
VFF1-01335 -.

ri4. •

1 U

n i

L
sol ... soo

La C.N.S.0 acreditó a la E.S.A.P
como entidad idónea para adelantar
los concursos o procesos de selección,
de ingreso y ascenso en la Carrera
Administrativa.(Ley 909 de 2004)

Departamento Administrativo
\JJI} de la Función Pública

República de Colombia

libertad y Orden

Carta Administrativa
ISSN 0120-193X

Bogotá, D.C.. Septiembre de 2005 - No. 6

Revista Institucional det Sector Función Pública
Departamento Administrativo de la Función Pública

Escuela Superior de Administración Pública

r

Editori/ 3

Presentación 5

Las Competencis Laborales en la Adminitrac/ón

Pública Colombina ..7

Foilalecimiento Institucional

Escuela Superior de Admfrristrac,ón Pública ESAP

Proyecto NPT- NLJFF/C/COL 077..10

Norma de Gestión de la Calidad para el Sector Público 16

El Gerente Público efectivo y moderno 18

El TLCy el Sector Público ..21

La política de simplificación y raciona/L?ación de trámites 24

Aná/&s

Decreto 1599 del 20 de mayo de 2006
"Por el cual se adopta el Modelo Estándar de Control

Interno para el Estado Colombino 26

La provisión de empleos de carrera en Colombi

Lineamientos de un Nuevo Modelo de Gestión de Personal

enel Sector Público ..32

Acreditación de Universidades e Instituciones de

Educación Superior para realLzar Procesos de

Selección de Personal 39

Decreto 2539 de! 22 de julio de 2005
"Por el cual se establecen las competencies laborales

generales para los empleos públicos de los distintos niveles

jerárquicos de las entidades a las cuales se aplican los
decretos ley 770y 785 de 2005" 44

Decreto 785 de¡ 17 de marzo de 2005
"Por el cual se establece el sistema de nomenclatura y

clasificación y de funciones y requisitos generales de los
empleos de las entidades territorisles que se regulan por
las disposiciones de la Ley 909 de 2004". .. 51

Directores
Fernando Grillo Rubiano

Director Departamento Administrativo
de la Función Pública DAFP

Mauricio Arias Arango
Director Nacional Escuela Superior

de Administración Pública ESAP

Coordinador Editorial
Hernando Ferney Marín Rodríguez

Consejo Editorial
Carla Uliana Henao Carmona

Hernando Ferney Marín Rodríguez
Claudia Patricia Hernández León
Guillermo Alonso García Peláez

Mario Alberto Urrea
Milena Carolina Abril

Colaboradores:
Lesly Narváez Enríquez

Diseño y diagramación
Gabriela Osorio Valderrama

Corrección:
Hernando Ferney Marín Rodríguez

Apoyo Técnico:
Olga Lucía Echeverri Cardona

Impresión
Grupo de Artes Gráficas e Impresos

ESAP

Septiembre de 2005

Departamento Administrativo
de la Función Pública

• Cra. 6 No. 12 - 62
PBX: 334 4080 Fax: 341 0515

www.dafp.gov.co

webmaster@dafp.gov.co

Escuela Superior de Administración Pública
Diagonal 40 No. 46A-37 CAN

Conmutador: 220 27 90 - Fax: 222 43 15
www.esap.edu.co

direccion.nacional@esap.edu.co

Consuite esta publicación en formato electrónico
a través de nuestras páginas web

www.dafp.gov.co
www.esap.edu.co

Las opiniones expresadas
en los artículos son de exclusiva
responsabilidad de los autores.

Se autoriza su reproducción citando la fuente.

Diseño y Diagramación:
Area de Comunicaciones - DAFP

Impresión:
Grupo de Artes Gráficas e Impresos - ESAP

Septiembre de 2005

aAistatLa

EL GERENTE PÚBLICO

• . No puede existir una administración pública profesionali-
zada y moderna si los puestos nucleares de Dirección Pública
siguen siendo provistos de forma tal que se prescinda total y
absolutamente de la acreditación de las competencias necesa-
rias para su desempeño" Tomado de la Exposición de Motivos de la Ley 909 de
2004 preparada por el Gobierno Nacional de Colombia.

• u

o

u
Con la expedición de la Ley 909 de 2004, en la Administración Pública colombiana se
abre paso el establecimiento de un Sistema de Gerencia Pública. La ley define estos
cargos de la siguiente manera: "En general son los cargos que conlleven el ejercicio de responsabilidad
directiva en la Administración Pública de la Rama Ejecutiva en los ordenes nacional y territorial"

• Estos empleos comportan responsabilidad por la gestión y por un conjunto de funciones cuyo ejercicio
y resultados son posibles de ser medidos y evaluados"

La gerencia pública entonces, está constituida por cargos de libre nombramiento y remoción, pertene-
cientes al nivel directivo y cuya designación no corresponde, en el orden nacional, al Presidente de la
República. En el orden territorial no son cargos de gerencia los secretarios de despacho, de director,
gerente, rector de Institución de Educación Superior distinta a los entes universitarios autónomos. Tampo-
co son de naturaleza gerencia[los cargos de elección popular.

Son empleos que comportan responsabilidad por la gestión y por un conjunto de funciones cuyo ejercicio
y resultados son posibles de ser medidos y evaluados. Entre tales funciones se destacan:

Formular, junto con los jefes de las entidades, las políticas públicas y definir las acciones estratégi-
cas a cargo de la entidad.
Promover la adopción de tecnologías que permitan el cumplimiento eficiente, eficaz y efectivo de
los planes, programas, políticas, proyectos y metas formulados para el cumplimiento de la misión
institucional.
Dirigir los procesos encaminados a formular las políticas y acciones estratégicas y responder por la
ejecución de los mismos.

En cuanto a la vinculación de estos cargos al servicio público, hoy en día a la preocupación por atraer y
retener directivos y gerentes competentes mediante mejores remuneraciones y condiciones de trabajo,
se suma la tendencia a introducir procesos meritocráticos, tema que está ya incorporado en la normativi-
dad de función pública.

Departamerto Administrativo de la Función Pública

(ta dmín,st ati a

Lo anterior implica la especificación de las características o rasgos gerenciales en términos de los cono-
cimientos, las habilidades y los comportamientos o actitudes indicadores de éxito en el desempeño de
cargos de gerencia, es decir, el gerente público debe poseer unas competencias que se clasifican en
cinco grandes áreas:

• Visión estratégica
Gestión de recursos humanos

• Desarrollo y evaluación de programas y proyectos
• Gestión y planificación de recursos económicos y financieros

Relaciones públicas.y representación de la entidad.

Otro tema importante que trata la Ley 909 relacionada con esta tipología de cargos, se refiere a la
Evaluación y Administración de¡ Desempeño: La normatividad actual de función pública prevé los Acuer-
dos de Gestión como instrumento para intervenir el desempeño gerencial; tales acuerdos buscan elevar
los niveles de eficiencia y eficacia, sin cambiar con ello la naturaleza de libre nombramiento y remoción de
estos empleos. El retiro de quienes ocupan cargos gerenciales seguirá siendo discrecional pero la gestión
debe desarrollarse en función de objetivos y metas previamente acordados.

En cuanto a Capacitación y Formación de los gerentes públicos, la ley asigna al Departamento Adminis-
trativo de la Función Pública la función de formular políticas específicas para la capacitación de directivos
públicos, con la finalidad de formar candidatos potenciales a gerentes de las entidades públicas; así
mismo, es de su competencia establecer los contenidos curriculares y las actividades de¡ Programa Es-
cuela de Alto Gobierno en coordinación con la ESAP, y diseñar los instrumentos y mecanismos para la
capacitación y adiestramientó de los gerentes públicos.

Como se puede observar, los retos en este tema son muchos y desde el sector función pública estamos
desarrollando los instrumentos técnicos necesarios para su implementación, así como el establecimiento
de una política de capacitacion que posibilite su aplicación en todo el territorio nacional.

FERNANDO GRILLO RUBIANO
Director

Departamento Administrativo de la Función Pública

Escuela Superior de Administracion Pública

ifl

La reforma administrativa desarrollada por el Gobierno del
Presidente Átvaro Uribe ha tenido como efecto sustancial sobre la
Función Pública, dotarla de únas características propias, entre las
cuates, se destaca el fortalecimiento de la función directiva pública.

La aplicación de la reforma demanda la provisión de empleados públicos dotados de
competencias laborales directivas, que igualmente, requieren de un entorno administrativo
apropiado, que les permita aplicar la discrecionalidad administrativa al logro de los mejores
resultados dentro de su actuar gerencial.

El Departamento Administrativo de la Función Pública y la Escuela Superior de
Administración Publica E.S.A.P consideran importante vincular el contenido de la revista
"Carta Administrativa" a la difusión de la nueva normatividad, con el propósito, de colaborar
en el mejoramiento de la profesionalización de la Administración Publica.

La revista procura difundir información normativa, con valor agregado sobre su
interpretación y alcances, el cual es aportado por los autores de los artículos que tratan
asuntos de actualidad en la Administración Pública, en ocasiones comparten experiencias
que promueven la emulación de mejores prácticas.

1

4

El proceso de implementación de la Gerencia Pública y la profesionalización de la función pública, implica
un cambio cultural que necesita de un sistema de comunicación permanente, en el cual, queremos insertar
la "Carta Administrativa" como uno de sus principales componentes.

En este número se publican artículos que analizan temas, tan novedosos, como, el Nuevo Modelo de Control
Interno, Sistema de Gestión de Calidad, Ley Antitrámites, la Gerencia Pública, Competencias Laborales,
Proyecto de Fortalecimiento Institucional de la ESAP, el proceso de acreditación de las universidades y la
situaáión de los provisionales frente a la declaratoria de inexequibilidad del artículo 56 de la Ley 909 de 2004.

El Nuevo Modelo de Control Interno busca estandarizar lasa normas de evaluación y control de las entidades
gubernamentales, procurando que los principios y valores se inserten en las prácticas cotidianas para
mejorar la gestión pública.

Otro tema que se analiza, es el Sistema de Gestión de Calidad, como una herramienta que le facilita a las
entidades del sector público mejorar el cumplimiento de sus objetivos y la forma de satisfacer las demandas
de los usuarios.

La Ley Antitrámites le imprime mayor celeridad, economía, eficacia e imparcialidad a los trámites que
deben realizar los ciudadanos cuando acuden a la administración pública buscando la satisfacción de
alguna necesidad, su implementación produce un importante ahorro de tiempo y recursos para los
ciudadanos y el Estado.

Departamento Administrativo de la Función Pública

Es perentorio socializar el tema de las competencias laborales que introdujo la Ley 909 en su artículo 19
y que desarrollan los Decretos 770, 785 y 2539 de 2005, dado que su cumplimiento nos obliga a capacitar
a los empleados públicos en esos saberes, habilidades y destrezas, en lo referente a Administración
Pública se obliga a todas las entidades a que ajusten sus Manuales Específicos de Funciones y Requisitos
a Manuales de Funciones y Competencias Laborales.

La Comisión Nacional de¡ Servicio Civil colabora aportando un artículo cuyo contenido enriquece el eje
temático de la publicación. De otra parte, se considera importante informarles a nuestros lectores que la
Escuela Superior de Administración Publica E.S.A.P, ha sido acreditada por la Comisión Nacional de¡
Servicio Civil para adelantar concursos y procesos de selección de empleados públicos, en consideración
a su idoneidad.

En temas de actualidad se analiza las implicaciones de¡ Tratado de Libre Comercio TLC en el Sector
Público. Un artículo adicional se refiere al Fortalecimiento Institucional de la ESAP, el cual, se está
adelantando con el apoyo de¡ Gobierno Holandés y su ejecución está a cargo de¡ consorcio de la Universidad
Libre de Amsterdam (VUA), la Universidad de Utrecht (UU) y el ROl, con el concurso de sus pares en
Colombia, la Pontificia Universidad Javeriana, la Universidad de los Andes y la Universidad Nacional de
Colombia, y la participación de la comunidad esapista.

MAURICIO ARIAS ARANGO
Director Nacional

Escuela Superior de Administración Pública E.S.A.P.

1
. 6 Escuela Superior de Administración Pública

anistaty

Las Colmipetencias Laborales

e'n la Administración Pública

Carlos Humberto Moreno Bermúdez*

Administrador Público de la Escuela Superior de Administración Pública ESAP, con Especialización
en Proyectos de Desarrollo de la misma Escueta. Máster en Administración de la Universidad Estatal
de Alemania y Especialista en Negocios y Relaciones Internacionales de la Universidad de Los Andes.
Director de Empleo Público del Departamento Administrativo de la Función Pública.

a Ley 909 de septiembre 23 de 2004, por
medio de la cual se regulan el empleo públi-
co, la carrera administrativa y la gerencia pú-

blica, además de incorporar un esquema de terceri-
zación de los procesos de selección a través del sis-
tema universitario, a efectos de superar la interini-
dad de la carrera administrativa en Colombia, intro-
duce igualmente nuevas formas de entender la ges-
tión del talento humano al servicio del Estado, desta-
cándose el modelo de gerencia pública previsto en
el Título VIII de la Ley y la inclusión de las Compe-
tencias Laborales como criterio básico para el ingre-
so, la permanencia, la capacitación, la evaluación y
el retiro, no ya de los servidores de carrera adminis-
trativa, sino de todos aquellos que prestan sus servi-
cios al Estado.

La incorporación de las Competencias Laborales
en el ordenamiento jurídico colombiano yen la prác-
tica administrativa, no es un tema casual ni res-
ponde a una "moda", sino al claro convencimiento
del Ejecutivo que para transformar la gestión de
personal es necesario transformar así mismo la
manera tradicional de "valorar" al servidor público
en función de unos requisitos de educación y ex-
periencia, que sin dejar de ser importantes no ga-
rantizan en modo alguno la eficiencia y eficacia en

la prestación de los servicios esenciales a cargo
del Estado. Se trata de un cambio de paradigma,
que si bien comporta ajustes técnicos en los pro-
cesos de selección, en el diseño de programas de
capacitación y en el sistema de evaluación del des-
empeño, representa ante todo un cambio en la cul-
tura organizacional y exige en consecuencia un
compromiso decidido de las más altas instancias
de la Administración para que a la vuelta de unos
años exista en Colombia un Sistema de Compe-
tencias Laborales, como pieza central del modelo
de carrera administrativa y de gerencia pública, al
cual le apunta la Ley 909 de 2004.

PERO, QUÉ SON COMPETENCIAS LABORALES?

HAY MÚLTIPLES APROXIMACIONES CONCEPTUALES

AL TEMA, PERO SE PODRÍA SEÑALAR QUE LAS

COMPETENCIAS LABORALES DEFINEN LA CAPACIDAD

DE UNA PERSONA PARA DESEMPEÑAR LAS FUNCIONES

DE UN EMPLEO BAJO CRITERIOS DE CALIDAD Y FRENTE

A RESULTADOS PREVIAMENTE ESTABLECIDOS; CAPACiDAD

QUE ESTÁ FUNDAMENTADA EN LOS CONOCiMIENTOS,

LAS DESTREZAS, LAS HABILIDADES, LOS VALORES, LAS

ACTITUDES Y LAS APTITUDES QUE PERMANENTEMENTE

DEBE DEMOSTRAR EL EMPLEADO PÚBLICO.

