrativa u
operativa, de acuerdo con-las instrucciones recibidas. -

- 8. Elaborar e interpretar cuadros, - informes, estadísticas y datos
concernientes -al área de desempeño; presentar los resultados y proponer
los mecanismos orientados a la ejecución de los diversos programas o
proyectos. - -

Preparar el material y el equipo requeridos para el desarrollo y la
elaboración de experimentos, ensayos, cálculos, mapas, gráficos y pruebas,
con el fin de ejecutar las labores del áreade competencia.

Instalar, reparar y responder por el mantenimiento de los equipos
e instrumentos del área respectiva y - efectuar los controles periódicos
necesarios----- --- - - - - - - - - -. - - - -

Coordinar, supervisar y evaluar las actividades y las labores del
personal bajo su inmediata responsabilidad. - - -

Preparar y presentar -los informes sobre las actividades
desarrolladas, con la oportunidad y la periodicidad requeridas.

Desempeñar las demás funciones asignadas por la autoridad
competente, de acuerdocon el nivel, la naturaleza y el área dedesempeño
del empleo, y con la fofmación y idiestramiento del titular del cargo. -

ARTICULO 70 Del nivel administrativo
Comprende los empleos que implican el ejercicio

de actividades de orden administrativo, complementarias de las tareas y
responsabilidades de los niveles superiores y aquellos que tienen asignadas
labores de coordinación, supervisión y evaluación de las actividades
propias de un grupo de trabajo. --------

-

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre
otras, las siguientes funciones: - - - - - - - - - -

Revisar, clasificar y controlar documentos, datos y elementos
relacionados con los asuntos de competencia de la entidad, de acuerdo con
las normas y los procedimientos respectivos.

- -

Llevar y mantener actualizados los registros de carácter técnico,
administrativo o financiero; verificar la exactitud de los mismos ypresentar
los informes correspondientes. - - -

Adelantar labores relacionadas con el recibo, el pago y el manejo
devaloresy de fondos institucionales, de conformidad con las disposiciones,
los trámites y las instrucciones pertinentes.

-

Responder por la seguridad de elementos, documentos y registros
de carácter manual, mecánico o electrónico y adoptar mecanismos para la
conservación, el buen uso, evitar pérdidas, hurtos o el deterioro de los
mismos. - -

Orientar a los usuarios y suministrar información, documentos o
elementos que sean solicitados, de conformidad con los trámites, las
autorizaciones y los procedimientos establecidos.

Informar al superior inmediato, en forma oportuna, sobre las
inconsistencias o anomalías relacionadas con los asuntos, elementos o
documentos encomendados. - -

Marzo - AbrIl-1992 53

Carta Administrativa

Colaborar en el diseño de formasycuestionaiiosparalarecolección

de datos, en la verificación de información y revisión de tabulados yen la

obtención de promedios o proporciones sencillas.

Coordinar, de acuerdo con instrucciones, reuniones y eventos que

deba atender el superior mine iato, llevando la agenda correspondiente y

recordando los compromisos adquiridos.

Recibir, radicar, tramitar, distribuir y archivar documentos y

correspondencia.

Llevar controles periódicos sobre consumo de elementos, con el

fin de detenijinar su necesidad real yprésentarelprogramaderequeriznientos

correspondienté.-. -- •'. •:..; -

Llevar y actualizar las hojas de vida de los equipos de la entidad,

registrar las novedades presentadas, responder por su seguridad e informar

sobre el cumplimientode los contratos de mantenimiento.

Disponer y organizar materiales, equipos, instalaciones y demás

aspectos que se requieran para la celebración de los eventos de carácter

institucional.

Velar por la adecuada presentación de la oficina y por la

organizacióndel archivo respectivo. -.

• 14.-- Coordinar, evaluar y controlar las actividades técnicas y/o admi-

nistrativas de uná dependencia o grupo de trabajo y garantizar la correcta

aplicación de las normas y de los procedimientos.

-.15:-Preparar. y presentar los informes sobre las actividades

desarrolladas, con la oportunidad y la periodicidad requeridas.

16..Desempeñar las demás funciones asignadas por la autoridad

competente, de acuerdo con el nivel,-la naturaleza y el área de desempeño

del empleo, y con la formación y adiestramiento del titular del cargo.

ARTICULO 82. Del nivel operativo
Comprende los empleos que se caractenzan por el

predáininio dé actividades manúales o de tareas de simple ejecución, que

sirven de soporte para larealizaci6n de laslabores de los restantes niveles.

De acuerdo con su naturaleza, los empleos de este nivel tendrán, entre

otras las siguientes funciones

Ejecutar laborés auxiliares, 'fales como: aseo de instalaciones,

muebles y utensilios; preparacióny distribución de alimentos y bebidas;

mantenimiento y reparación de elementos, inaquinariay equipos; traslado

de muebles, enseres y equipos; de carpintería, cerrajería, albañilería,

pintura, electricidad o jardinería; de instalaciones telefónicas, eléctricas o

sanitarias y otras de naturaleza similar.- :......

Operar - y respónder por el buen uso dé vehículos, equipos,

elevadores, máquinas, herramientas -y elementos de Úabajo que sean

asignados, e informar oportunamente sobre las anomalías presentadas.

Elaborar presupuestos de obras sencillas de ejecutar y colaboraren

la obtención de cotizaciones. . -

Vigilar y responder por la seguridad de inmuebles, recursos

naturales, equipos, muebles, enseres y demás elementos de propiedad del

Estado e informar a los superiores sobre las irregularidades que se

presenten.

Controlarel accesoy el tránsito depersonas dentro de la edificación

y aplicar las medidas de seguridad réspectivas.

Efectuar el envío de la córrespondencia, a través de las oficinas de

correo, hacer su distribución interna o externa en forma personal y

résponder por los documentos que le sean confiados.

Participar en las labores de empaque, cargue, descargue y/o

despacho de paquetes y sobres.
Entregar, de acuerdo con instrucciones, elementos y documentos

que sean solicitados. .

Elaborar, de acuerdo con instrucciones-del superior inmediato,

actas, registros y relaciones sencillas..

Fijar y/o distribuir circulares, afiches y demás ayudas visu les en

los puntos o dependencias que la.administración autorice u ordene.

Efectuar diligencias externas cuando las necesidades delservicio

lo requieran. .- :-•

Desempeñar las demás .funciones:asignadas por la. autpridad

competente, de acuerdo con el nivel, la naturaleza y el área de desempeño

del empleo, y con las habilidades y destrezas del titular del cargo.

ARTICULO 92 De las funciones descritas en normas especiales

- Los empleos correspondientes a los &ferente

niveles jerárquicos, que tengan funciones señaladas-en, la Constitución

Política o en las leyes, cumplirán las allí determinadas, sin perjuicio.de que

en los manuales especfficos de, funciones y requisitos se les asigne las

establecidas por el presente decreto. , . •.•. -

T!TÜLÓ TER ERO ..
'. .1-.'

De los requisitos mftilmos

CAPITULO! '

De los factores para la - -.
determinación de los requisitos

ARTICULO 10. De los factores
Los factores que se tendrán en cuenta para la

determinación de los requisitos mínimos serán los estudios, la experiencia

y los cursos específicos.- --

ARTICULO 11v. -" -Dé los.estudlos - -
•

- • Se entiende por estudios la serie de cóntenidos

académicos, realizados en instituciones públicas o privadas.debidamente

reconocidas por el Gobiémo-Nacional,.correspondientes íla:&lucación

básica prirnaxia,-básica secundaria y superior o post-secun4ari a.

Los títuloi o años de educación superior determinados én-elpresente

decreto, se refieren a las modalidades de que trata el decreto 80 de 1980 y

demás normas complementarias......... •- .- -'-•--.

ARTICULO 12v.: .. De la certificación de los estudios. - - : -

• Los estudios se acreditarán mediante la presenta-

ción de certiflcados,.diplomas, grados o títulos otorgados por -las institu-

ciones correspondientes. Para su validez.requerirán de los registros y

autenticaciones que determinan las normas vigentes sobre la materia. La

tarjetaprofesional o matrícula correspondiente, según el caso, acompañada

de la certificación de vigencia, excluye la presentación de los documentos

enunciados anteriormente.

ARTICULO 132. De los títulos y certificados obtenidos

- en el exterior -

- Los estudios realizados en el exterior requerirán

para su validez, de las autenticaciones, registros - y , equivalencias

determinadas por el Ministerio de Educación Nacional y el instituto

Colombiano para el Fomento de la Educación Superior. - -

No obstante, quienes hayan adelantado estudios de formación avanzada

o de postgrado en el exterior, al momento de tomar posesión de un empleo

público que exija para su desempeño esta modalidad de formaci6n, podrán

acreditar el cumplimiento de este requisito con la presentación de los

certificados expedidos por la correspondiente institución de educación

superior. Dentro del año siguiente a la fecha de posesión, el empleado

deberá homologar el título. . .- •. ••

54 - •

- - -. Marzo A br!! -1992

Corresponde al jefe de personal o a quien haga sus veces la verificación
del cumplimiento de lodispuesto en el presente artículo.

ARTICULO 14. De la experiencia
Se entiende por experiencia los conocimientos,

las habilidades y las destrezas, adquiridos o desarrollados mediante el
ejercicio de una profesión, ocupación, arte u oficio.

Para los efectos del presente decreto, la experiencia se clasifica en
específica, relacionada y general. -.

Experiencia éspecífica. Es la adquirida en el ejercicio de las fun-
ciones de un empleo en particular, o en una determinada área del trabajo,
o área de la profesión, ocupación, arte u oficio.

Experiencia relacionáda.Esla adquirida en el ejercicio de empleos
que tengan funciones similares a las del cargo a proveer.

Experiencia general. Es la adquirida con el ejercicio de cualquier
empleo, profesión, ocupación, arte u oficio.

Para los empleos de los niveles directivo, asesor, ejecutivo yprofesional
se exigirá experiencia en cualquiera de las anteriores modalidades, pero
además dicha experiencia deberá ser profesional, entendiéndose por ésta
la adquirida a partir de la obtención del título de formación universitaria
o de especialización tecnológica, en el ejercicio de actividades propias de
la profesión o especialidad.

Igualmente, y para los empleos que lo requieran podrá exigirse
experiencia docente, entendiéndose por ésta la adquirida en el ejercicio de
actividades docentes adelantadas en instituciones educativas debidamente
reconocidas. Cuando se trate de empleos comprendidos en el nivel
profesional y niveles superiores a éste, la experiencia docente deberá
acreditarse en instituciones de educación superior y con posterioridad a la
obtención del correspondiente título profesional.

ARTICULO 15. De la certificación de la experiencia
La experiencia se acreditará mediante la

presentación de constancias escritas, debidamente expedidas por la
autoridad competente de las respectivas entidades oficiales o privadas.

En los casos en que el interesado hayaejercido su profesión o actividad
en forma independiente, la experiencia se acreditará mediante dos (2)
declaraciones extrajuicio deterceros.