Departamento Administrativo de la Función Pública

Se trata de una "construcción, a partir de una com-
binación de recursos competenciales (conocimien-
tos, saber hacer, cualidades y aptitudes), y recur-
sos del ambiente (relaciones, documentos, infor-
maciones, otros) que son movilizados para lograr
un desempeño"' y apuntan a garantizar que el des-
empeño de un empleo, cualquiera que este sea,
esté medido no sólo por la demostración formal de¡
conocimiento (títulos y certificaciones académicas),
sino preferericialmente por la conjunción entre el
saber hacer, el poder hacer y el querer hacer. La
Administración Pública está llena de "buenos" pro-
fesionales que saben hacer las cosas pero que ni
quieren lo que hacen ni se comprometen con el
cambio; son servidores públicos que han renuncia-
do internamente a la entidad y en una época de
cambios constantes, e! Estado requiere de un re-
curso humano que no solo sepa, sino especialmen-
te que quiera hacer bien lo que se tiene que hacer.
En síntesis, el tránsito entre la gestión basada en
la valoración de requisitos mínimos y el modelo de
competencias, significa la renuncia al formalismo
y a la idea de que los más aptos son los que más
títulos y años de servicio tienen, para dar paso a
aquellos que, además de su nivel de formación
académica, saben, pueden y ante todo quieren
prestar un servicio eficiente al Estado, con base
en objetivos y criterios técnicos de calidad previa-
mente acordados y establecidos.

Ahora bien, la incorporación de las Competencias
Laborales en la Administración Pública Colombia-
na es un proceso de largo aliento; un camino que
hasta ahora empieza a recorrerse y que significó
para el Gobierno Nacional definir en primer lugar
el enfoque conceptual sobre el cual construirá su
Sistema Nacional de Competencias Laborales. El
Departamento Administrativo de la Función Públi-
ca, como ente responsable de la política en mate-
ria de talento humano se dio a la tarea de revisar
los distintos enfoques y entre los más significati-
vos: el funcionalista, el conductista y el constructi-
vista, optó por diseñar un modelo que combina los
dos primeros, por ser los que más se ajustan a la
realidad administrativa del país.

El modelo funcionalista es el que presenta mayo-
res desarrollos y consiste en el "establecimiento de
las competencias laborales a través de la identifi-

cación y ordenamiento de las funciones producti-
vas que se llevan a cabo en una empresa o en un
conjunto representativo de ellas, describiendo de
manera precisa un área ocupacional desde su pro-
pósito principal hasta las contribuciones individua-
les requeridas para su cumplimiento"2 . Dicha me-
todología sugiere el desgiosamiento de¡ propósito
principal de¡ empleo en funciones plenamente di-
ferenciadas y fundamentadas en un contexto parti-
cular de trabajo, y permite identificar los conoci-
mientos, las actitudes, las aptitudes y la compren-
Sión necesarios para un desempeño competente.
Así mismo, dicho análisis funcional permite incluir
las condiciones de calidad y seguridad en el pues-
to de trabajo y se aplica de lo general a lo particu-
lar3, insertándose en un enfoque de organizacio-
nes inteligentes (learning organizations), en tanto
facilita a empleados y administración adquirir un
conocimiento detallado sobre los procesos tanto
misionales como de apoyo, sus dificultades y ante
todo la mejor manera de resolverlos.

Por otra parte, el modelo conductista permite pre-
decir el desempeño superior de una persona en el
puesto de trabajo y la identificación de las caracte-
rísticas (comportamientos) que diferencian su ni-
vel de desempeño respecto de los demás emplea-
dos4; es un enfoque que pone de relieve a la per-
sona y estandariza sus compórtamientos sobresa-
lientes, de manera tal que estos se constituyan en
los "mejores comportamientos esperados" en una
realidad organizacional particular y concreta y que
sirvan de criterio de medición del rendimiento para
todos los demás.

Una vez adoptado el enfoque conceptual y meto-
dológico, deben identificarse y normalizarse todas
las competencias laborales de todos y cada uno
de los empleos públicos existentes en laAdminis-
tración, y el Gobierno dio ya el primer gran paso en
ese sentido, al promulgar el Decreto 2539 de julio
22 de 2005, mediante el cual se establecen las
competencias laborales para los empleos públicos
de los distintos niveles jerárquicos en todo el terri-
torio nacional.

Este Decreto es de mayor importancia, en tanto no
solo define el modelo funcionalista - conductita so-
bre el cual se deberá construir el Sistema Nacional

1 Le Boterf, Guy, la ingeniería de las competencias, Paris, D'organisátion, 1998.
2 Mejía J., Angela y Quiñónez S. Elsa Yanuba, Documento de trabajo "principales modelos para el manejo de las competencias

laborales: funcionalista, conductista y constructivista", Dirección de Empleo Público, DAFP. Bogotá, julio de 2004, pág. 1. Ibídem, pág. 1.
Ibídem, pág. 7.

PROCESO DE LARGO

ALIÉNTÓ; ÜÑ CAMINO

su SISTÉMÁ

NACIONAL DE

COMPETENCIAS

LABORALES0

de Competencias Laborales, sino porque señala las
competencias comportamentales que deben carac-
terizar a todo servidor público, vale decir los míni-
mos de entrada al Servicio Público, amén de títu-
los y experiencia, y aquellas competencias reque-
ridas por nivel jerárquico, siendo estas las mínimas
exigidas y permitiendo a las entidades adicionar
otras que den cuenta con mayor rigor de las espe-
cificidades de cada entidad.

Los artículos 52 y 62 de la norma trazan el cami-
no a seguir, ya que para su ádecuada implemen-
tación el Gobierno Nacional y en especial la Es-
cuela Superior de Administración Pública ESAP
deberá establecer las mesas de concertación de
que trata el parágrafo del artículo 19 de la ley
909/04, mediante las cuales se identificarán y
estandarizarán todas las competencias funcio-
nales y comportamentales en atención a las es-
pecificidades sectoriales y a funciones transver-
sales (control interno, planeación, recursos hu-
manos, etc.), con el propósito de dotar al Esta-
do de un Manual por Competencias, instrumen-
to técnico que permitirá identificar y normalizar
las competencias en toda la Administración Pú-
blica Colombiana.

Una vez identificadas y normalizadas las Com-
petencias, se generará otro cambio sustantivo
en la gestión del talento humano, como quiera
que la Capacitación deberá virar, de cursos y
eventos aislados y repetitivos, a una Capacita-
ción centrada en las Competencias, de suerte
tal que todos los servidores públicos puedan
cerrar la brecha entre las competencias identifi-
cadas para su empleo y las que podrá demos-
trar efectivamente, dando paso a su vez a la
Evaluación por Competencias.

Paralelamente a ello, el Gobierno deberá esta-
blecer el modelo de Acreditación de Competen-
cias, piedra angular del Sistema Nacional de
Competencias, mediante el cual se definirán los
órganos responsables de certificar y evaluar las
mismas.

Concluyendo, se puede señalar que ¡a inclusión
del Modelo de Competencias Laborales es un
salto cualitativo en la gestión del talento huma-
no estatal, pero es un proyecto de largo plazo y
lo hecho hasta ahora es solo el primero de mu-
chos pasos que deberán andarse, para que en
algunos años estemos a la par de administra-
ciones públicas modernas y eficientes, que pien-
san, actúan y sienten de manera competente.

Departamento Administrativo de la Función Pública

77

Fortalecimiento Instituciona[

Escuela Superior de
Administración Pública ESAP
Proyecto NPT NUFFIC/COL 077

Mauricio Arias Arango

* Ingeniero Civil,
Director Nacional de la Escuela Superior de Administración Pública ESAP.

PRESENTACiÓN

La Escuela Superior de Administración Pública ESAP,
creada por Ley 19 de 1958, es un establecimiento
público del orden nacional, de carácter universitario,
adscrito al Departamento Administrativo de la Fun-
ción Pública, dotado de personería jurídica, autono-
mía académica, administrativa y financiera, patrimo-
nio independiente, de conformidad con las normas
que regulan el sector educativo en general y el ser-
vicio público de la educación superior en particular,
e integra el sector Administrativo de la Función Pú-
blica.

Como institución universitaria con tradición en el pro-
ceso de construcción del saber administrativo públi-
co y como parte del desarrollo de la función pública,
la ESAP es la institución encargada por el Estado
colombiano de formar, capacitar, inducir y actualizar
a los servidores públicos, a través de la investiga-
ción, la docencia y la extensión universitaria, con el
propósito de fortalecer el proceso de modernización
del Estado y la participación ciudadana.

En este contexto legal y académico, y con el ánimo
de avanzar en el cumplimiento de su misión, la
ESAP presentó un proyecto al Programa Neerlan-
dés para el Fortalecimiento Institucional de la Edu-
cación y Capacitación Postsecundaria - NPT, ad-
ministrado por la Organización Neerlandesa para
la Cooperación Internacional en Educación Supe-
rior - NUFFIC1.

El proyecto para Colombia tiene como finalidad
contribuir al fortalecimiento de la ESAP, para ele-
var la calidad de los recursos humanos, curricula-
res, equipos y metodología de enseñanza, así como
consolidar la gerencia pública y atender con mayor
acierto las demandas locales, regionales y nacio-
náles.

También se orienta a fortalecer la gobernabiUdad lo-
cal, a través de la formación y capacitación de los
servidores públicos para el desarrollo de mejores
habilidades, destrezas, conocimientosd y competen-
cias en función del Estado Comunitario, como lo se-
ñala el Plan Nacional de Desarrollo.

NUFFIC es una organización profesional, sin ánimo de lucro, fundada en 1952, dirigida a mejorar el acceso a)a educación en.
diversos países y, a su vez, actúa como intermediario entre la comunidad educativa de los Países Bajos y la comunidad internacional.

Escuela Superior de Administración Pública

-,.

•\

.:
• .(

Carta"'Administrati7a

El proyecto NPT - NUFFIC/COL 077 prevé una fase
inicial de diagnóstico enfocada a establecer el esta-
do del arte académico y organizacional en la ESAP,
bajo los siguientes componentes: Académico (edu-
cación formal y no formal), Organizacional y Red
CDlM (Centro de documentación e información mu-
nicipal).

1. COMPONENTE ACADÉMICO

La ESAP y el consorcio seleccionado por NUFFIC para
desarrollar el proyecto (Universidad Libre de çmster-
dam, Universidad Utrecht-UU y Rijks 0plenidings lns-
tituut -Rol) concertaron, para el componente acadé-
mico, cinco ejes temáticos considerados de vital im-
portancia para su fortalecimiento institucional, en el
marco de la modernización del Estado colombiano.

Estos ejes son: 1. Buen gobierno, 2. derechos hu-
manos, 3. resolución de conflictos, 4. municipios fron-
terizos, y 5. descentralización. El tema de género será
transversal a los ejes citados, los cuales se integra-
rán en los contenidos curriculares, en los procesos
de investigación, educación formal y no formal, lo
mismo que en las actividades de formación y capa-
citación docente, con la finalidad de mejorar signifi-
cativamente la calidad académica de la ESAP.

1.1. Educación formal

La educación formal en la Escuela Superior de Admi-
nistración Pública se desarrolla a través de los pro-
gramas de pregrado
en Ciencias Políticas
y Administrativas y
Administración Pú-
blica Territorial, de
trece programas de
especialización y de
una maestría en Ad-
minis'tración Pública.

1

En desarrollo del ar-
tículo 58 de la Ley
443 de 1998, se
considera a la ESAP

to principal de inves-
como el instrumen-

1
tigación, desarrollo
científico y tecnoló-
gico, formación, per-
feccionamiento, ca-
pacitación y exten-
sión de la adminis-

tración pública en los órdenes nacional y territorial.

En consecuencia, podrá ofrecer en su área específi-
ca de administración pública, programas en todos los
niveles autorizados a las universidades, según lo dis-
puesto en el artículo 19 de la Ley 30 de 1992 y de-
más disposiciones aplicables de la misma.

Apoyo de! proyecto NPT-NUFF!C

Para fortalecer los procesos académicos y elevar su
calidad, el apoyo del proyecto se focalizará en los
siguientes puntos:

Contenido curricular

El fortalecimiento académico de la ESAP estratégi-
camente está encaminado a modernizar y hacer más
pertinentes sus currículos, a integrar de manera sis-
temática el desarrollo de investigación de alto nivel
realizada por sus docentes y estudiantes, con una
docencia calificada y procesos formativos a nivel de
educación formal y no formal, pertinentes y flexibles,
todo ello enfocado a la modernización del Estado y
de la administración pública.

La revisión de los contenidos curriculares de los pro-
gramas de pregrado y postgrado de la ESAP se rea-
lizará a la luz de los cinco ejes fundamentales consi-
derados relevantes para la modernización del Esta-
do (derechos humanos, buen gobierno, municipios
fronterizos, descentralización, resolución de conflic-
tos y el transversal sobre género), los cuales deben

permear los distintos
núcleos del saber
administrativo publi-
co, de tal forma que
se genere interdisci-
plinariedad y conoci-
miento teórico y
práctico.

• ¡ti vestigacion

Con el propósito de

..
consolidar la capaci-

.•' ..

• dad investigativa de

) la ESAP y de contar
con grupos de inves-
tigación reconocidos
por Colciencias, y
por la comunidad
académica nacional,
ir.ternacional; es ne-
cesario que la Es-

i!1

- A

,4_..

Departamento Administrativo de la Función Pública

cuela disponga de profesores investigadores altamen-
te competentes para desarrollar investigación autó-
noma, con capacidad para producir conocimiento
científico y aplicado, orientado fundamentalmente a
¡a modernización del Estado y ¡a realización de apor-
tes significativos para la compresión del fenómeno
de lo publico en la sociedad contemporánea, útiles
para la solución de los problemas reales de las ad-
ministraciones públicas regionales y locales.

Educación a distancia

La ESAP se encuentra interesada en promover un
modelo de educación a distancia que contribuya en
la formación y capacitación de los funcionarios públi-
cos que el Estado requiere para su modernización
en todos sus niveles

Se pretende con este modelo llegar a los ciudada-
nos y servidores públicos que por razones de tiem-
po, edad, distancia y ubicación, no tienen acceso a
la educación tradicional.

Este modelo se debe caracterizar por responder a
los nuevos estilos de aprendizaje de los alumnos e
integrar diferentes estrategias de aprendizaje, tales
como módulos impresos, multimedia y en plataforma
e-learning, los cuales se acompañarán con estrate-
gias tutoriales y de asesoría virtual utilizando las Téc-
nicas de la Información y Comunicación TICS, para
todos los programas de educación formal y no for-
mal. Este componente permitirá articular los proce-
sos de formación con la utilización de las herramien-
tas e-gob, cdim y plataforma de aprendizaje virtual.

Formación y capacitación docente

Con el fin de revisar, actualizar los currículos y desa-
rrollar los contenidos académicos considerados en
los cinco ejes de modernización del Estado, así como
para generar conocimiento aplicable a la solución de
los problemas específicos de la administración pú-
blica, es necesario contar con docentes formados y
cualificados específicamente a nivel de maestría y
doctorado que dominen dichos cónocimientos, conoz-
can y creen nuevas herramientas pedagógicas y me-
todológicas para mejorar la enseñanza y el aprendi-
zaje.

Lo anterior implica formación de alto nivel en maes-
trías y doctorados, en temáticas relacionadas con la
modernización del Estado, así como cursos de ca-

pacitación en nuevas metodologías y didácticas, he-
rramientas y técnicas para desarrollar las estrategias
de educación a distancia, diseño de material formati-
vo, estrategias de asesoría y tutoría, uso intensivo
de las tics, formación y evaluación del aprendizaje
por competencias para pregrados y postgrados, así
como el dominio de un segundo idioma.

1.2. Educación no formal

Con el fin de lograr una verdadera articulación de
las funciones universitarias de docencia, investiga-
ción y proyección social, se requiere que los pro-
gramas formales de pregrado y postgrado de la
ESAP se constituyan en soporte natural de las acti-
vidades de extensión, bajo las cuales se orienta la
educación no formal en la ESAP.