Las certificaciones de experiencia deberán contener como mínimo, los
siguientes datos:

- Nombre o razón social de la entidad o empresa.
- Fechas dentro de las cuales el interesado estuvo vinculado.
- Relación de los cargos desempeñados y funciones de cada uno de

ellos.
Cuando las certificaciones indiquen una jornada laboral inferior a

ocho (8) horas diarias, el tiempo de experiencia se establecerá sumando las
horas trabajadas y dividiendó el resultado entre ocho (8).

ARTICULO 17. De la certificación de los cursos específicos
Los cursos específicos se acreditarán mediante

certificados de aprobación expedidos por las respectivas entidades oficiales
o privadas que los impartieron. Dichos certificados deberán contener,
como mínimo, los siguientes datos:

a. Nombre o razón social de la entidad.

Nombre y contenido del curso.

Intensidad horaria y
Fechas de realización.

CAPITULO JI
De los requisitos mínimos de los empleos -

por niveles jerárquicos y grados salariales

ARTICULO 182. De los empleos del nivel directivo
Serán requisitos mínimos para el desempeño de

los empleos del nivel directivo, los siguientes:

GRADOS REQUISITO MINIMO

01, 02, 03, Título de formación universitaria, tarjeta o
04 y 05 matrícula profesional en los casos reglamentados

porlaLeyy dos (2) años de experiencia profesional.

06, 07, 08, Título de formación universitaria, tarjeta o
09 y 10 matrícula profesional en los casos reglamentados

por laLeyy tres (3) años de experienciaprofesional.

11, 12, 13, Título de formación universitaria, título de
14 y 15 formación avanzada o de postgrado, tarjeta o

matrícula profesional en los casos reglamentados
por la Leyy un (1) año de experiencia profesional.

16 en Título de formación universitaria, título de
adelante formación avanzada o de postgrado, tarjeta o

matrícula profesioñal en los casos reglamentados
porlaLeyydos (2) años de experiencia profesional.

PARAGRAFO. No podrán ser compensados en este nivel, ni el
título universitario ni los primeros dos (2) años de experiencia profesional.

ARTICULO 19. De los empleos del nivel asesor
Serán requisitos mínimos para el desempeño de

los empleos del nivel asesor, los siguientes:

GRADOS REQUISITO MINIMO
01, 02, 03 Título de formación universitaria, tarjeta o

y 04 matrícula profesional en los casos reglamentados
por la Leyy dos (2) años de experienciaprofesional.

05, 06 y 07 Título de formación universitaria, título de
formación avanzada o de postgrado, tarjeta o
matrícula profesional en los casos reglamentados
por laLeyy un (1) año de experiencia profesional.

Título de formación universitaria, título de
formación avanzada o de postgrado, tarjeta o
matrícula profesional en los casos reglamentados
por la Leyy tres (3) añosdeexperienciaprofesional.

PARAGRAFO. No podrán ser compensados en este nivel, ni el
título universitario ni los primeros dos (2) años de experiencia profesional.

ARTICULO 20. De los empleos del nivel ejecutivo
Serán requisitos mínimós para el desempeño de

los empleos del nivel ejecutivo, los siguientes:

ARTICULO 162. De los cursos específicos
Les cursos específicos son aquellos tendientes a 08 en

lograr la adquisición o el perfeccionamiento de los conocimientos y el adelante
desarrollo de las aptitudes, habilidades o destrezas, necesarios para el
ejercicio de un empleo.

Marzo - Abril 1992 -

55.

Carta Administrativa

GRADOS REQUISITO MTNIMO

01. 02, 03 Título de formación universitaria, tarjeta o

y04 matrícula profesional en los casos reglamentados

por la Ley y un (1) año de experiencia profesional.

05, 06, 07 Título de formación universitaria, título de

y 08 formación avanzada o de póstgrado y tarjeta o

matrícula profesional en los casos reglamentados

.porlaLey.

09, 10,11 Título de formación 'universitaria, título de

y 12 formación avanzada o de postgrado, tarjeta o

matrícula profesional en los casos reglamentados

por la Ley y un (1) año de experiencia profesional.

13, 14, 15, Título de formación universitaria, título de

16 y 17 formación avanzada o de postgrado, tarjeta o

matrícula profesional en los casos reglamentados

porlaLeyy dos (2) años de experiencia profesional.

18 en Título de formación universitaria, título de

adelante . . formación avanzada o de postgrado,. tarjeta o

matrícula profesional. en los casos reglamentados

........ por la Ley yes (3) años deexpenciaprofesional.

PARAGRAFO. No'pdrán ser cmpensados en este nivel, ni el

título universitario niel primer año de experiencia profesional.

ARTICULO 219.... De los empleos del nivel profesional
Serán requisitos mirumos para el desempeño de

los empleos del nivel profesional, los siguientes:

GRADOS.. . .: REQUISITO MINIMO

01,02 y 03 Título de formación universitaria y tarjeta o

matrícula profesional en los casos reglamentados

... . porlaLey.

04 y 05 Título de frmación universitaria, tarjeta o

matrícula profesional en los casos reglamentados

por la Ley .y un (1) año de experiencia profesional.

06, 07 y 08' Título de, formación universitaria, tarjeta o

matrícula profesional en los casos reglamentados

por la Ley y dos (2) años de experiencia pro fesion al.

09y 10 Título de formación universitaria, título de

formación avanzada o de postgrado y tarjeta o

matrícula profesional en los casos reglamentados

por la Ley.

11 y 12 . . Título de formación universitaria, título de

formación avanzada o de postgrado, tarjeta o

matrícula profesional en los casos reglamentados

por la Ley y un (1) año de experiencia profesional.

13 y 14 Título de formación universitaria, título de

formación avanzada o de postgrado, tarjeta o

matrícula profesional en los casos reglamentados

porla Ley y dos (2) años de experiencia profesional.

15 en Título de formación universitaria,: título de

adelante . formación avanzada ,o de postgrado., tarjeta o

matrícula profesional en los casos reglamentados

por la Ley ytres.(3) años deexperienciaprofesional.

PARAGRAFO;:'. . No podrá ser compensado en este nivel, el título de

formación universitaria;:-
.: ..-. . '

ARTICULO 222 De los empleos del nivel tecnlco
Serán requisitos mínimos para el desernpeño,de

los empleos del nivel técnico,-los siguientes........ .. . -.

GRADOS REQUISITO M1NIMO .: ..

01, 02 y 03 :. '- Diploma.de bachiller..

04 y 05 Aprobación de un (1.) año de formación técnica

profesional, tecnológica o universitaria y un (1)

año de experiencia.

06 y 07 Aprobación de dos (2) años de formación técnica

profesional, tecnológica o universitaria y un (1)

año de experiencia.......... . '

08 y 09 .. Título de formación técnica profesional, o

• . . tecnológica....... ., .,- . •''. :.......

lOy 11 . . Título.de formación técnica profesional y. un (1)

año ...de experiencia .o título dej. formación

tecnológica y un (1) año de experiencia.

12 y 13 -- -. Título de formación técnica profesional y 0ós(2)

años- de experiencia o título de formación

tecnológica y dos (2)' años de experiencia...

14 en '. ' 'Título de formación técnica profesional y tres (3)

adelante waños de experiencia o:.título de formación

tecnológica .y tres (3)años de experiencia.

PARAGRAFO. En este nivel, solo podrán compensarse hasta dos

(2) de los años de estudio exigidos para el correspondiente grado'salarial.

No obstante, el diploma de báchiller no podrá ser ohfpensadó.

ARTICULO 232. De los empleos del nivel administrativo'

Serán requisitos minamos para el desempeño de

los empleos del nivel administrativo los siguientes

GRADOS REQUISITO MINIMO
,

01, 02, 03 Aprobación de dos (2) años de éducación básica

yO4 .
secundaria.

05 y 06 Aprobación de cuatro (4) años deeducaciónbásica

secundaria.

07, 08, 09 y 10 Diploma de bachiller

11, 12 y 13 Diploma de bachiller y dos (2) años de expriencia.

14,15 y 16 Aprobación de dos (2) años de educación superior

y un (1) año de experiencia.

'.Maizo: Abril1992

Carta Administrativa

17,18 y 19 Aprobación de tres (3) años de educación superior
y un (1) año de experiencia.

20,21 y 22 Aprobación de tres (3) años de educación superior
y dos (2) años de experieñcia.

23 en adelante Aprobación de cuatro (4) años de educación su-
perior y tres (3) años de experiencia.

PARAGRAFO En este nivel, solo podrán compensarse hasta dos
(2) de los años de estudio exigidos para el correspondiente grado salarial.
No obstante, los dos (2) primeros años de educación secundaria no podrán
ser compensados.

GRADOS REQUISiTO MINIMO

01 y02 Aprobación de cinco (5) años de educación básica
primaria.

03 y 04 Aprobación de un (1) año de educación básica
secundaria y un (1) año de experiencia.

05 y06 Aprobación de dos (2) años de educación básica
secundaria y dos (2) años de experiencia.

07 y 08 Aprobación de cuatro (4) años de educación básica
secundaria y dos (2) años de experiencia.

09 en adelante Diploma de bachiller y tres años de experiencia.

355 MEDICO U ODONTOLOGO -

Título de formación universitaria en Medicina u
Odontología, tarjeta profesional y cuatro (4) años de
experiencia profesional.

3120 MEDICO U ODONTOLOGO ESPECIALISTA
Título de formación universitaria en Medicina u
Odontología, título de formación avanzada o de postgrado,
tarjetaprofesional y dos (2) años de experiencia profesional
específica.

3135 VEEDOR LABORAL
Tarjeta profesional de abogado y la experiencia señalada
en el presente decreto para el nivel profesional en los
correspondientes grados salariales.

CAPITAN DE BUQUE
Acreditar la categoría de Oficial Naval o Mercante y dos
(2) años de experiencia, para cualquiera de los grados
salariales.

4)394) CAPITAN DE DRAGA
Acreditar la categoría de Suboficial de la Marina en uso de
buen retiro y tres (3) años de experiencia, para cualquiera
de los grados salariales.

4125 DACTILOSCOPISTA
Para los dos (2) primeros grados salariales de esta denomi-
nación, diploma de bachiller en cualquier modalidad y
curso específico; para- los demás grados, los anteriores
requisitos y un (1) año de experiencia específica.

TOPOGRAFO
Los requisitos señalados en el presente decreto para el nivel
técnico en sus correspondientes grados salariales y matrícula
de topógrafo.

ARTICULO 242. De los empleos del nivel operativo
Serán requisitos mínimos para el desempeño de

los empleos del nivel operativo, los siguientes: 4010

PARAGRAFO. En este nivel, solo podrán compensarse hasta dos 41 65

(2) de los años de estudio exigidos para el correspondiente grado salarial.
No obstante, la educación primaria no podrá ser compensada.

ARTICULO 252. De los requisitos especiales
4070 para algunas denominaciones

Teniendo en cuenta la naturaleza especial de los
empleos que se relacionan a continuación, se establecen los siguientes
requisitos mínimos para su desempeño.

TRADUCTOR
Los requisitos señalados en el presente decreto para el nivel
técnico en sus correspondientes grados salariales, dominio
del idioma español y de otro diferente a éste.