De esta manera, los procesos de capacitación, ase-
soría y consultoría deben sustentarse en la produc-
ción de conocimiento del área formal y en sus conte-
nidos curriculares, garantizando que el desarrollo de
la misión de la Escuela sea coherente, pertinente y
responda a las expectativas de la administración pú-
blica a nivel nacional, territorial y en general de las
organizaciones del Estado.

1.2.1. Escuela de Alto Gobierno

La Escuela de Alto Gobierno fue creada por la Ley
489 de 1998 como un programa permanente y siste-
mático, con el objeto de impartir inducción, capacitar
y asesorar a la alta gerencia de la Administración
Pública en el orden nacional.

En desarrollo de su misión legal, la Escuela de Alto
Gobierno debe avanzar en cuanto al apoyo que le es
debido brindar a la alta gerencia pública del orden
nacional y determinar su contribución para garanti-
zar la unidad de propósitos de la Administración, el
desarrollo de ¡a alta gerencia pública y el intercam-
bio de experiencias en materia administrativa.2

Con el ánimo de redimensionar la Escuela de Alto
Gobierno, el Consejo Directivo Nacional en sesión
del 27 de abril de 2005 aprobó su fortalecimiento
elevándola a la categoría de Subdirección, para que
esté en condiciones reales de difundir, investigar,
actualizar y ser el enlace cooperante, en un espa-
cio académico, creando mecanismos de investiga-
ción y reflexión sobre los intereses permanentes del
Estado y provea a los dirigentes un conocimiento

2 AícuIo 30 de la Ley 489 de 1998.

Escuela Superior de Administración Públir

7
,. ,GartaAdministrativa;

calificado y eficaz
que se cor.stituya en

i''' ' herramienta básica
para el cabal desa-

1 rrollo de las activida-
. des encomendadas.

A poyo
12 de! proyecto ¿

- NPT - NUFFIC
/ La Escuela de Alto

Gobierno requiere
apoyo del proyecto
en los siguientes pun
tos:

Construccion y (i
-

actualizacion de k

currículos de los k • L.1t) . ''Y programas de /
educación no for-
mal que ofrece la Escuela de Alto Gobierno, te-niendo en cuenta la visión de los cinco ejes te-máticos definidos para el proyecto, relacionados con la modernización del Estado Colombiano, con especial énfasis en el buen gobierno para la Alta Gerencia de la Administración Pública en Co-lombia.

C) '

Decreto Reglamenta-
rio 1227 de 2005.

Se hace especial
mención de la com-
petencia que tiene la
ESAP para diseñar
los contenidos bási-
cos de los programas
de inducción y de
reinducción al servi-
cio público, bajo las
orientaciones del De-
partamento Adminis-
trativo de a Función
Pública DAFP.

Apoyo del
Proyecto
NPT- NiJFFIC

El Departamento de Capacitación requiere apoyo del proyecto, especial-mente en:

• Desarrollo curricular para el PNFC en cuanto a la elaboración de los programas de capacitación en las siguientes áreas:

• Diseño y producción de materiales didácticos para la capacitación de los servidores públicos de la Alta Gerencia de la Administración Pública a tra-vés de medios virtuales.

1.2.2. Departamento de Capacitación

La capacitación en el sector público en Colombia se encuentra regulada por tres normas específicamen-te: el decreto-ley 1567 de 1998 que establece el Sis-tema Nacional de Capacitación, el decreto 682 de 2001 que adopta el Plan Nacional de Formación y Capacitación (PNFC), y la Resolución 415 de 2003 que actualiza en Plan Nacional de Formación y Ca-pacitación - PNFC-

La ESAP, como Escuela de capacitación de los ser-vidores públicos, a través de sus diversos servicios y sedes territoriales, estructurará y desarrollará otros programas de carácter general dentro de las líneas de política y estrategias señaladas en el Plan Nacio-nal de Formación y Capacitación, de forma que las entidades cuenten con oferta calificada para la reali-zación de sus programas, especialmente en los rela-cionados con la implementación de la Ley 909 y su

Estado Gerencial: Gerencia y Gestión Pública, del Talento Humano, Gestión Financiera, de Recur-sos Físicos y Control de Gestión.

• Estado Participativo: Participación y Desarrollo Comunitario, Etica de lo público, Resolución de Conflictos y Gobernabilidad.

• Estado Descentralizado: Desarrollo Territorial, Gestión del Medio ambiente, Desarrollo producti-vo, Fronteras y Relaciones Internacionales, Des-centralización en salud, educación y servicios pú-blicos.

• Formación de multiplicadores para la capacitación en los programas de las diferentes áreas temáti-cas del PNFC.

• Capacitación a funcionarios del Departamen-to de Capacitación y Coordinadores de Capa-citación de las Direcciones Territoriales para la administración, evaluación y seguimiento de los programas del PNFC en los siguientes te-mas:

• Administración de Programas de Capacitación.

Departamento Administrativo de la Función PúhIir

• Investigación de necesidades de capacitación,
diseño, ejecución, y evaluación de proyectos
de capacitación a servidores públicos.

• Cómo lograr el desarrollo de competencias la-
borales a través de procesos de capacitación
y frente a perfiles ocupacionales.

• Diseño de medios didácticos, metodológicos y
pedagógicos en educación no formal para los
programas del PNFC.

2. COMPONENTE ORGANIZA CIONAL

La Escuela Superior de Administración Pública
Esap, requiere adelantar un diagnostico para redi-
señar la organización, acoplándola a las nuevas
exigencias de índole legal, de suerte que desarro-
lle efectiva y eficazmente la misión y visión, pro-
pendiendo por el logro de los objetivos trazados en
el Plan de Desarrollo Nacional y en el Plan de De-
sarrollo Institucional.

El diagnóstico para el fortalecimiento organizacio-
nal comprende todos los componentes de la ESAP
y desarrolla los ejes temáticos sugeridos por NU-
FFIC.

En el diagnóstico se contemplan los siguientes te-
mas:

2.1. Macroproyecto

El alcance del documento Proyecto Universitario
Esapista -PU E-, es parcial y no comprende la tota-
lidad de la misión de la Escuela. En la actualidad
la misión se encuentra en el PUE y en el objeto
que consagra el Decreto 219 de 2004; esta duplici-
dad genera cierta confusión y falta de cohesión en
el desarrollo de los objetivos estratégicos. La mi-
sión de las entidades públicas debe comprender la
totalidad de actividades que le impone la Ley de-
sarrol lar.

La Ley 909 de 2004 y sus decretos reglamenta-
rios, al regular el empleo público, la carrera admi-
nistrativa, la gerencia pública y todo lo relacionado
con las competencias laborales; así como la Ley
872 de 2004, sobre Gestión de Calidad en el sec-
tor público, fortalecen el soporte normativo al ma-
croproyecto académico y administrativo.

Por lo tanto, en primer lugar, la Escuela tiene como
horizonte, los principios y normas de la Carta Ibe-

roamericana de la Función Pública, desarrollados
por la Ley 909 de 2004 y sus decretos reglamenta-
rios, para el caso colombiano, así como las nor-
mas que desarrollan la Gestión de la Calidad en la
Administración Pública, como fuentes estratégicas
de su macroproyecto en lo relacionado con el sec-
tor administrativo de la función pública.

En segundo lugar, la Escuela hace parte del Siste-
ma Nacional de Educación Superior; sistema com-
prometido con el desarrollo económico y social del
país, con el fin de alcanzar la equidad y la justicia
social mediante la promoción de la convivencia, la
preservación del medio ambiente y el fomento de
la participación ciudadana para afirmar la identi-
dad nacional y lograr el posicionamiento estratégi-
co del país en el contexto económico regional y
mundial.

2.2. Gerencia pública

La Escuela viene adoptando el enf oque de la Nue-
va Gestión Pública, con el fin de cumplir con sus
labores misionales y funcionales encomendadas.
El reto de la misma consiste en transformar el re-
curso humano que labora en la Administración Pú-
blica colombiana, resultado que en gran parte de-
pende de su propia transformación institucional.

La visión y misión organizacional deben incorporar
todos los contenidos estratégicos que pretende de-
sarrollar nuestro macroproyecto académico y ad-
ministrativo. Lo anterior bajo el enfoque de Ges-
tión de la Calidad, para garantizar la satisfacción
de la demanda en la formación de los ciudadanos
y servidores públicos en los asuntos administrati-
vos públicos a nivel nacional, regional y local.

2.3. Órganos cole gíados y toma de decisiones

El estudio previo incluye el diagnóstico de la com-
posición y funcionamiento de los diferentes comi-
tés que operan en la Escuela. En su fase de análi-
sis se debe evidenciar lo correspondiente a la ido-
neidad en la toma de decisiones, estructuración,
funciones y finalidad. Este proceso ya se ha veni-
do adelantando y se ha nutrido con la información
derivada de una encuesta adelantada por la Ofici-
na de Planeación de la ESAP, en esta temática.

2.4. Modificación estructural con énfasis
en las Direcciones Territoriales

La Escuela esta adscrita al Departamento Admi-
nistrativo de la Función Pública; y al mismo tiem-

Escuela Superior de Administración Pública

iva

po, hace parte del Sistema de Educación Superior,
por ser un establecimiento público de carácter uni-
versitario, sujeto a la reglamentación del Ministe-
rio de Educación Nacional.

Por lo tanto, es conveniente: determinar el tipo de
estructura que le permita a la Escuela ser ágil y
eficiente en la satisfacción de las demandas de ca-
pacitación, formación y extensión de la administra-
ción pública en el nivel central y en todas sus Di-
recciones Territoriales.

2.5. Planta de personal

En este punto se busca identificar y prever la su-
peración de los posibles obstáculos que eventual-
mente le impiden al personal académico y admi-
n istrativo desarrollar óptimas competencias labo-
rales, así como asegurar la efectiva implementa-
ción de un sistema de calidad, que mejore el cum-
plimiento de la misión y visión de la Escuela.

Para ello es conveniente considerar la reorganiza-
ción de la planta de personal de la ESAP, fortale-
ciendo y aumentando el área académica. En espe-
cial, sustentando una planta docente más amplia e
incorporando los nuevos cargos indispensables
para los procesos académicos e institucionales,
como la educación a distancia y la red CDIM.

3. COMPONENTE DEL CENTRO DE
INFORMACIÓN MUNICIPAL Ó RED CDIM

La Red CDIM fue creada con el fin de fortalecer los
procesos de descentralización y de apoyar los pro-
gramas de renovación y mejoramiento de la ges-
tión pública, como una estrategia en materia de in-
formación; herramienta vital para mejorar la ges-
tión de lo público y la participación de la codiuni-
dad en general.

Los CDIM sonunidades de información coordina-
das en red a nivel nacional, bajo la dirección y res-
ponsabilidad de la ESAP, que ofrecen servicios y
recursos especializados de información sobre la
gestión y la administración de lo público en diver-
sos formatos y recursos. Están dotados de una
avanzada infraestructura técnica y de instalaciones
locativas que permiten la adecuada prestación de
sus servicios y de divulgación hacia las entidades
públicas y la sociedad.

La Red CDIM, cuenta con un Sistema de Documen-
tación e Información Municipal —SDIM-, a través del

COMO INSTITUCIÓN UNIVERSITARIA

CON TRADICIÓN EN EL PROCESO

DE CONSTRUCCIÓN DEL SABER

ADMINISTRATIVO PÚBLICÓ Y COMO

PARTE DEL DESARROLLO DE LA FUNCIÓN

PÚBLICA, LA ESAP ES LA INSTITUCIÓN

ENCARGADA POR EL ESTADO

CO4OMBIANO DE FORMAR, CAPACITAR,

INDUCIR Y ACTUALIZAR A LOS

SERVIDORES PÚBLICOS, A TRAVÉS DE LA

INVESTIGACIÓN, LA DOCENCIA Y LA

EXTENSIÓN UNIVERSITARIA, CON EL

DE MODERNIZACIÓN DEL ESTADO Y LA

PARTICIPACiÓN CIUDADANA.

cual se obtienen los servicios en línea de: Biblioteca
Virtual (Documentos de la Administración de lo públi-
co), Indicadores de Gestión, Cuestionarios sobre la
Administración Pública, Directorio, Oferta 1 nstitucio-
nal, Chat, Foro y FAQ (Preguntas y Respuestas Fre-
cuentes al Portal), Consultorio en Administración
Pública, Consultas Biblioteca ESAP, Ficha Municipal,
Link a otros Sistemas de Información, Link's a las
páginas web de las Gobernaciones del País yAlcal-
días, Glosario y Enlaces de Interés.

Apoyo del proyecto NPT-NUFFIC

Para la consolidación de la Red CDIM se requiere:

Fortalecimiento organizacional, procedimental y
de funcionamiento.
Fortalecimiento del SDIM, parte tecnológica.
Conformación, adecuación y equipamiento de
cinco nuevos CDIM en las territoriales de Bolí-
var, Boyacá, Huila, Cauca y Nariño.

Este proceso de fortalecimiento institucional tiene
como objetivo redundar en una mejor prestación
de los servicios a cargo de la EscuelaSuperior de
Administración Pública - ESAP para bien del servi-
dor público colombiano y del país en general.

Departamento Administrativo de la Función Pública

C3ta crf+Ifr/\ a

Norma de' ues-il-ion

tI 3

,n
4 1 "" , i.

: i, C dP. L« d p a ra
el I,,~I ÚF Sector bti*co

Martha Lucía Castro Rojas

* Ingeriera Quimica y Porfesional de Normalización del Instituto Colombiano de Normas Técnicas
y Certificación ICONTEC.

Jaime Orlando Delgado Gordillo**

Ingeniero Industrial, con Especialización en Sistemas de Control Organizacional y de Gestión.
Profesional Especializado de la Dirección de Control Interno y Racionalización de Támitesdel
Departamento Administrativo de la Función Pública.

Gobierno Nacional, através del Decreto 4110
de 2004, adoptó la Norma Técnica de Calidad
en la Gestión Pública NTCGP 1000:2004, la

cual especifica los requisitos para un sistema de ges-
tión de la calidad aplicable a entidades obligadas por
la Ley 872 de 20031 y se constituye en una herra-
mienta de gestión que permite dirigir y evaluar el des-
empeño institucional, en términos de calidad y satis-
facción social en la prestación de los servicios a car-
go de dichas entidades.

Para su elaboración el Departamento Administrativo
de la Función Pública DAFP y el ICONTEC firmaron
un convenio que permitió que el desarrollo de la nor-
ma se enmarcara dentro de lo establecido en el Có-
digo de Buena Conducta para la Elaboración, Adop-
ción y Aplicación de Normas establecido por la Orga-
nización Mundial del Comercio, el cual está dirigido
a que las actividades normaliadoras se desarrollen
dentro de parámetros de consenso, participación y
transparencia reconocidos mundialmente.

Como base para la elaboración de la norma se em-
plearon principalmente las normas internacionales de
la serie ISO 9000:2000 sobre gestión de la calidad,
en respuesta a lo preceptuado en la Ley 872 de 2003,
que determinaba que se podían tener en cuenta las
normas técnicas internacionales existentes sobre la
materia. En esta medida, la implementación de la
norma de gestión de calidad permite el cumplimiento
de la norma internacional ISO 9001, puesto que ajusta
la terminología y los requisitos de ésta a la aplica-
ción específica en las entidades obligadas. Sin em-
bargo, la norma NTCGP 1000:2004 integra requisi-
tos y conceptos adicionales a los del estándar ISO,
tales como:

La transparencia, la coordinación, la cooperación
y la arliculación como principios relacidnados con
la calidad de las entidades que prestan servicios
de carácter público.
Un enfoque al logro no sólo de la eficacia sino tam-
bién de la eficiencia y efectividad, en la medida que

La Ley 872, de 2003 crea el Sistema de Gestión de la calidad en la Rama Ejecutiva del Poder Público y en otras entidades
prestadoras de servicios y establece que dentro de la reglamentación del Sistema de Gestión de la Calidad, el Gobierno Nacional
expedirá una norma técnica de calidad en la gestión pública en la que podrá tener en cuenta las normas técnicas internacionales
existentes sobre la materia; esta norma es la denominada NTCGP 1000:2004.