CODIGO DENOMINACION Y REQUISITOS MINIMOS

2065 DIRECTORDE ORQUESTA O DE BANDA
Título universitario en el área de la música y los demás
requisitos señalados en el presente decreto para el nivel
ejecutivo en los correspondientes grados salariales.

3060 CAPELLAN
Haber recibido la orden del presbiterado.

6010 CONDUCTOR MECANICO
Los requisitos señalados en el presente decreto para el nivel
operativo en sus correspondientes grados salariales y la
licencia de conducción, de acuerdo al tipo de vehículo
asignado.

Para las siguientes denominaciones, serán requisitos mínimos, los
señalados en el presente decreto para el nivel administrativo en sus
correspondientes grados salariales, con estudios en el área de comercio o
secretariado general o bilingüe y tarjeta profesional de secretaria, de
acuerdo con las normas vigentes.

3045 COMANDANTE DE GUARDACOSTAS 5180 MECANOGRAFO
Acreditar la categoría de Oficial Naval o Mercante y tres 5140 SECRETARIO
(3) años de experiencia, para cualquiera de los grados 5235 SECRETARIO BILINGUE

salariales. 5040 SECRETARIO EJECUTIVO

Marzo - Abril 1992 57

Carta Administrativa

5230 SECRETARIO EJECUTIVO DEL DESPACHO DE
MINISTRO O DIRECTOR DE DEPARTAMENTO

ADMINISTRATIVO

Para las siguientes denominaciones, serán requisitos mínimos, además

de los señalados en el presente decreto para el correspondiente nivel

jerárquico y grado salarial, la aprobación dé un curso específico en el área

respectiva.

4185 AUXILIAR DE PRONOSTICO

4095 DIBUJANTE
4050 FOTOGRAMETRISTA

4145 GRAFOLOGO

4085 INSTRUCTOR

4130 INSTRUCTOR AUXILIAR

4055 MUSICO DE BANDA

4020 MIJSICO DE ORQUESTA

41195 OBSERVADOR DE SUPERFICIE

4170 OFICIAL DE CATASTRO

4100 OPERADOR DE EQUIPÓ DÉ SISTEMAS

4060 PROGRAMADOR DE SISTEMAS

4180 PRONOSTICADOR

4190 RADIOSONDISTA

4150 REVISOR DE CARTOGRAFIA

4105 TECNICO EN BALISTICA

4030 TÉCNICO EN TELECOMUNICACIONES

5035 AFORADOR

5060 ALMACENISTA

5190 ANALISTA DE SEGURIDAD

5045 PAGADOR
6045 ENFERMERO AUXILIAR

6015 FOTOGRÁFO

6005 TRANSCRIPTOR DE DATOS

ARTICULO 262. • De las disciplinas académicas

Paralos empleos que exijan como requisito mínimo

el título o la aprobación de años de estudio en educación superior, en las

modalidades de formación técnica profesional, tecnológica o universitaria,

al elaborar los manuales específicos, las entidades detenriinarán las

disciplinas académicas teniendo en cuenta la naturaleza de las funciones

del empleo, de la dependencia o del área de desempeño.

En todo caso, los estudios que se exijan deberán pertenecer a una

misma disciplina académica.

PARAGRAFO. En las convocatorias a concurso para la provisión

de los empleos de carrera, se indicarán las disciplinas académicas que se

requieran, sin que sea necesario invocar todas las previstas para el

desempeño del cargo en el correspondiente manual específico.

ARTICULO 27. De los requisitos determinados
en normas especiales
Los empleos correspondientes a los diferentes

niveles jerárquicos, que tengan requisitos establecidos en la Constitución

Política o en leyes, acreditarán los allí señalados y las entidades deberán

58

precisarlos en los manuales específicos de funciones y requisitos para las'

respectivas denominaciones de empleos.

- CAPITULO ifi.
De las equivalencias entre

estudios y experiencia

ARTICULO 282. De. las equivalencias
Los requisitos mínimos de que trata el presente

decreto no podrán ser disminuidos. Sin embargo, 'de acuerdo con la

jerarquía, las funciones y las' responsabilidades de cada empleo, podrán

compensarse aplicando las equivalencias que se establecen acontinuación:

1. Título de formación avanzada o depostgrado y la correspondieiíte

formación académicapor tres (3) años de experienciaprofesional específica

o relacionada y, viceversa, siempre que se acredite el título de formación

universitaria requendo para el desempeño del cargo

2. Título de formación universitaria por título de tecnólogo

especializado.
3. Título de formación universitaria por el grado de oficial de las

Fuerzas Militares o de la Policía Nacional, a partir del grado de Capitán o

de Teniente de Navío.
4. Título deformacióntecnológicaodefonnacióntécnicaprofesional,

por un (1) año de experiencia específica o relacionada, siempre y cuando

se acreditelaterminaciónyaprobacióndelos estudios enestas modalidades

de formación.
5. Un (1) año de formación universitaria, tecnológica, técnica

profesional ó especialización tecnológica, por:
Dos (2) años de experiencia específica o relacionada y viceversa, ó

Un(1) año de experiencia específica o relacionada y curso específico

de mínimo 60 horas de duración. ,

6. Diploma de bachiller en cualquier modalidad, por aprobación de

cuatro (4) años de educación básica secundaria y dos (2) años de experiencia

y viceversa.
7. Diploma de bachilleren una modalidad específica por

El diploma de bachiller en cualquier modalidad y curso específico

en el área respectiva de mínimo 60 horas deduraci6nó

El diploma de bachiller en cualquier modalidad y un (1) año de

experiencia específica ó relacionada "

8. Aprobación de un (1) año de educación media vocacional ó básica

secundaria por un (1) año de experiencia y viceversa.

9. Sesenta (60) horas de un-curso'éspecíflcó $r un (1) semestre de

estudios superiores en una disciplina académica directamente relacionada

con las funciones del cargo o del área de trabajo.

10. El certificado de aptitud profesional del SENA podrá ser

compensado de la siguiente forma:
En el modo de formaciÓn "aprendizaje", por tres (3) años de

educación básicasecundariay viceversa, o por dos (2) años de experiencia

específica o relacionada-
En el modo de formación "complementación", por el diploma de

bachiller en cualquier modalidad y viceversa, o por tres (3) años de

experiencia específica o relacionada.
En el modo de formación "técnica", por tres (3) años de formación

universitaria, tecnológica o técnica profesional y viceversa, o por cuatro

(4) años de experiencia específica o relacionada.
Los certificados de aptitud profesional deben estar relacionados con

las funciones del cargo.

PARAGRAFO. Las equivalencias podrán fijarse directamente por

Marzo -A brll 1992

Carta Administrativa

las entidades, mediante acto administrativo que no requerirá aprobación
del Departamento Administrativo del Servicio Civil.

ARTICULO 29°. De la prohibición de compensar requisitos
Cuando para el desempeño de un empleo se exija

una profesión, arte u oficio debidamente reglamentados, la posesión de
grados, títulos, licencias, matrículas o autorizaciones previstas en las leyes
o en sus reglamentos no podrán ser compensados por experiencia u otras
calidades, salvo cuando las mismas leyes así lo establezcan.

CAPITULO IV
De los manuales específicos

de funciones y requisitos

ARTICULO 302. De la expedición
Los orgánismos a los cuales se refiere el artículo

l. del presente decreto, expedirán el manual específico describiendo las
funciones que correspondan a los empleos de la planta de personal y
determinando los requisitos exigidos para su ejercicio.

La adopción, adición, modificación o actualización del manual
específico se efectuará mediante resolución interna que llevará las firmas
del jefe y del secretario general del organismo o de quienes hagan sus
veces. Para su validez requiere de refrendación por parte del Director del
Departamento Administrativo del Servicio Civil.

Corresponde a la unidad de personal de cada organismo o a la que
haga sus veces, adelantar los estudios para la elaboración, actualización,
modificación o adición del manual de funciones y reqúisitos.

Para estos efectos, el Departamento Administrativo del Servicio
Civil prestará la asesoría e impartirá las instrucciones que se consideren
necesarias. -

ARTICULO 312. DeI contenido
El manual específico de funciones y requisitos a

nivel de cargos, deberá contener como mínimo:
El índice de contenido, relacionando las denominaciones, los

códigos y grados de los cargos, y la dependencia o área de trabajo.
La resolución de adopción, modificación, actualización o adición

del manual.
La descripción de las funciones y de los requisitos de los cargos.

5. La copia del decreto que establece; modifica o adiciona la planta
de personal.

ARTICULO 32. De la elaboración
- Al elaborar los manuales específicos, deberá

tenerse en dienta lo siguiente:
Identificar los cargos con base en la denominación, código, grado

y dependencia a la cual se encuentran adscritos, de conformidad con lo
establecido en la planta de personal.

Describir las funciones específicas y señalar los requisitos de los
cargos, de acuerdo con la modalidad de planta de personal, así:

Plantas por estructura: Cuando a través de la planta de personal se
precisen los empleos para cada una de las dependencias que conforman la
estructura orgánica, la descripción de las funciones y la determinación de
los requisitos sehará a nivel de cargo dentro de cada unidad o dependencia.

No obstante lo anterior, los cargos con iguales funciones y requisitos
podrán agruparse bajo una misma descripción.

Plantas globales o semiglobales: Cuando la planta de personal se
establezca en forma general agrupando los empleos en una o más
dependencias, las funciones y los requisitos se determinarán para cada

denominación y grado de acuerdo con las dependencias y/o áreas de
trabajo en las cuales puedan ser ubicados los empleos.

Determinar las disciplinas académicas de acuerdo con lo establecido
en el artículo 26 del presente decreto.

Cuando se requiera diploma o años de estudio correspondientes a,
laeducación secundaria, deberá especificarse la modalidad exigida. De no
hacerse, se entenderá que se refiere a cualquier modalidad.

De acuerdo con el nivel del cargo y con la naturaleza de las
funciones, se establecerá la clase de la experiencia.

Podrán contemplarse requisitos de estudios y de experiencia
adicionales o superiores a los establecidos por el presente decreto.

Las funciones y los requisitos señalados por la Constitución
Política o la Ley para determinados cargos, deberán incluirse dentro del
respectivo manual. . -

Además de las funciones y de los requisitos, podrán incluirse
responsabilidades, condiciones especiales para el desempeño y demás
información que permita una mejor comprensión de la naturaleza de los
cargos. -.

TITULO CUARTO
Disposictoñes finales

ARTICULO 332, De los requisitos exigibles mientras se expiden
o actualizan los manuales específicos
Mientras las entidades expiden o actualizan los

manuales especificos se exigirán los requisitos minimos establecidos en
este decreto

ARTICULO 349, De lk ón'deis requisitos al personal
vincu!ado con.anteriorldad.a la vigencia
de este decreto
A los empleados que al entrar en vigencia este

decreto estén desempeñando empleos de conformidad con las normas
anteriores, para todos los efectos legales, y mientras permanezcan en los
mismos empleos, o sean trasladados o incorporados a cargos de igual
denominación y grado de remuneración, no se les exigirán los requisitos
establecidos en el presente decreto.

PARAGRAFO. Lo dispuesto en este artículo no cobija a los em-
pleados nombrados con carácter provisional.