Escuela Superior de Administración Pública

los recursos de las entidades obligadas deben ser
empleados de la mejor manera posible.

• La incorporación de la evaluación de riesgos como
medio para identificar, prevenir o controlar todas
aquellas situaciones que puedan impedir el desa-
rrollo normal de la funciones de una entidad o el
logro de sus objetivos.

• La necesidad de gestionar todos los procesos que
permiten cumplir a la entidad la misión que se le
ha asignado, los cuales incluyen, según sea apli-
cable los procesos estratégicos, de apoyo, misio-
nales y/o de evaluación.

• El énfasis en la coherencia que debe existir entre
la política de calidad con los planes de desarrollo,
los planes sectoriales y de desarrollo administra-
tivo, el sistema de control interno y los planes es-
tratégicos establecidos, según sea aplicable por
tipo de entidad.

• La exigencia de que la política incluya el compro-
miso de contribuir con los fines esenciales de¡
estado, definidos constitucionalmente.

• El requisito de que la revisión gerencial, se reali-
ce por lo menos una vez al año.

• La consideración de los mecanismos de partici-
pación ciudadana dentro de la comunicación con
el cliente.

• La inclusión de] concepto de selección objetiva
para la adquisición de bienes y servicios.

• La búsqueda de que el control social se facilite al
exigir que los resultados pertinentes de¡ segui-
miento y la evaluación de la entidad estén dispo-
nibles y que se publiquen en las respectivas pági-
nas web de las entidades, cuando existan.

• La identificación de riormatividad asociada a la
implementación de¡ sistema de gestión de la cali-
dad, con propósitos de orientación.

• La descripción de la correlación existente entre el
sistema de gestión de la calidad, el sistema de con-
trol interno y el sistema de desarrollo administrativo.

En concordancia con las normas de la serie ISO 9000
y el sistema de control interno definido para las enti-
dades de¡ estadó, la orientación de esta norma pro-
mueve la adopción de un enfoque basado en los pro-
cesos, el cual de acuerdo con lo definido en la norma
SO 9000, consiste en identificar y gestionar, de ma-

nera eficaz, numerosas actividades relacionadas
entre sí. Una ventaja de este enfoque es el control
continuo que proporciona sobre los vínculos entre los
procesos individuales que hacen parte de un siste-
ma conformado por procesos, así como sobre su
combinación e interacción.

Vale la pena destacar que el Sistema de Gestión de
Calidad definido, es complementario con los Siste-

Departamento Administrativo de la Función Pública

mas de Control Interno y Desarrollo Administrativo y
que además permite su integración con otros siste-
mas, tales como los relacionados con gestión am-
biental, salud y seguridad ocupacional, entre otros.

Consecuentemente, el Sistema de Gestión de la
Calidad comparte algunos elementos con otros sis-
temas. Por lo tanto, es posible que la implementa-
ción de algunos de los requisitos de esta norma per-
mita el cumplimiento, total o parcial, de requisitos de
otros sistemas. En este sentido, se espera que du-
rante la implementación de¡ sistema de gestión, las
entidades tengan cuidado especial en la identifica-
ción de estos elementos comunes, para evitar que
se dupliquen esfuerzos.

Adicionalmente a la adopción de la NT-
CGP1000:2004, el Decreto 4110 establece que:

• La máxima autoridad de la entidad u organismo
correspondiente será el responsable de estable-
cer y desarrollar el Sistema de Gestión de la Cali-
dad, así como de los jefes de cada dependencia
y demás funcionarios de la respectiva entidad.

Se reconocerán estímulos a aquellas entidades
tanto de¡ orden nacional como territorial que ha-
yan implementado Sistemas de Gestión de la
Calidad exitosos a través de¡ Premio Nacional de
Alta Gerencia y de¡ Banco de Exitos que lidera el
Departamento Administrativo de la Función Pú-
blica.

Finalmente, se espera que este esfuerzo permita a
las entidades mejorar su desempeño y su capacidad
institucional para proporcionar productos y/o servi-
cios de calidad que respondan a las necesidades y
expectativas de sus clientes, los cuales de manera
genérica somos todos los ciudadanos.

VALE LA PENA DESTACAR QUE EL SISTEMA

DE GESTIÓN DE CALIDAD DEFINIDO, ES

COMPLEMENTARIO CON LOS SISTEMAS DE

CONTROL INTERNO Y DESARROLLO

ADMINISTRATIVO Y QUE ADEMÁS PERMITE

SU INTEGRACIÓN CON OTROS SISTEMAS,

TALES COMO LOS RELACIONADOS CON

GESTIÓN AMBIENTAL, SALUD Y SEGURIDAD

OCUPACIONAL, ENTRE OTROS.

:: %lj ífl(

ifl:i[oz(d IAkI:

I
 Infila O'D

WiUiam B. Eimicke*

* Profesor de Administración de la Universidad Externado de Colombia. Director of Picker Center
for Executive Education Scholl of International and Publíc Affairs Columbia University.

jJos ciudadanos alrededor de¡ mundo están
exigiendo que sus gobiernos sean más

jtransparentes y menos corruptos. De igual
forma, desean obtener servicios de alta calidad, de
manera oportuna y eficiente. Además de desear pa-
gar menos impuestos. A diferencia de¡ sector pri-
vado, se tiene la expectativa de que los gobiernos
beneficien a ricos, pobres y a todos los demás que
se encuentren entre ellos, sin dejar de lado a na-
die, respetando el debido proceso y sin cometer
errores.

Les damos a nuestros directivos y empleados públi-
cos una tarea imposible y luego nos sorprendemos
cuando ellos algunas veces nos désilusionan. Esto
no quiere decir que nuestros gerentes públicos son
todos honestos y competentes de manera uniforme.
Tampoco quiere decir que esto signifique que cada
servidor trabaje todo un día por una remuneración
diaria total. Pero según mi experiencia de trabajo con
gobiernos de Norte América y Sur América, Europa,
Medio Oeste y Asia en los pasados treinta años; la

mayoría de los representantes elegidos popularmente
y servidores públicos son honestos, competentes y
trabajadores. Un pequeño número de "manzanas
dañadas" manchan la reputación de la mayoría. Y
también es cierto, que el sistema en el que obliga-
mos a trabajar a nuestros funcionarios públicos tiene
la gran necesidad de ser modernizado y reformado.

A comienzos de los ochentas, la Primera Ministra
Margaret Thatcher y el Presidente de Estados Uni-
dos Ronald Reagan iniciaron una revolución interna-
cional, argumentando que los problemas de la socie-
dad eran el resultado de una intervención del gobier-
no demasiado grande. Si tan sólo lográramos equi-
parar a la mayoría del gobierno con el sector privado
en cuanto a la racionalidad económica de¡ beneficio,
podríamos así liberar a nuestros ciudadanos de la
carga de la burocracia gubernamental y la cinta roja,
rebajar dramáticamente los impuestos y brindar la
oportunidad de acceder a bienes y servicios a pre-
cios competitivos. Este simple concepto se expandió
y más de dos décadas después, las corrientes de la

1 Versión original en inglés, traducido por el Departamento Administrativo de la Función Pública con autorización' del autor.

Escuela Superior de Administración Pública

privatización continúan para cambiar las sociedades
alrededor del mundo.

La Unión Soviética se disolvió, China es el productor
capitalista más grande del mundo e instituciones
como e! Banco Mundial y el Fondo Monetario Inter-
nacional básicamente exigen reformas de libre mer-
cado en contrapartida por su asistencia a los países
en desarrollo. Pero Thatcher y Reagan estaban en lo
correcto al catalogar al gobierno como el problema?
En 1992, David Osborne escribió uno de los libros
mas vendidos sobre gobierno en el siglo XX - Rein-
ventado el Gobierno - el cual argumenta que ellos
estaban muy equivocados. Osborne argumenta que
el gobierno es esencial para la salud de la sociedad -
El problema fue que el gobierno estaba involucrado
en demasiadas actividades y no realizaba ninguna
adecuadamente. La solución no es deshacerse del
gobierno sino hacer que el gobierno trabaje mejor.

Desde mi perspectiva actual, considero que tanto Tha-
tcher y Reagan como Osborne estaban tanto equivo-
cados como en lo correcto. La privatización ha restrin-
gido a los gobiernos de muchas áreas de donde no era
necesario que estuviera y en donde no se estaba des-
empeñando muy bien -Aerolíneas, compañías telefóni-
cas, loterías y juegos de azar, empresas de licores,
construcción y administración de finca raíz. Pero tras-
ladar algunas otras actividades hacia el sector privado,
como el suministro de agua y energía, recolección de
basuras, tratamiento de desechos sólidos, operación
de prisiones incluso la administración de justicia no ha
salido tan bien. Y en la economía globalizada que de-
bemos vivir en la actualidad y en el futuro próximo, los
países con los mejores gobiernos a los más bajos pre-
cios (ciudadanos educados y saludables, a salvo y se-
guros, vías en buen estado, agua pura, aire limpio) ga-
narán la competencia por la inversión extranjera y man-
tendrán sus industrias en casa.

Pueden nuestros líderes y servidores públicos conocer
los retos de una economía globalizada, las amenazas
del terrorismo y la gran presión de hacer más con me-
nos?. Eso creo, pero tendrán que cambiar sus méto-
dos y sus prioridades. Permítame sugerir algunos de
los cambios que se deberían hacer en la manera en
que manejamos los negocios públicos y un realinea-
miento de nuestras prioridades, lo cual creo puede ser
una receta para una Colombia más próspera, segura y
equitativa para los próximos cinco a diez años.

En primer lugar, tenemos que hacer más para com-
batir la corrupción. La corrupción socava la confian-
za pública en su gobierno y consecuentemente, en
la capacidad del gobierno para manejar una socie-

dad eficientemente. Colombia ha mostrado algunos
progresos en los años recientes, pero el problema
persiste de manera severa. Debemos incrementar la
transparencia, requerir e insistir en la completa ex-
posición de los bienes y rentas de nuestros funcio-
narios elegidos y nombrados por el gobierno, y dar a
los medios mayor acceso a la toma de decisiones y
registros públicos de manera oportuna. El brillo de la
transparencia es un arma mucho más efectiva con-
tra la corrupción, que las leyes más draconianas que
no tenemos la capacidad de hacer cumplir.

En segundo lugar, necesitamos construir una rela-
ción (sociedad) Público-Privado para llevar a cabo
mejores proyectos y mejorar la calidad de los servi-
cios públicos. Países exitosos alrededor del mundo
están construyendo sociedades entre sus servicios
de aduanas y las entidades privadas para agilizar las
importaciones y exportaciones legales a lo largo de
sus fronteras mientras se soportan en métodos de
alta tecnología de búsqueda de drogas ilegales, ar-
mas y herramientas para terroristas. Las relaciones
entre lo público y lo privado son esenciales para pro-
yectos de construcción de gran envergadura, como
reconstrucción de centros urbanos, modernización de
puertos y aeropuertos, y el desarrollo de plantas hi-
droeléctricas. El desarrollo de las reservas de gas y
petróleo de Colombia a través de su estructura cor-
porativa publico-privada es un buen ejemplo de una
efectiva relación publico-privada.

También podemos tener relaciones con organizaciones
no gubernamentales para mejorar la calidad de los ser-
vicios públicos. Gradualmente, los gobiernos en Euro-
pa y Norte América están usado ONGs como mecanis-
mo de distribución de los servicios públicos de salud,
cuidado infantil, servicios a ciudadanos mayores, edu-
cación y alojamiento subsidiado por el gobierno. ONGs
son manejadas misionalmente, atraen donaciones pri-
vadas y trabajo voluntario, tienen la confianza de las
comunidades a las que sirven, y por lo tanto, pueden
ofrecer "servicios públicos" de mayor calidad a un cos-
to más bajo que el mismo gobierno. -

En tercer lugar, necesitamos maximizar el potencial
de las nuevas tecnologías. Hablamos frecuentemente
acerca del potencial de Internet, teléfonos celulares
y los computadores para librarnos de las oficinas fi-
jas y aún la mayoría de las organizaciones públicas
y privadas atan a sus trabajadores a un escritorio en
el centro de la ciudad, de lunes a viernes de 9 a.m. a
5 p.m. Nosotros desperdiciamos millones de horas
de trabajo cada día y contaminamos innecesariamen-
te nuestro medio ambiente. Un modesto paso de re-
querir a la mayoría de los trabajadores de oficina para

Departamento Administrativo de la Función Pública

ti

que trabajen desde su casa un día por semana, in-
crementaría la productividad, facilitaría el tráfico,
mejoraría el medio ambiente, mejoraría la moral del
trabajador, y nos enseñaría maneras de expandir los
procesos a más trabajadores, en días adicionales.

En cuarto lugar, necesitamos darle mayor seriedad a la
selección y mantenimiento de una fuerza laboral de alto
desempeño. La mayoría de las organizaciones sostie-
nen que su fuerza laboral es la que las hace mejor que
sus competidores y luego gastan tan poco tiempo como
sea posible en la selección y retención de esos mismos
trabajadores. Y tan pronto que una corporación entra
en problemas, la primera acción que toman es un des-
pido masivo. En el sector público, nos mantenemos ca-
sados con unos formularios de evaluación del servicio
civil que sabemos no miden si la gente puede o no ha-
cer el trabajo requerido, o designamos las personas
solamente sobre la base de lealtad política y trabajos
de campaña. Siempre y cuando los procesos sean trans-
parentes y abiertos, el sector público podría hacer me-
jores contrataciones de personal sobre la base de las
calificaciones y la experiencia, tal y como lo haríamos
nuestro propio negocio.

También necesitamos redefinir nuestras prioridades
públicas. La seguridad pública es un prerrequisito para
una sociedad próspera. El presidente Uribe ha hecho
un gran trabajo avanzando sobre esta agenda, similar
a lo que Rudy Guiliani hizo en la ciudad de Nueva York.
El trabajo no está aún terminado pero deberíamos co-
menzar a trabajar en el bienestar económico y la cali-
dad de vida de todos los Colombianos.

La prioridad número uno debería ser el mejoramiento
de la calidad de la educación primaria y secundaria.
Deberíamos incrementar dramáticamente el porcenta-
je de los jóvenes que asisten a la escuela y los años
que ellos cursan. El milagro económico del Sudeste
Asiático fue construido alrededor de fuertes escuelas,
alta asistencia y desempeño avanzado, con miras a una
clase trabajadora de talla mundial. Los Colombianos
son conocidos por su dedicación y su gran ética laboral
pero como grupo, no están bien educados. Mejores
escuelas y mayor asistencia ayudarían a Colombia a
alcanzar la segunda prioridad de política pública - In-
crementar el nivel de Inversión Extranjera Directa.

Colombia es altamente dependiente de los commo-
dities -café, petróleo, carbón y azúcar. La vida es bue-
na cuando los precios del petróleo suben pero la ofer-
ta de petróleo es limitada. Y los precios de los com-
modities son altamente volátiles. Colombia debería
construir sectores industriales y tecnológicos lo que
traería un crecimiento sostenido y una alta remune-

raciánde las labores 1
AMBIEN. asociados a estas

industrias. Colombia NECESITAMOS
no ha tenido buen

•REDEFINIR ÑÚ ESTRAS
desempeño en la i

competencia por la PRIÓRIDADES .PUBLKAS..
inversión extranjera
directa debido a pre - -.

ocupaciones por la '.- ES. UN PEQUiSITO: ..

seguridad y a la de- 'PARA UNÁ.SOCIEPÁD
bilidad del sistema

PSPERA. EL educativo. Sin em- ..:.,,

bargo, las preocu- .PRÉSIbENTE.UffIBE ÑÁ.
pIones de g

HECHO UN GRAN

nidas en cuenta de TRABAJO AVANZANDO
manera importante :ÓE É~TÁ END
y tenemos una bue-
na señal que puede l:; :S!MI,..4RÁ LOQUE 71

hacer una diferencia RVDY GUILlAN! i-iizo
en atraer la inmer -

sión extranjera- el ,. CIUDAD DE
caso de las remesas NUEVA YORK EL
por ejemplo. .