ARTICULO 352, De la vigencia de los
actuales manuales específicos
Los manuales' específicos actualmente vigentes,

seguirán rigiendo en todo aquello que esté conforme con las disposiciones
del presente decreto. En caso contrario, deberán adoptarse las
modificaciones pertinentes.

ARTICULO 362. De los manuales específicos de las entidades
con sistemas especiales
Las entidades con sistemas especiales de nomen-

clatura y clasificación de empleos, elaborarán el respectivo manual
específico siguiendo los lineamientos previstos en el presente decreto, en
cuanto no contraríe las caracteristicasy estructuración del correspondiente
sistema y lo remitirán para refrendación del Departamento Administrativo
del Servicio Civil.

ARTICULO 379, De las Sociedades de Economía MIxta
Para los cargos de empleados públicos pertene-

cientes a las Sociedades de Economía Mixta con régimen de Empresa
Industrial y Comercial del Estado, del orden nacional, deberán acogerse
las disposiciones del presente decreto.

Marzo - AbrIl1992 59

Carta Administrativa

J'J F1IATTVIVMY

ARTICULO 389. I Dél cumplimiento de las normas
del presente decreto
Corresponde al Jefe del organismo, al Secretario

General y al Jefe de Personal o a quienes haga'i'sus veces, velar por el

cumphnnento de lo dispuesto en el presente decreto

ARTICULO 392,. '..Dela vigencia

El presente decreto rige a partir de la fecha de su

publicación, modifica en lo pertinente el Decreto 1846 de.1990 y deroga

los Decretos 33 de 1990 y 2907 de 1991 'y las demás disposiciones que le

sean contrarias.

PUBLIQUESE Y CUMPLASE

Dado en Santafé de Bogotá, D.C., a 13 de abril de 1992

CESAR GAVIRIA TRUJILLO

El DÍrector'del Departan entó Adininistrativó del Servicio' Civil,

(Fdo.) CARLOS ÍIUMBERTO ISAZA RODRIGUEZ

Fé de erratas: En el artículo 31, el numeral 5., es 4.

1,1 ~,,' :

11í 1 U ' t1

'Y1, 16" 1 Ir
¡Jl 4t1ZQl bit dç992
..................

..._... .i..

"Por la.cual se modifica la resolución No. 7336.de 1991

sobrecalificación deservicios de:los empleados públicos

de la Rama Ejecutiva en el orden nacional

EL DIRECTOR DEL DEPARTAMENTO

ADMINISTRATIVO DEL SERVICIO CIVIL,

en ejercicio de sus facultades legales y en especi al de las

que le confiere el decreto ley 147 de 19761

RESUELVE:

ARTICULO l. El artículo,72. de la resolución No. 7336 de 1991

quedará así:

ARTICULO 79. Las calificaciones comprenderán períodos

minimos de treinta (30) dias calendario Los periodos inferiores a este

lapso, serán evaluados confuntamente con elperíodo subsiguiente, excepto

cuando elfuncionario se encuentre en período de prueba, caso en el cual

la calificación por todo el período mensual la realizará elfuncionario que

haya ejercido la supervisión por un lapso superior a 15 días calendario.

Cuando haya interrupción en el período de prueba, por un lapso

superior a diez (10) días calendario continuos o discontinuos, dentro de

un período mensual de calificación éste será ampliado por igual término.

ARTICULO 29. El artículo 109. de la resolución No. 7336 de 1991

quedará así: . ..

ARTICULO 102. Cuando el calificadorse retire del organismo y no

haya efectuado la calificación de sus subalternos, ésta la ralizará su

inmediato superior o el funcionario, que sea designado por el jefe. del

organismo para tal efecto en ausencia de éste.

ARTICULO Y. El artículo 12°. de la resolución No. 736 de 1991

quedará asi

ARTICULO 17. Dos (2) calificaciones insatisfactoriaJ dentro del

mismo año calendario, independientemente del motivo que las origine, a

excepción de las producidas en virtud de los literales d) y e) del artículo

42. de lapresente resolución, darán lugara la declaratoria deinsubsistencia

del enpleado escalafonado en carrera ad,ninistrativa de acuerdo con lo

dispuesto e' el artículo 39. de ¡ti ley 61 de 1987

ARTICULO 0. '- El artículo 149. de la resolución No. 7336 de 1991

quedaráasi:-•T. -. .'.., -•. '.'

ARTICULO 1SF. . 'La calificación deberá ser realizad apJorquien

ejerza la supervisión del funcionario a' calificar. 'Se' entiendk que ejerce

supervisión según el caso, el innédiatosuperiorferárquico, oWiÑnediato

superior de la dependencia donde presta sus servicios o aquel a qwen por

auzoridadcompetenteymediante acto administrativo se le hayan asignado

funciones de supervisión de dicho funcionario

ARTICULO 59 El artículo 159 de la resolución No 7336 de 1991

quedará así:

ARTICULO 15v.........Losé,npleádósque'deban calificar los servicios

del personal de conformidad con lo establecido en el articslo anterior

tendrán la obligación de hacerlo en los per todos y en las circunstancias

senalados en el artículo 79 del decreto 770 de 1988
-

Los empleados en período de prueba y los inscritos en el escalafón de

la carrera administrativa, tendránlaobiigacióndesolicitarlacaiificación

en los casos en que ésta no seproduzca, dentro de los dos (2) días hábiles

siguientes al vencimiento del plazo establecido para el calificador. -, -
El incwnplimiento de esta obligación por parte del calca1or o del

funcionario a calificar podra ser sancionada disciplinariamente sin

perjuicio de que se disponga lo pertinente para realizar la respectiva

calificación

ARTICULO 6°. La presente resolución rige a partir le la fecha de

su publicación.

PUBLIQUESE Y CUMPLASE

DadaenSantaféckBogotá,D.C.,alldeinarzo'de 1992)

El Director del Departamento, ' -
(Fdo.) CARLOS HUMBERTO ISAZA.RODRIGUEZ
El Secretario General, - -

(Fdo.) JORGE ELIECER SABAS BEDOYA Ul
.........

- 1Marzo Ab, II 1992

Carta Administrativa

APPROACHES
'1

TO WOMEN

-. (_ -'. / ' / -- / / ' L_'\...) J•.1.L Li L .L'.JJ_JJ-'.LJ

TRAINING

Esta publiccidn va dirigida a las per-
sonas y entidades involucradas en la labor

CHARRY, J.M. de capacitación de administradoras. El

LA ACCION DE TUTELA documento es el resultado de una serie de

SANTAFE DE BOGOTA: investigaciones llevadas a cabo por

TEMIS, 1992. 176v. diferentes programas de la "COMMON-
TI7T Al 1'LT £rj 'r,P A T A '1" ..l.
VV Ji_L 1 ri 1 tt1'.Lti 1 U uigiaii 14

en diversos países del tercer mundo entre
El libro está basado los años de 1983 y 1988. De la experiencia

en el estudio realizado en de estas investigaciones se evidenció la
S el transcurso de los debates necesidad de diseñar programas de

de la Comisión Especial capacitación que tuviesen en cuenta, tanto

Legislativa sobre el tema
los aspectos especificos que afectan el
trabajo diario de las mujeres administra-

___________ de la Acción de Tutela, doras (su doble rol de trabajadora y ama de
con el propósito de ilustrar casa, y su contexto cultural), como la
a dicha comisión sobre los importancia de dotar a estas mujeres de las

procedimientos de defensa mismas oportunidades y respaldo que a los

de los derechos fundamen-
hombres. Las autoras presentan en esta
obra un manual teórico-técnico que busca

tales establecidos en el por una parte, orientar al lector sobre
derecho internacional, el diversos enfoques y perspectivas de
derecho comparado y el capacitación, y por otra parte, pone a su

derecho constitucional disposición un abanico de diseños de

colombiano, con el fin de
programas y metodologias que serian los
más viables y apropiados para el adies-

desanollar el artículo 86 de la Nueva Constitución. tramiento.
Se complementa este estudio con elementos interpretativos de la norma PARIKH, INDIRA j., FARRELL, PAULINE.

y unos breves comentarios aderca del origen del decreto 2591 de 1991,
reglamentario de la Acción de Tutela. SECRFFARIAT, 1991. 134p.

/

\:

Marzo - AbrIl 1992 61

Carta Administrativa

AGENDA BIBLIOGRAFICK

rr -' . o •.. --

_____ "'::
'•'•

/•";;;";
1

2

Ny ilo::

• •[Ii.__
&áló

EILJ

-
.• :L_i

'

J(í1dv(kaI't:

CñasVizela ' •. .
"»

- i

'

O

-.
• - - .&?? 't

777

•iii.í:.i: 41*11

.;
1 "-!;

Los países en vía de desarrollo cada día se ven más abocados a revisar

sus políticas internas para encontrar nuevas alternativas que les permita

acelerar su ritmo de crecimiento.
Venezuela está analizando los procesos que sobre privatización se han

llevado a cabo en otros países con el fin de asimilar experiencias para buscar

su adaptabilidad a la realidad nacional.

Esta publicación recoge las experiencias en privatización de Canadá,

México, Inglaterra, España, y Argentina, expuestas en el "Seminario

Internacional sobre Privatización", dirigido a los Senadores y Diputados,

representantes de todos los partidos políticos, del sector laboral y del sector

empresarial.
Se trataron seis casos: Bancos Comerciales del Estado, Hoteles,

Acueducto Metropolitano, Líneas Aéreas, Servicios Portuarios y Sector de

las Telecomunicaciones.

ESTOS SON NUESTROS SERVICIOS ¡UTILÍCELOS! -

- SERVICIO DE CORREO ORDINARIO
- SERVICIO DE CORREO CERTIFICADO
• SERVICIO DE CERTIFICADO ESPECIAL
- SERVICIO ENCOMIENDAS ASEGURADAS
- ENCOMIENDAS CONTRA REEMBOLSO
- SERVICIO CARTAS ASEGURADAS
- SERVICIO DE FILATELIA
- SERVICIO DE GIROS
- SERVICIO ELECTRÓNICO BUROFAX
- SERVICIO INTERNACIONAL APRISAL
* SERVICIO CORRA"
- SERVICIO RESPUESTA COMERCIAL

- SERVICIO TARIFA POSTAL REDUCIDA

- SERVICIOS ESPECIALES

TELÉFONOS PARA QUEJAS Y RECLAMOS

3340304 - 31 5536 Santa té de Bogotá

Cuente con nosotros

Fondo de Inversiones de Venezuela Hay que creer en los correos de Colombia

Caracas, venezuela. 1991. 286 p.

62
•

Marzo Abril 1992

c
£
Ql

P
£

o
5

o

1
c
1

£

5

Informes o reservaciones CLUB DE EMPLEADOS OFICiALES
Calle 63 47-06 Santafé de Bogotá D.C. Teléfonos: 250 0100 -250 0488

Fii rijiestra

PROX1AEDIUO

Los reajustes
salariales en

el sector público

Régimen salaria1,
y prestacional de los

empleados territoriales.

La seleccióndé
personal enia

• •. administración pública. •••

Funcionesy • •
•

requisitos para
desempeñar empleds.

Comentarios al
Decreto 643 de 1992

/