:..rRB4qJlo ES TA AUN::
Las remesas actual- TERMiNADOPERO:.,::
ment: son 1:

DEBERÍAMOS COMENZAR

sos dentro del flujo :.kT1 A BAJAR EN EL
de divisas hacia Co- BjtNEARtCÓp4ÓMÓ
lombia mas alto que
los ingresos del ,.YLACALiDAD1?EVIDA.'
café, totalizando : b-IÓDosLo
$3 9 billones de

91PMBL4N0S. USD solamente en l.::
e12004.Estoesun
indicador de que los colombianos en el exterior si-
guen conectados con su país de nacimiento y que
ellos están ayudando a sus familias en Colombia e
invirtiendo en la economía del país. Necesitamos re-
forzar este flujo de capital y direccionarlo más hacia
la inversión. Los incentivos del gobierno para canali-
zar estas remesas hacia proyectos de vivienda de
interés social conllevarían un mejor propósito social
y aumentarían la creación de empleos.

Estas sugerencias son solamente un comienzo y no
serán implementadas rápida y fácilmente. Sin em-
bargo, a diferencia de Thatcher y Reagan, no creo
que el gobierno sea el problema y la privatizacián la
solución. Creo que un mejor gobierno es el camino
para una sociedad próspera y saludable. Y una de
las mejores maneras para que el gobierno mejore es
la asociación con los sectores privados y ONGs con
el fin de lograr la prioridades públicas

Escuela Superior de Administración Pública

y el Sector P'Úb[¡co

Juan Pablo Parra Rojas

Ex Director del Programa Presidencial Colombia Joven. Coordinador de la Maestría en Asuntos
Públicos de la Universidad Externado de Colombia. jpprl@uexternado.edu.co

TTi TLC Colombia-Estados Unidos que se nego-
.:cia desde hace casi dos años es un acuerdo

.iide última generación. Estos acuerdos tienen
la particularidad de no versar exclusivamente sobre
temas de carácter comercial sino sobre asuntos que
determinan en profundidad las relaciones entre los
mercados. Es por, esto que los resultados de las ne-
gociaciones no implicarán un simple reajuste de los
diferentes niveles de arancel pagados por las expor-
taciones e importaciones de los productos comercia-
dos, sino que en muchos casos obligarán a una ade-
cuación de la legislación interna para efectos de su
cumplimiento.

En lo comercial, los temas negociados van desde la
identificación de los universos arancelarios suscep-
tibles de entrar en el campo del libre comercio hasta
las medidas de adecuación de los sectores para
una mejor competencia a través de políticas de
transición y de ajuste tales como la desgravación
gradual. Los temas que superan el ámbito del co-
mercio y que tocan la esfera de lo económico son
la propiedad intelectual, la prestación de servicios,
los regímenes de inversión y las compras estata-
les. Al observar su variedad y las implicaciones para
los diferentes sectores de la economía, se eviden-
cia la importancia de los resultados de la negocia-
ción que desarrolla el gobierno colombiano con la
economía más grande del mundo.

La estrategia negociadora del Gobierno se funda-
menta en el máximo aprovechamiento de las ven-
tajas comparativas de los diferentes sectores. De
esta forma se establece un criterio para la identifi-
cación de las posiciones negociadoras. Cada sec-
tor representado en la negociación conoce su ca-
pacidad de competencia frente a su homólogo nor-
teamericano, y a través de un representante gre-
mial se ha logrado cierta armonización en las posi-
ciones. Se conoce suficientemente como afectará
el TLC el sector productivo nacional, sin embargo
es necesario señalar algunos efectos sobre el sec-
tor público.

RENTAS ARANCELARIAS

El primer efecto de una reducción o eliminación
arancelaria en el comercio es la disminución de las
rentas nacionales. Los aranceles y el IVA externo
que se dejan de percibir debido a la firma de un
tratado de libre comercio varían según el nivel de
integración de las economías. Estados Unidos es
el primer socio comercial de Colombia. Esto es tan-
to para las exportaciones como para las importa-
ciones. En 2004, Colombia importó de Estados
Unidos, según cifras del DANE, $4.838 millones
de dólares. El monto de la disminución del recau-
do a raíz de la firma del TLC sería un estimativo

Departamento Administrativo de la Función Pública

sobre la actividad económica de cada año. Sin
embargo se puede considerar que esta cifra se
encuentre entre los $500 y $700 millones de dóla-
res anuales.

Como se puede ver no se trata de una cifra sin
importancia. En el caso de¡ TLC Chile-Estados
Unidos, los estimativos fueron de $500 millones de
dólares. Colombia, por su delicada situación fiscal
y por las metas programadas para el cumplimiento
de su objetivo de reducción de¡ déficit deberá su-
plir esta reducción con un mayor recaudo interno.
La generación de éste, se prevé mediante el au-
mento de la actividad económica interna generada
por el mismo TLC. Así mismo existen mecanismos
de cooperación orientados a suplir los efectos ad-
versos de los acuerdos de libre comercio. Se ne-
cesita explorar con las autoridades norteamerica-

UN ASPECTO QUE TOCA

DIRECTAMENTE EL

nas diferentes escenarios de cooperación para
sacar el mejor provecho de los acuerdos y así neu-
tralizar la reducción en los ingresos.

PRESTA Cf ÓN DE SERVICIOS

Sectores tradicionales muy relacionados con la
prestación de servicios serán contemplados en la
negociación de¡ TLC. La salud y la educación, sec-
tores que por ley son parcial o totalmente presta-
dos por el Estado, serán considerados como un
servicio más y se les aplicarán las mismas reglas
que a los demás servicios. ¿Cuáles serán las con-
diciones para la prestación de estos servicios por
parte de proveedores extranjeros? ¿Se encuentra
Colombia en capacidad de mantener sus estructu-
ras frente a la competencia extranjera? La legisla-
ción interna deberá ser objeto de las reformas ne-
cesarias para permitir la entrada de actores exter-
nos, pero de igual forma, deberá buscar las mane-
ras de garantizar las condiciones de equidad en la
prestación de servicios.

FUNCIONAMIENTO DEL SECTOR

PÚBLICO EN LA NEGOCIACIÓN

DEL TLC ES EL RELACIONADO

CON LAS COMPRAS ESTATALES e

Los ACUERDOS DE ÚLTIMA

GENERACIÓN CONTEMPLAN

LA POSIBILIDAD DE QUE LA

CONTRATACIÓN DE BIENES

Y SERVICIOS DEL ESTADO

PUEDA SER SUPLIDA POR

PRO VEEDORES EXTRANJEROS

SEGÚN CIERTAS CONDICIONES

DE EQUIDAD Y GARANTÍAS

DE TRANSPARENCIAO

El sector de las telecomunicaciones, que paulati-
namente ha dejado de ser un monopolio estatal,
tendrá que prepararse pára la competencia de
empresas internacionales de carácter privado. El
Estado deberá cumplir con un importante pero re-
ducido papel de regulación mediante el cual se
darán garantías de cumplimiento y cobertura de los
servicios según las necesidades de la población.
Países poderosos como Francia y Alemania han
tenido que desmontar sus importantes monopolios
en estos sectores debido a la legislación de la Unión
Europea, y los procesos no han sido fáciles. La
capacidad con la que los países enfrentan estos
retos depende de su grado de preparación y de la
eficiencia en sus estructuras. Las telecomunicacio-
nes son un sector estratégico y el Estado no pue-
de simplemente renunciar a cierto control sobre
este tema.

LAS COMPRAS ESTATALES

Un aspecto que toca directamente el funcionamiento
de¡ sector público en la negociación de¡ TLC es el
relacionado con las compras estatales. Los acuer-
dos de última generación contemplan la posibilidad
de que la contratación de bienes y servicios de¡ Es-
tado pueda ser suplida por proveedores extranjeros
según ciertas condiciones de equidad y garantías de
transparencia. La propuesta del equipo negociador
colombiano parte de una lista positiva de entidades

Escuela Superior de Administración Pública

que se someterán al nuevo esquema, así como de
unas listas negativas que determinan qué bienes y
qué servicios no se incluirán en el acuerdo. Se plan-
tean de igual forma los montos que determinarán la
participación en las licitaciones de proveedores nor-
teamericanos. Así para la contratación pública de bie-
nes y servicios se establece como mínimo un monto
de $175.000 dólares, y para la contratación de servi-
cios y obras públicas uno de $6.725.000 dólares.

Uno de los principios de negociación establecidos en
este tema es la reciprocidad. Según esto, los pro-
veedores colombianos deberían tener la misma po-
sibilidad que los norteamericanos de participar en los
procesos de selección para contratación de bienes y
servicios en Estados Unidos. Para esto es necesario
señalar la diferencia de sistemas políticos en ambos
países. Estados Unidos, al ser una Estado Federal,
presenta diferentes niveles de contratación que se
escapan de la capacidad negociadora del ejecutivo.
Así, es fácil determinar que el Estado Federal, es decir
el ejecutivo y las agencias que se encuentran en ese
nivel, entrarán a formar parte de¡ acuerdo y benefi-
ciarán a los proveedores colombianos. Pero los Es-
tados Federados deben ser consultados independien-
temente.

Durante las recientes rondas de negociaciones se
ha establecido una lista de los estados norteame-
ricanos que entrarían en el acuerdo. En el TLC
Chile-Estados Unidos se logró como resultado fi-
nal que todos los estados de la Unión hicieran par-
te de¡ TLC. Es importante que Colombia logre el
mismo objetivo con el fin de obtener el máximo
beneficio e igualdad de condiciones para los pro-
veedores colombianos.

HACIA EL FUTURO

Las relaciones entre Colombia y Estados Unidos
se fortalecerán de gran manera gracias a la firma
de¡ TLC. Las ntievas condiciones determinadas por
el acuerdo establecerán parámetros de importan-
cia para el funcionamiento de las dos economías
en ámbitos y sectores que superan el exclusivo
espacio de lo comercial.

El Estado colombiano se verá afectado directa e in-
directamente por los resultados de las negociacio-
nes de¡ TLC. Una mayor cooperación con Estados
Unidos en diferentes temas se hace necesaria para
preparar la entrada en vigor de las nuevas condicio-
nes. La identificación de debilidades del sector públi-
co es una tarea que no da espera, y la participación

LA ESTRATEGIA

NEGOCIADORA DEL GOBIERNO

SE FUNDAMENTA EN EL MÁXIMO

APROVECHAMIENTO DE LAS

VENTAJAS COMPARATIVAS DE

LOS DIFERENTES SECTORES.

DE ESTA FORMA SE ESTABLECE

UN CRITERIO PARA

LA IDENTIFICACIÓN DE LAS

POSICIONES NEGOCIADORAS.

CADA SECTOR REPRESENTADO

EN LA NEGOCIACIÓN CONOCE SU

CAPACIDAD DE COMPETENCIA

FRENTE A SU HOMÓLOGO

NORTEAMERICANO, Y A TRAVÉS

DE UN REPRESENTANTE GREMIAL

SE HA LOGRADO CIERTA

ARMONIZACIÓN EN LAS

POSICIONES. SE CONOCE

SUFICIENTEMENTE COMO

AFECTARÁ EL TLC EL SECTOR

PRODUCTIVO NACIONAL, SIN

EMBARGO ES NECESARIO

SEÑALAR ALGUNOS EFECTOS

SOBRE EL SECTOR PÚBLICO.

de la Función Pública en este sentido es prioritaria.
El TLC genera incertidumbre sobre los cambios a
venir, pero de la misma manera genera oportunida-
des que no podrán ser aprovechadas si no se tiene
un adecuado nivel de preparación.

Departamento Administrativo de la Función Pública

La po[Ítica de

Diana Carolina Valencia Telto*

Abogada Especializada en Derecho Administrativo de la Universidad del Rosario. Profesional
Especializado del Departamento Administrativo de la Función Púbica

.1 Estado se materializa en cada una de las en
tidades de la administración pública razón por
la cual el buen funcionamiento de estas en la

prestación de bienes y servicios, ayuda a fortalecer las
instituciones, lograr mayor credibilidad en el Estado y
genera mayor calidad de vida para los ciudadanos.

La política de racionalización y simplificación de trámi-
tes, tiene su razón de ser en la idea de que el Estado se
encuentra al servicio del ciudadano y de la comunidad,
razón por la cual todas las entidades públicas deben
velar de manera permanente por el mejoramiento con-
tinuo en la atención y satisfacción de las necesidades y
expectativas de los clientes, teniendo siempre en cuenta
el cumplimiento de la misión que les ha sido encomen-
dada legal y constitucionalmente.

Es así como el objetivo principal de la política de ra-
cionalización y simplificación de trámites es lograr que
cada entidad pública preste sus servicios con cali-
dad, de una manera más eficiente y amable, mediante
la reingenieria de procesos internos y externos, orien-
tándolos hacia la reducción de tiempos y costos, de-
terminando puntos posibles de corrupción y aumen-
tando la efectividad en los bienes y servicios que debe
prestar el Estado.

¿QUE SON LOS TRÁMiTES?

Los trámites, "son una serie de actividades o pasos rela-
cionados entre sí a través de los cuales se transforman
unos recursos y se obtiene un producto o servicio enca-
minado al logro de objetivos de la entidad".'

Los trámites se evidencias en todos los procesos que la
ciudadanía o las mismas entidades deben surtir para ob-
tener un bien o servicio, garantizar la vigencia de un de-
recho, regular o controlar determina actividad de interés
general para la sociedad, atender inquietudes o permitir
el cumplimiento de una obligación.

De esta forma, los trámites son muestras tangibles del
trabajo diario que se lleva a cabo en cada entidad públi-
ca, de su eficacia, eficiencia y efectividad en la prestación
de un bien o servicio y, en la medida en que estos proce-
sos se racionalicen y se simplifiquen el beneficio será no
solo para la ciudadanía sino que también para la entidad,
quien muy probablemente reducirá sus costos y tiempos.

ANTECEDENTES

El Gobierno Nacional desde la década de los ochen-
tas, ya había identificado la importancia de estable-

Guía Metodológica para la Racionalización de Trámites. Dirección Distrital de Servicio al Ciudadano. Secretaría General. Alcaldía Mayor
de Bogotá. Febrero de 2004.

_Y4 Escuela Superior de Administración Pública

-va

r

cer políticas en materia de racionalización y simplifi-
cación de trámites, lo cual se evidenció con el De-
creto 1933 de 1981 por el cual se establece la Comi-
sión para la racionalización de la Gestión Pública.

Posteriormente el tema continuo fortaleciéndose, y
mediante la Ley 489 de 1998 se convierte en una
política permanente del Estado, al establecer en el
artículo 18 como objetivo de la Administración públi-
ca la supresión y simplificación de trámites, en desa-
rrollo de los principios de celeridad y economía pre-
vistos en la Constitución Política y en la Ley.

No obstante lo anterior, no fueron muchos los esfuer-
zos que se realizaron para el desarrollo de esta polí-
tica, y fue solo a partir del 28 de Junio de 2004 cuan-
do se aprueba el Documento CONPES 3292, que se
establece una política más elaborada, aterrizada y
coordinada con diferentes instancias de la adminis-
tración pública, estableciendo claras responsabilida-
des y metas.

Finalmente, la Ley 962 de 2005, "por la cual se dic-
tan disposiciones sobre racionalización de trámites y
procedimientos administrativos de los organismos y
entidades del Estado y de los particulares que ejer-
cen funciones públicas o prestan servicios públicos",
establece una serie de principios rectores que deben
implementar las entidades públicas con el fin de evi-
tar exigencias injustificadas a los administrados; los
cuales ayudan a implementar de una manera más
práctica la política de racionalización y simplificación
de trámites. Estos principios se encuentran descri-
tos en el Artículo 12 de la Ley y son:

• Reserva legal de permisos, licencias o requisitos, el
cual consiste básicamente en que únicamente se
podrán exigir las autorizaciones, requisitos o permi-
sos que estén taxativamente previstos en la ley o se
encuentren autorizados expresamente en esta.

• Obligación de solicitar al Departamento Adminis-
trativo de la Función Pública autorización para la
adopción denuevos trámites, adjuntando la ma-
nifestación de su impacto regulatorio.

• Obligación de inscribir al Sistema Unico de Infor-
mación de Trámites —SUIT- todo requisito junto
con su soporte legal, teniendo en cuenta que esta
inscripción es necesaria para que la administra-
ción pueda exigir al ciudadano el cumplimiento del
requisito.

• Apoyo Técnico para incentivar el uso de medios
tecnológicos integrados en entidades y organis-
mos de la administración pública, con el objeto de
disminuir el tiempo y los costos en la realización
de trámites por parte de los administrados.

Departamento Administrativo de la Función Pública

ESTADO ACWAL

La Ley 962 de 2005 surgió como una iniciativa guber-
namental, con el fin de reducir cerca de 80 trámites y
procedimientos que las personas naturales y jurídicas
deben realizar ante diferentes entidades del Estado.

La citada Ley, prohibe la existencia de requisitos adi-
cionales para el ejercicio de derechos o actividades que
hayan sido reglamentados de manera general, yen este
orden de ideas, las entidades ya no son competentes
para crear trámites, requisitos o permisos adicionales a
los ya establecidos taxativamente en la Ley.

Una herramienta básica para lograr mayor publicidad y
transparencia en la información que suministran las en-
tidades a la ciudadanía sobre los trámites, requisitos y
su soporte legal, es el Sistema Unico de Información
de Trámites —SUIT-, un novedoso sistema que podrá
ser consultado por cualquier persona en el Portal del
Estado Colombiano —PEC-.

El SUIT es un proyecto establecido mediante el Docu-
mento CONPES 3292 de 2004, ha sido desarrollado y
financiado por el programa Agenda de Conectividad del
Ministerio de Comunicaciones y será administrado por
el Departamento Administrativo de la Función Pública.

El SUIT, ha sido construido buscando que la informa-
ción que va a ser publicada en el PEC sea continua-
mente actualizada por cada entidad responsable del
trámite, y validada por el Administrador del sistema, que
en este caso es el Departamento Administrativo de la
Función Pública, con el fin de garantizar que la infor-
mación sea veraz y oportuna. Esta interfaz de adminis-
tración es una aplicación Web que puede ser accedida
mediante un navegador.

La información suministrada por las entidades al SUIT,
no solo beneficia a la ciudadanía o usuarios de los dife-
rentes trámites, sino que también va a ser un insumo
fundamental con que va a contar el Departamento Ad-
ministrativo de la Función Pública para poder direccio-
nar políticas en materia de racionalización y simplifica-
ción de trámites, buscando en todo momento un mejo-
ramiento continuo del servicio y mayor transparencia
en el Estado Colombiano.

Finalmentees importante señalar que este proyecto pre-
vé la conformación de un Centro de Contacto al Ciuda-
dano —CCC-, estructurado como un "calI center", a don-
de cualquier persona podrá acceder vía telefónica para
obtener todo tipo de información que se encuentre en
el SUIT o en el PEC, logrando de esta forma mayor
cobertura en el suministro de la información.

2.

AnáUsís

Decreto 1599 de[20 de mayo de 2005
"Por el cua[se adopta el Modelo Estándar

de Control Interno para el Estado
Colombíano"

Jaime Andrés Ortega Mazorra*

Contador Público con Maestría en Auditoria de Sistemas de Computación y Especialización en
Sistemas de Control Organizacional y de Gestión. Director de Control Interno y Racionalización
de Trámites del Departamento Administrativo de la Función Pública.

ANTECEDENTES

fT"90 primeró que debemos tener presente para
,entender el alcance del citado decreto es que

.:110s artículos 209 y 269 de la Constitución
Política, no habían sido desarrollados y reglamen-
tados en aspectos técnicos, procedimentales y me-
todológicos que permitieran definir una estructura
de operación del Sistema de Control Interno uni-
forme y aplicable a todas las entidades del Esta-
do.

Igualmente, la Ley 87 de 1993 no contempla estos
aspectos y sus sucesivas reglamentaciones se han
quedado en las formalidades de los responsables,
creación de órganos consultivos, rendición de in-
formes al Gobierno Nacional y Organos de Control
Fiscal, pero los asuntos de fondo, relacionados con
la puesta en operación de un Sistema de Control
Interno efectivo que apoye el cumplimiento de los
objetivos institucionales, garantizando la eficacia,
eficiencia y la transparencia en las entidades del
Estado no habían sido reglamentados.

La anterior falta de reglamentación obligatoria y vin-
culante a todos los niveles del Estado, ha dado lu-
gar a que existieran múltiples interpretaciones so-

bre la forma de operar el Control Interno en el Sec-
tor Público.

Así mismo, su diseño cuando existe en una enti-
dad del Estado es heterogéneo y más aún si se
comparan entidades del sector central nacional y
territorial y estos a su vez con el sector descentra-
lizado.

Y que decir si luego llegamos al campo de su ope-
ratividad y puesta en marcha; la experiencia nos
informa que en general las entidades públicas del
sector central nacional y territorial no han logrado
un avance significativo en la puesta en funciona-
miento del instrumento más básico, confiable, uni-
versal y de apoyo a la gestión de las entidades del
Estado (el Control Interno).

De los estudios existentes hasta ahora sobre el ni-
vel de implementación y efectividad del Sistema de
Control Interno diseñado por las entidades públi-
cas, así como de los informes de evaluación pre-
sentados por las diferentes órganos de control, se
tiene que el cumplimiento de los objetivos institu-
cionales y de la función social de las entidades del
Estado se ha visto obstaculizado por la ausencia o
baja efectividad de un Sistema de Control Interno

- Escuela Superior de Administración Pública

El análisis llevado a cabo en los puntos anteriores,
así como las conclusiones a las que éste nos con-
duce, llevó a proponer al Gobierno Nacional y a los
órganos competentes del Estado, iniciar un proce-
so de revisión del Sistema de Control Interno des-
de el punto de vista legal y procedimental, que per-
mita crear una estructura única de control interno,
defina los parámetros básicos y los factores princi-
pales que garantizarían su implementación y efec-
tividad frente a la consecución de los objetivos de
gestión, resultados de orden financiero y de legali-
dad que impone la Constitución, lo cual creo se lo-
grará con la adopción e implementación del Mode-
lo Estándar de Control Interno para el Estado Co-
lombiano.

MODELO ESTÁNDAR DE CONTROL INTERNO

PARA EL ESTADO COLOMBIANO

Estandarizar el Control Interno en el país, o para el
caso, uniformar igual Modelo de Sistema de Con-
trol Interno para todas las entidades del Estado,
constituyen la mejor forma de armonizar los con-
ceptos sobre lo que es el Control y terminar con la
dispersión conceptual existente hoy en día, que ha
impedido tener mayor claridad sobre la forma de
instrumentar una función administrativa eficiente,
eficaz, transparente y efectiva en el cumplimiento
de sus fines sociales. El Estado Colombiano, al ser
un estado unitario, constituye por sí mismo una sola
empresa, la cual se debe regir por iguales normas,
estructuras y procesos de administración; así mis-
mo por uniformes mecanismos de medición de la
gestión y de resultados.

De allí que armonizar los conceptos sobre lo que
es el control, apoyándose en marcos de control ya
desarrollados, puede constituirse en un elemento
positivo en la búsqueda de herramientas que ayu-
den a lograr los objetivos de las organizaciones
públicas cualquiera que sea su nivel.

El establecer un Modelo Unico de Control, posibili-
ta el control total, el desarrollo de un lenguaje uni-
forme, consolida información de diferentes fuentes,
utiliza criterios básicos de control que facilita a los
funcionarios de diferentes niveles, realizar su la-
bor y responder adecuadamente a lo que se espe-
ra de ellos.

Con la finalidad de unificar conceptos sobre lo que
es el control, en los últimos años en el mundo mo-
derno se han desarrollado nuevas propuestas en-
focadas a proponer el control como un proceso in-

-- ~-~ 11

único, eficiente, adecuadamente reglamentado y de
apoyo a la función administrativa del Sector Públi-
co, comprobado esto en:

El hecho.de que las entidades del Estado en su
estructura administrativa y modelos de opera-
ción son de una gran debilidad, realizan eva-
luación de su gestión y generan informes sólo
para dar cumplimiento a obligaciones de Ley y
la esperada eficiencia, información confiable y
logros relacionados con el cumplimiento de su
función social y transparencia en el uso de los
recursos públicos, no ha podido lograrse.

El bajo perfil de las Oficinas de Control Inter-
no, las cuales no actúan como unidades de
Auditoría Interna independientes y objetivas,
eficientes y eficaces en su función de eva-
luación del control interno, lo cual ha incidido
notablemente en las debilidades actuales del
Sistema de Control Interno. Hoy en día, los
órganos de control externo coinciden en afir-
mar que este hecho ha sido de impacto ne-
gativo en las entidades del Sector Público,
haciéndose necesario retomar la función de
las Oficinas de Control Interno y direccionar-
las a una verdadera labor de auditoría inter-
na, que soporte procesos de asesoría al alto
nivel de la entidad.

Las Oficinas de Control Interno al convertirse
en unidades de línea y no de asesoría al máxi-
mo nivel de la organización, han puesto en en-
tredicho su rol para garantizar el logro de los
objetivos del Sector Público.

Como conclusión final se tiene que, al no regla-
mentarse aspectos formales que permitan poner en
funcionamiento y volver aplicativo el control inter-
no al igual que se hizo en su momento con la con-
tabIlidad pública y demás herramientas de finan-
za públicas, éste carece de un modelo de opera-
ción uniforme a todas las entidades, que permita
estandarizar y facilitar su diseño, ejecución y eva-
luación.

Así mismo, los órganos de control fiscal, tanto del
orden nacional como territorial, manejan diferen-
tes métodos de evaluación del Control Interno, lo
que dá lugar a diferencias sustanciales sobre lo que
ha sido la gestión estatal, imposibilitando conocer
con exactitud sus resultados y si se cumple o no
su función social, inhibiendo al mismo tiempo una
toma de decisiones más acertada para poner en
marcha procesos de mejoramiento.

Departamento Administrativo de la Función Pública

tegral y como un subsistema inherente al gran sis- -

tema en que se constituye la organización en sí ! DE cos ES1UDIOS

Estos modelos, para el caso los más conocidos:
COSO (Committee Of Sponsoring Organizations of
the Treadway Comisión - Estados Unidos 1992),
COCO (Criteria of Control Board of the Canadian
lnstitute of Chatered Accountants - Canadá 1995),
CADBURY (Comité Cadbury - Reino Unido 1992)
y el mas reciente GAO (Oficina de la Contaduría
General de Estados Unidos, promulgado en el año
1995 y revisado en 1996 y 1999, basado en el
Modelo COSO), se constituyen en herramientas
novedosas que permiten operar las organizaciones
sean estas públicas o privadas, facilitan la audito-
ría, garantizan el mejoramiento continuo de¡ Siste-
ma de Control Interno y confirman la necesidad de
establecer un razonable seguimiento de que el Sis-
tema de Control, desarrollado en una entidad para
apoyar el logro oportuno de los objetivos, es con-
fiable y adecuado.

Igualmente guardan una perfecta y consistente re-
lación entre sus fundamentos básicos, estándares,
base metodológica de evaluación y de utilización
de herramientas, roles y responsabilidades hasta
los reportes a partes externas, que le dan un gran
valor de comprensión, adopción, implementación
y utilización de nuevas técnicas y tecnologías en
procesos de aprendizaje, mejoramiento y evalua-
ción de¡ Control Interno.

• EXISTENTES HASTA ÁHORA

SQBRE EL NIVELDE•
1' -•

IMPLEMENTACION Y :

EFECTIVIDAD DEL- SIS TEMA '

DÉ CONTROL IÑTERNO
1

DISEÑADO .PÓR 4S ÉNTIDAÓES

PÚBLICAS, Así COMO DE{OS

INFORMES DE EVAIUÁC!ÓN

PRESENTADOS POR LAS

D!FERÉNTES ÓRGÁÑOS,DE

CONTROL, -SE. TIENE QUE tL

CUMPLIMIENTO DE LOS

OBJETIVOS 1 INST!TUCIQN LES

Y DE LA FUÑCIÓNSÓCIAL bt
Adicionalmente los marcos de control antes seña- -. - -

lados desarrollan herramientas apropiadas para la
evaluación de¡ Sistema de Control Interno, consis- LAS ENTIDADÉS DEL ESTÁ DO
tentes con los parámetros o elementos de control - • :' C)

previamente establecidos. SE HA VISTO OBSTACULIZADO

Así las cosas, soy un convencido de que el objeti-
vo de definir los componentes básicos e interrela-
ciones que conformen un Modelo Estándar de Con-
trol Interno que se aplique uniformemente en to-
das las entidades de¡ Estado se cumple adoptando
uno de los marcos de control internacionalmente
desarrollados.

Ponerlo en marcha elevaría el grado de eficiencia,
eficacia y transparencia de las entidades, el nivel
de realización de sus objetivos institucionales dado
que su diseño, coherencia y secuencia garantiza
que la entidad pública cuenta con adecuados pro-
cesos de direccionamiento estratégico, de soporte
organizacional, de autocontrol y autoevaluación y
un proceso de verificación y evaluación de¡ control

POR LA AUSENCIA O- BAJÁH

EFECTIVIDAD DE UNSISTEMA.

DE CONTROL iNTERNO ÚÑ!CÓ,

EFICIENTE, ADECUADAMENTE

REGLAMENTADO Y DE APOYO

A LA FUNCIÓN ADMINISTRATiVA

DEL SECTOR PÚBL1ÇQ,.:.:.." -:

Escuela Superior de Administración Pública

—

---------------- aAinistrativa

como garantía a la dirección de la administración
pública, de que sus planes y programas se cum-
plen adecuadamente.

Al adoptar un Marco Único de Control Interno, se
contaría con un Sistema de Control Interno que pro-
vee una fuerte estructura para implementar y man-
tener un Control Interno efectivo, así como para
identificar y direccionar los mejores retos de ges-
tión, las áreas de mayor riesgo y contar con meto-
dologías de evaluación diseñadas específicamen-
te para valorar este tipo de estructura de control,
garantizando con razonable seguridad la consecu-
ción de objetivos por dependencia, entidades, sec-
tores y niveles económicos de¡ Sector Público.

ANÁLISIS DE

LA ESTRUCTURA DEL MECI 1000:2005

El análisis de] modelo contempla aspectos como el
enfoque sistémico, el concepto de modelo y de sis-
temas integrados, la gestión por procesos, la cali-
dad, el talento humano, ios riesgos organizaciona-
les, la comunicación e información pública y otros
conceptos no menos importantes: subsistemas, com-
ponentes y elementos, todos conceptualmente dis-
tintos y todos armónicamente relacionados.

El Modelo Estándar de Control Interno que se es-
tablece para las entidades de¡ Estado proporciona
una estructura para el control a la estrategia, la
gestión y la evaluación, cuyo propósito es orientar-
las hacia el cumplimiento de sus objetivos institu-
cionales y la contribución de estos a los fines esen-
ciales de¡ Estado. -

La orientación de este Modelo promueve la adop-
ción de un enfoque de operación basado en proce-
sos, el cual consiste en identificar y gestionar, de
manera eficaz, numerosas actividades relaciona-
das entre sí. Una ventaja de este enfoque es el
control continuo que proporciona sobre los víncu-
los entre los procesos individuales que hacen par-
te de un Sistema conformado por procesos, así
como sobre su combinación e interacción.

El Modelo Estándar de Control Interno para enti-
dades de] Estado, se genera tomando como base
el artículo lo. de la Ley 87 de 1993, el cual se en-
cuentra compuesto por una serie de subsistemas,
componentes y elementos de control.

El Modelo Estándar se soporta en tres fundamen-
tos:

El Autocontrol, entendido como la capacidad que
ostenta cada servidor público para controlar su tra-
bajo, detectar desviaciones y efectuar correctivos
para el adecuado cumplimiento de los resultados que
se esperan en el ejercicio de su función, de tal ma-
nera que la ejecución de los procesos, actividades y/
o tareas bajo su responsabilidad, se desarrollen con
fundamento en los principios establecidos en la Cons-
titución Política;

La Autorregulación, entendida como la capacidad
institucional para aplicar de manera participativa al
interior de las entidades, los métodos y procedimien-
tos establecidos en la normatividad, que permitan el
desarrollo e implementación de¡ Sistema de Control
Interno bajo un entorno de integridad, eficiencia y
transparencia en la actuación pública;

y, La Autogestión, entendida como la capacidad ins-
titucional de toda entidad pública para interpretar, co-
ordinar, aplicar y evaluar de manera efectiva, eficiente
y eficaz la función administrativa que le ha sido asig-
nada por la Constitución, la Ley y sus Reglamentos.

El Subsistema de Control Estratégico, establece que:

Existe un óptimo Ambiente de Control cuando al
interactuar los elementos que lo integran (acuer-
dos, compromisos o protocolos éticos), otorgan
una conciencia de control a la Entidad Pública in-
fluyendo de manera profunda en la planificación,
la gestión de operaciones y en los procesos de
mejoramiento institucional, con base en el marco
legal que le es aplicable a la Entidad.

Existe un acertado Direccionamiento Estratégico
cuando al interactuar los elementos que lo inte-
gran (planes y programas, modelos de operación
y estructura organizacional), se establece el mar-
co de referencia que orienta la Entidad Pública
hacia el cumplimiento de su Misión, el alcance de
su Visión y la conduce hacia el cumplimiento de
sus objetivos globales.

Existe una excelente Administración de¡ Riesgo
cuando al interactuar los elementos que lo inte-
gran (contexto estratégico, identificación de ries-
gos, análisis de riesgos, valoración de riesgos y
políticas de administración de riesgos), permiten
a la Entidad Pública evaluar aquellos eventos ne-
gativos, tanto internos como externos, que pue-
dan afectar o impedir el logro de sus objetivos ins-
titucionales o los eventos positivos, que permitan
identificar oportunidades, para un mejor cumpli-
miento de su función.

Departamento Administrativo de la Función Pública

El Subsistema de Control de Gestión, establece
que:

Existen efectivas Actividades de Control cuando
al interactuar los elementos que la integran (polí-
ticas de operación, procedimientos, controles, in-
dicadores y manual de operación), aseguran el
control a la ejecución de los procesos de la Enti-
dad Pública, orientándola a la consecución de los
resultados y productos necesarios para el cum-
plimiento de su misión.

Existe una buena Información cuando al interac-
tuar los elementos que lo integran (información
primaria, información secundaria y sistemas de
información), se convierten en insumo para la eje-
cución de los procesos.y a su vez en producto de
los mismos, garantizando la base de la transpa-
rencia de la actuación pública, la rendición de
cuentas a la comunidad y el cumplimiento de obli-
gaciones de información.

Existe una apropiada Comunicación Pública cuan-
do al interactuar los elementos que lo integran
(comunicación organizacional, comunicación in-
formativa y medios de comunicación), se apoya
la construcción de visión compartida, y el perfec-
cionamiento de las relaciones humanas de la En-
tidad Pública con sus grupos de interés internos y
externos, facilitando el cumplimiento de sus obje-
tivos institucionales y sociales.

El Subsistema de Control de Evaluación, estable-
ce que:

Existe Autoevaluación cuando al interactuar los
elementos que la integran (autoevaluación del
control y autoevaluación de gestión), permite
medir en cada área organizacional la efectivi-
dad de los controles en los procesos y los re-
sultados de la gestión en tiempo real, verifican-
do su capacidad para cumplir las metas y resul-
tados a su cargo y tomar las medidas correcti-
vas que sean necesarias al cumplimiento de los
objetivos previstos por la Entidad

Existe Evaluación Independiente cuando al in-
teractuar los elementos que lo integran (evalua-
ción del sistema de control interno y auditoria
interna), se garantiza el examen autónomo y
objetivo del Sistema de Control Interno, la ges-
tión y resultados corporativos de la Entidad Pú-
blica por parte de la Oficina de Control Interno,
Unidad de Auditoría Interna o quien haga sus
veces y se presentan como características la in-

dependencia, la neutralidad y la objetividad de
quien la realiza y debe corresponder a un plan y
a un conjunto de programas que establecen ob-
jetivos específicos de evaluación al control, la
gestión, los resultados y el seguimiento a los
Planes de Mejoramiento de la Entidad.

Por último, el decreto precisa que la alta dirección
debe asegurarse de que los diferentes niveles de
responsabilidad y autoridad en materia de Control
Interno, están definidas y comunicadas dentro de
la Entidad, estableciendo que para efectos de ga-
rantizar la operacionalización de las acciones ne-
cesarias al desarrollo, implementación y mejora-
miento continuo del Sistema de Control Interno
basado en el Modelo Estándar de Control Interno
que se establece, el representante legal podrá de-
legar dicha función en el directivo de primer nivel
de la respectiva Entidad competente para ello,
quién actuará bajo las políticas establecidas por el
Comité de Coordinación de Control Interno.

A su vez, aclara que la evaluación independiente y
objetiva del desarrollo, implementación, manteni-
miento y mejoramiento continuo del Modelo Están-
dar de Control Interno estárá a cargo'del Jefe de la
Oficina de Control Interno, Auditor Interno o quien
haga sus veces en la respectiva Entidad.

Culmina estableciendo que los servidores públicos
y/o particulares que ejercen funciones públicas, son
responsables por la operatividad eficiente de los
procesos, actividades y tareas a su cargo; por la
supervisión continua a la eficacia de los controles
integrados. Así mismo, por desarrollar la autoeva-
luación permanente a los resultados de su labor,
como parte del cumplimiento de las metas previs-
tas por la dependencia o unidad administrativa a la
cual pertenecen.

CONCLUSIÓN

Estoy convencido de que la unificación para el Sec-
tor Público Colombiano, de una Estructura Estándar
de Control Interno garantizará una implementación
uniforme del Sistema de Control Interno, además de
establecer un lenguaje común para todas las organi-
zaciones públicas y lograr la armonización de meto-
dologías y herramientas tanto para su implementa-
ción como para su evaluación, entre las entidades
públicas y los órganos de Control Fiscal, producien-
do como resultado de ello mayor eficiencia, eficacia
y efectividad en la Gestión Pública del Estado.

3I2
Escuela Superior de Administración Pública

-

El Modelo Estándar de Control Interno para el Esta-
do Colombiano MECI 1000:2005, marca el inicio de
una nueva etapa en la Administración Pública Co-
lombiana al introducir elementos de gestión moder-
nos basados en estándares internacionales de con-
trol interno de probada validez; diseñado a la medida
del Estado Colombiano para todas las entidades que
integran la estructura de la Administración Pública y
concebido como un Modelo de Gestión Pública Inte-
gral, que proporciona a los gerentes públicos las he-
rramientas para llevar a cabo su misión de manera
idónea, transparente, ágil y oportuna.

El llamado es a los gerentes públicos y primeras au-
toridades de las entidades públicas para que se ha-
gan acompañar adecuadamente en el estudio e im-
plementación de este Modelo, tanto de su Equipo
Directivo, como del Jefe de la Oficina de Control In-
terno, Auditor Interno, Asesor o quién haga sus ve-
ces y de los servidores públicos en general, quiénes
bajo los fundamentos de Autorregulación, Autocon-
trol y Autogestión son los llamados a implementar la
Nueva Estructura de Control Interno propuesta.

Así las cosas, reitero la invitación formulada por el
Dr. Fernando Grillo Rubiano, Director del Departa-
mento Administrativo de la Función Pública, quién
como Presidente del Consejo Asesor del Gobierno
Nacional en Materia de Control Interno de las Enti-
dades del Orden Nacional y Territorial, en su recien-
te Circular No. 02 del 27 de Mayo de 2005, hace alu-
sión a que tanto los Gerente Públicos, responsa-
bles de establecer, desarrollar y mantener el Siste-
ma de Control Interno, como los demás directivos y
servidores que integran la Administración Pública en
general, apropien de manera decidida esta Nueva
Estructura de Control Interno adoptada y adelanten
las acciones a que haya lugar para su correcta im-
plementación.

Igualmente, destaco la decisión unánime lograda
entre los distintos actores vinculados con el tema del
Control Interno ¿nivel Estado dentro de un contexto
i nterinstitucional (Departamento Administrativo de la
Función Pública, Contadur/a General de la Nación,
Departamento Nacional de Planeación, Contralor/a
General de la República, Auditor/a General de la
República, Procuradur/a General de la Nación, Fe-
deración Nacional de Departamentos, Federación
Colombiana de Municipios, OrganLzación Colombia-
nade Contralores Departamentales, Comisión Legal
de Cuentas del Congreso, Programa Presidencilde
Lucha contra la Corrupción y Comité lnter,'istftucio-
nal de Control Interno del Orden Nacional y Territo-
ril), de someter a consideración del Sr. Presidente

Departamento Administrativo de la Función Pública

de la República este Nuevo Modelo, como Marco de
Control base para la implementación y fortalecimien-
to del Sistema de Control Interno en todas las enti-
dades del Estado, en concordancia con la Ley 87 de
1993.

Finalmente, es importante recordarles que el Siste-
ma de Gestión de la Calidad a través de su Norma
Técnica NTCGP 1000:2004, parte integral del Decreto
4110 de 2004, deberá articularse con el Anexo Téc-
nico MECI 1000:2005, parte integral del Decreto 1599
de 2005, de conformidad con lo establecido en la Ley
872 de 2003 que determina que el Sistema de Ges-
tión de la Calidad es complementario con el Sistema
de Control Interno.

EL MODELO ESTÁNDAR DE CONTROL

INTERNO PARA EL ESTADO

COLOMBIANO MECI 1000:20057
MARCA EL INICIO DE UNA NUEVA

ETAPA EN LA ADMINISTRACIÓN

PÚBLICA COLOMBIANA AL

INTRODUCIR ELEMENTOS DE GESTIÓN

MODERNOS BASADOS EN ESTÁNDARES

INTERNACIONALES DE CONTROL

INTERNO DE PROBADA vALIDEz;

DISEÑADO A LA MEDIDA DEL ESTADO

COLOMBIANO PARA TODAS LAS

ENTIDADES QUE INTEGRAN LA

ESTRUCTURA DE LA ADMINISTRACIÓN

PÚBLICA Y CONCEBIDO COMO UN

MODELO DE GESTIÓN PÚBLICA

INTEGRAL, QUE PROPORCIONA A LOS

GERENTES PÚBLICOS LAS

HERRAMIENTAS PARA LLEVAR A CABO

SU MISIÓN DE MANERA IDÓNEA,

TRANSPARENTE, ÁGIL Y OPORTUNA .

La provisión de empleos de carrera en Colombia

Líneamientos de un Nuevo
o /

Mode[o de Gestion de

Persona['en el Sector PÚ'blic]
Pedro Alfonso Hernández

* Abogado de la Universidad Nacional de Colombia, Administrador Público de la Escueta Superior
de Adminstración Pública ESAP, con Maestria en Gestión Pública de la Universidad de Paris. Magistrado
Auxiliar de la Corte Constitucional. Miembro de la Comisión Nacional del Servico Civil - CNSC

1n verdadero sistema de provisión de em
ipleos de carrera debe caracterizarse por la
.consonancia que exista entre el diseño nor -

ioy la aplicación práctica que de él se haga,
pues poco será el aporte de un conjunto regulato-
rio armónico, coherente, ágil y moderno en esta
materia si la realidad administrativa no concuerda
con tales postulados.

En Colombia hemos contado con disposiciones le-
gislativas sobre carrera administrativa desde 1938,
las cuales desarrollan normativamente los principios
de¡ mérito y la igualdad para el acceso, la permanen-
cia, el ascenso y el retiro del servicio públic', princi-
pios éstos que son expresamente incorporados en la
reforma constitucional de 1957 y se mantienen en
ese nivel en la Constitución actual. En las diferentes
leyes sobre carrera administrativa que se han tenido
en el país, al concurso de méritos se le ha asignado
el papel protagónico del régimen previsto. Desde
siempre el legislador ha señalado las condiciones
para que los cargos de carrera sean atendidos por
los más aptos y capaces.

No obstante, el sistema normativo ha sido puesto en
práctica de manera parcial y ocasional en el país.
Debido a condiciones circunstanciales de las dinámi-

cas políticas colombianas, la carrera administrativa en
los niveles departamental y municipal no tuvo aplica-
ción sino a partir de 1993, esto es 55 años después
de haberse adoptado el modelo tanto para el nivel
nacional como para el nivel territorial. Por su parte, la
provisión de los empleos de carrera en el nivel nacio-
nal no ha correspondido al uso de procesos de selec-
ción ordinarios previstos en la legislación.

En ese entorno, en el presente documento se alude,
en primer lugar, a los mecanismos instituidos en el
ordenamiento jurídico nacional para suplir las vacan-
cias de los empleos de carrera, sean ellas de carác-
ter definitivo o de carácter temporal. En segundo lu-
gar, se comentan brevemente los mecanismos usa-
dos con frecuencia en la práctica para la provisión
de empleos de carrera. Por último, se mencionan las
determinaciones adoptadas en la nueva legislación
para eliminar dicho dualismo institucional.

1. Los MECANiSMOS FORMALES

DE PROVISIÓN DE EMPLEOS DE CARRERA

La provisión se entiende como el conjunto de me-
canismos instituidos para suplir las vacancias de
los empleos públicos, sean éstas de carácter defi-
nitivo o de carácter temporal.

Escuela Superior de Administración Pública

En Colombia, la provisión de los empleos de ca-
rrera puede darse con carácter definitivo o con
carácter transitorio. Una y otra modalidad deben
atender una serie de principios y derechos co-
munes consagrados en la Constitución Política,
en especial los referentes a la igualdad de opor-
tunidades para el desempeño de cargos y fun-
ciones públicas; la legalidad de los procesos de
selección; el cumplimiento de los requisitos fija-
dos para desempeñar el correspondiente em-
pleo;ia designación imparcial a través del méri-
to y las capacidades de los candidatos y el res-
peto al debido proceso para la terminación de la
relación laboral con el Estado.1

El carácter vinculante de los principios constitu-
cionales sobre provisión de empleos de carrera
ha sido resaltado, de manera consistente y rei-
terada, por el juez administrativo y el juez cons-
titucional y, sobre todo por este último, en cuan-
to a su aplicación en los mecanismos de provi-
sión transitoria. Son ampliamente conocidas las
líneas de la jurisdicción de tutela en las cuales
se amparan derechos fundamentales de los ac-
cionantes cuando, por ejemplo, la Administración
deja de nombrar al candidato que ocupó el pri-
mer lugar en el proceso de selección o cuando
separa del servicio a empleados provisionales
sin expresar en el acto administrativo los moti-
vos en que fundó su decisión.2

Además de las condiciones generales que com-
parten los modos de provisión de los empleos
de carrera, existen otras que los identifican y los
separan, y es a éstas a las cuales se hace refe-
rencia en los siguientes apartados.

1.1. Provisión definitiva de empleos de carrera

La provisión definitiva procede en los eventos
en que un empleo público esté vacante con ca-
rácter definitivo, sea por tratarse de un empleo
nuevo o porque el cargo ha quedado vacante

al darse una de las causales de retiro de los
servidores públicos.

La provisión definitiva de empleos de carrera
admite varias modalidades las cuales se deter-
minan en consideración de las especificidades
de la realidad nacional, de las adecuaciones
institucionales al modelo de Estado adoptado
por el Constituyente y de los principios de la
igualdad y el mérito para el acceso al ejercicio
de cargos y funciones públicas.

El ordenamiento jurídico colombiano instituye
dos sistemas para la provisión definitiva de em-
pleos de carrera: los sistemas ordinarios y los
sistemas extraordinarios.

1.1.1. Los concursos o procesos de selección por
méritos representan el mecanismo ordinario para
la provisión definitiva de empleos de carrera. Su
uso es frecuente en países en que la función pú-
blica se erige a partir de los principios de la igual-
dad material y el mérito para el ingreso, la per-
manencia y el ascenso en el servicio público.

Este mecanismo de provisión comprende tres
modalidades en el caso colombiano. En primer
lugar, con listas de elegibles que resulten de los
concursos de méritos, con las cuales se puedan
proveer empleos iguales o equivalentes. En se-
gundo lugar, con listas de elegibles de concur-
sos generales convocados para proveer empleos
comunes en las plantas de personal de varias
entidades y organismos públicos. Y, finalmente,
con quien ocupe el primer lugar en el concurso
de méritos que se realice para suplir específica-
mente la vacante respectiva.

El legislador regula, en detalle, las condiciones
y circunstancias de cada alternativa. Establece,
por ejemplo, la vigencia de las listas de elegi-
bles; asigna la competencia para la realización
de cada tipo de concurso y la administración de

Artículos 13, 29, 40, 125 y 209 de la Constitución Política. Además, en relación con los elementos del empleo público y con las
tipologías de los empleos, ver: Pedro Alfonso Hernández. Bases constitucionales d' función pública - empleo público. Ed. Jurídica
Gustavo Ibáñez, Bogotá, 2004.
En reciente decisión de la Corte Constitucional sobre la estabilidad laboral de tres empleadas provisionales que fueron retiradas del
servicio en ejercicio de la facultad discrecional que asiste a la autoridad nominadora, la Corte Constitucional reiteró su jurispruden-
cia en relación con la garantía constitucional de estabilidad laboral de los empleados nombrados provisionalmente en empleos de
carrera. Señaló la Corte que, 'la estabilidad laboral de un funcionario que ocupe un cargo de carrera administrativa no se afecta por
el hecho de que el nombramiento se haga en provisionalidad. Es esa la razón, por la que el nominador no puede desvincular al
empleado que se encuentre en dicha situación, apoyado en una facultad discrecional que no tiene, como sí ocurre en el evento de
un cargo de libre nombramiento y remoción, pues en el primer caso los sérvidores públicos gozan de cierta estabilidad, en cuanto
para ser desvinculados deben ser sujeto de sanciones que prevean su desvinculación o porque se convoque a concurso de méritos
para llenar la plaza de manera definitiva, con quien obtuvo el primer lugar". Sentencia T-1 23 de 2005.

Departamento Administrativo de la Función Pública

los sistemas de información en esas materias;
señala las etapas de los procesos de selección y
fija límites para la ponderación de las pruebas
que pueden ser aplicadas a los candidatos, en-

tre otras medidas.

1.1.2. Son medios extraordinarios para la provi-
sión definitiva de empleos de carrera las deci-
siones de las autoridades judiciales que orde-
nan la incorporación en el empleo público, como
mecanismo de restablecimiento de los derechos
laborales de empleados que fueron ilegalmente
retirados del servicio. También hace parte de
estos sistemas, la reubicación geográfica de los
empleados de carrera cuando han sido obliga-
dos a dejar su lugar de trabajo por razones de
violencia. Así mismo, la reincorporación de em-
pleados de carrera retirados del servicio por
supresión de su empleo y que, entre las alter-
nativas de percibir una indemnización que com-
pense la pérdida de sus derechos de carrera o
la de ser reincorporados en empleos equivalen-
tes al suprimido, optan por esta última alterna-
tiva para que, dentro de un plazo de seis me-
ses, puedan ser nuevamente vinculados labo-
ralmente con la Administración, conservando sus
derechos de carrera. Si al cabo de dicho plazo
no se ha dado la incorporación, el exempleado
recibirá la indemnización correspondiente.

Los sistemas extraordinarios de provisión definitiva de
empleos de carrera responden a circunstancias y diná-
micas específicas de la administración pública, repre-
sentadas en el régimen jurídico previsto en cada época.
En su determinación inciden, por ejemplo, las condicio-
nes de guerra civil que afronte una sociedad; la adop-
ción de políticas públicas que repercuten en la transfor-
mación de la naturaleza jurídica de las entidades públi-
cas, o la consolidación de procesos de descentraliza-
ción territorial, de modernización institucional o de pri-
vatización. Por ello, las modalidades previstas y los al-
cances dados por el legislador constituyen una fuente
para aproximarse al conocimiento de la realidad políti-
ca, social o económica que viven los pases en diferen-
tes fases de su evolución institucional.

Los mecanismos extraordinarios, como su nombre lo
sugiere, son modalidades adicionales para la provi-
sión de empleos de carrera, mas no por ello subsidia-

rios o dependientes de los sistemas ordinarios de pro-
visión, es decir de los concursos de méritos. Tanto es

•

EL
-

NOMBkAM!EN.TOPRO VISIQN
.i

SE
1'

MECANISMOS fTR4ÑSI.TrORIOS
p

• EXCEPCíONJ4i!ESDEPRO VISI(44 ii
-, '-• .-:. L-''

." DE.EMPLE05ÇRZON1ROR1
- t

'CUALSONESPECI%LMENf1E
J

REGUfrADOSPORdEWt

LEG!SLÓR ill ELEÑCÁRG
1 L

POR TATARSEDEJUN
•

L

qJ 34

,

11
DE -C'ARRERÁPRlMASøBR1

:LOSNQMBPÁMJEN5

r'. r't , % 'bit

' .. ,._.
•
-'

•;

así, que el legislador tiene previsto un orden de prela-
ción en el cual se privilegian los mecanismos extraor-
dinarios sobre los mecanismos ordinarios de provi-
sión de empleos.3

1.2. Provisión transitoria de empleos de carrera

Por tradición legislativa, en el ordenamiento jurídi-
co colombiano se han previsto dos modalidades
de provisión transitoria de empleos de carrera.
Ellos son el encargo y el nombramiento provisio-
nal, cuya finalidad no es la de eludir los mecanis-
mos ordinarios de selección de funcionarios públi-
cos sino garantizar eficiencia en la función admi-
nistrativa y propender por alcanzar los fines esen-
ciales del Estado, que son propósitos constitucio-
nalmente previstos.4

Ver, artículo 7 del Decreto 1227 de 2005.
Preámbulo y artículos 1, 2, 4 y 209 de la Constitución Política,

Escuela Superior de Administración Pública

Ambas formas de provisión proceden para suplir va-
cancias definitivas o temporales de empleos de carre-
ra. La duración de una y otra depende del tipo de va-
cancia del empleo que se va a proveer: hasta seis me-
ses en los casos de vacancias definitivas y, en casos
de vacancias transitorias, por la duración de la situa-
ción administrativa en que se halle el titular del empleo.

El encargo y el nombramiento provisional se caracteri-
zan por ser mecanismos transitorios y excepcionales
de provisión de empleos, razón por la cual son espe-
cialmente regulados por el legislador. El encargo, por
tratarse de un derecho de los empleados de carrera,
prima sobre los nombramientos provisionales.

Los elementos normativos descritos caracterizan las
modalidades de provisión de los empleos de carrera.
La pregunta que debe responderse ahora es ésta: ¿Cuál
es el grado de coincidencia entre los postulados forma-
les antes señalados y la manera como se lleva a cabo
la provisión efectiva de los empleos de carrera?

2. Los MECANISMOS PRÁCTICOS

DE PROVISIÓN DE EMPLEOS DE CARRERA

En Colombia la provisión de empleos en las enti-
dades que conforman el sistema general de carre-
ra administrativa no ha correspondido, en su gran
mayoría, a la aplicación y acatamiento de los man-
datos de selección objetiva previstos por el legisla-
dor desde 1938 y por el Constituyente desde 1957.

Por el contrario, el ingreso laboral al sector público
ha correspondido, en esencia y por regla general,
a vías de excepción, tanto para el ingreso al siste-
ma de carrera como para la provisión transitoria de
este tipo de empleos.

La mayor parte de los ingresos definitivos a carrera se
llevaron a cabo a través de inscripciones extraordina-

rias, que eximían a los interesados de la superación de
un concurso de méritos; tan sólo se les exigía el cum-
plimiento de los requisitos mínimos señalados para el
desempeño del respectivo empleo.5 Por su parte, las
provisiones transitorias han adquirido en lapráctica una
fuerte vocación de permanencia, atal punto de encon-
trar más de la tercera parte de los servidores públicos
con vinculaciones precarias superiores a los seis años
de permanencia, superando, en muchos casos, los diez
años de servicio. Así, pues, la existencia de 120.000
empleos provistos con carácter próvisional y los encar-
gos temporales que se tornaron indefinidos evidencian
que estas formas de provisión excepcional de cargos
públicos constituyen una figura de frecuente aplicación.

Ese dualismo entre norma y realidad dificulta con fre-
cuencia encontrar la respuesta apropiada a los casos
específicos que se presentan en la Administración. Por
ejemplo, la autorización para prorrogar encargos y nom-
bramientos provisionales, que están limitados en la ley
con una duración máxima de seis meses, término du-
rante el cual debe culminarse el proceso de selección
por méritos del titular, pero en escenarios como el ac-
tual donde aún es incierta la realización pronta de los
concursos.6 También incide en la dimensión del resta-
blecimiento del derecho ordenado por el juez adminis-
trativo en los casos en que, por ejemplo, un empleado
provisional sea ilegalmente retirado del servicio; en ta-
les eventos, si la Administración no hubiere actuado de
una manera contraria al ordenamiento jurídico, ante la
inaplicación de los mecanismos de provisión definitiva
de los empleos de carrera, el empleado desvinculado
hubiere tenido, al igual que los demás empleados pro-
visionales, una alta probabilidad de haber conservado
su vinculación laboral por un término indefinido. Sin em-
bargo, por ser ilegalmente separado del servicio, el al-
cance del restablecimiento de sus derechos no se ex-
tiende más allá de la duración formal de la vinculación,
la cual, en principio no podía ser superior a los cuatro
meses en la legislación precedente y seis meses en la
actual.7

En al sentencia C-030/97 la Corte Constitucional declaró la inexequibilidad de las incorporaciones extraordinarias en carrera
administrativa por vulnerar los principios de la igualdad y el mérito y la cláusula general de ingreso por concurso prevista en el
artículo 125 de la Constitución. A partir de la ejecutoría de esa sentencia, el concurso de méritos es el único medio para el
ingreso a carrera administrativa.
En el proyecto de Ley de Presupuesto General de la Nación para la vigencia 2006 presentado la semana pasada por el Gobier-
no a consideración del Congreso de la República se propone para la CNSC un presupuesto de cero pesos ($00) como aportes
del presupuesto general. Según el proyecto, los ingresos de la Comisión serán los que recaude por la prestación de sus
servicios, es decir la administración de los bancos de información sobre carrera, la selección de empleados de carrera y la
vigilancia del sistema de carrera.
En la sentencia del 25 de noviembre de 2004 el Consejo de Estado, Sección Segunda, confirmó la nulidad del acto por el cual
se desvinculó del servicio al demandante, quien era empleado provisional retirado discrecionalmente del servicio antes de
vencerse el término señalado en la ley y rectificó la sentencia apelada para disponer que era improcedente el reintegro del
accionante y el pago de los salarios y prestaciones sociales dejados de percibir desde el retiro hasta el reintegro, para, en su
lugar, limitar el reconocimiento desde la fecha de retiro hasta la fecha del vencimiento de los cuatro meses por el que fue
nombrado el actor. En: Jurisprudencia y Doctrina No. 403, julio de 2005, pp. 991 a 993.

Departamento Administrativo de la Función Pública

El dualismo reinante en esta materia obedece, en buena medida, a
los efectos de las sentencias C-030/97 y C-372/99 de la Corte Cons-
titucional. La primera impide que haya más eventos de incorpora-
ción extraordinaria en carrera administrativa y la segunda declaró
la inexequibilidad de la conformación de la Comisión Nacional del
Servicio Civil dada por la Ley 443/98, único órgano competente para
adelantar los procesos de selección de los empleados de carrera.

Dadas las anteriores circunstancias, los escritos y documentos so-
bre la historia de la carrera administrativa en Colombia no pueden
más que limitarse a la exposición de los mecanismos formalmente
adoptados en diferentes momentos de la evolución institucional, pero
carentes de datos sobre el número y la proporción de los emplea-
dos del Estado seleccionados a través del mecanismo ordinario pre-
visto, de manera constante por el ordenamiento jurídico, para la
vinculación laboral con el Estado. En otras palabras, la provisión
por méritos de los empleos de carrera en el país es la historia de las
legislaciones, pero no la historia de las realizaciones.

Ante ese dualismo en la provisión de los empleos de carrera, ¿Cuáles
son las determinaciones institucionales adoptadas para enfrentarlo?

3. MECANISMOS INSTITUCIONALES PARA ELIMINAR

EL DUALISMO EN LA PROVISIÓN DE LOS EMPLEOS DE CARRERA

Hay dos aspectos en esta materia que sobresalen en la Ley 909:
uno, la nueva Comisión Nacional del Servicio Civil, y otro, los prin-
cipios que privilegian los concursos de méritos para la selección de
los empleados de carrera.

3.1. La Comisión Nacional del Servicio Civil: nuevo actor institu-
cional

El papel de la Comisión Nacional del Servicio Civil -CNSC- está
señalado por el artículo 130 de la Constitución Política y por los
alcances dados a esa norma por la Corte Constitucional. De esas
dos fuentes, se obtienen sus características básicas.

La Comisión es una entidad del orden nacional, autónoma e inde-
pendiente de las ramas del poder público, con personalidad jurídica
propia, autonomía administrativa y recursos propios. Su objeto es
la administración y vigilancia de las carreras de los servidores pú-
blicos, excepción hecha de las que tengan carácter especial.8

NOMBRAMIENTOS Hacen parte de la función de adm/nitración las actividades inhe-
rentes a la selección de los empleados de carrera, la administra-

PROVISIONALES0 ción del sistema de información de la carrera administrativa y el
diseño del sistema de evaluación del desempeño laboral de los em-
pleados de carrera que será adoptado por las entidades que con-

La dimensión de la autonomía e independencia que corresponda a la naciente CNSc está determinada tanto por el margen de
actuación que le reconozca el legislador y le respalde el ejecutivo, como por los recursos con que cuente y el espacio que se le
otorgue para ejercer las funciones asignadas.

Escuela Superior de Administración Pública

inistFati

forman el sistema general de carrera. La selección se lleva a cabo
a través de universidades e instituciones de educación superior -

L, PAPEL acreditadas ante la Comisión para tales fines.

En cumplimiento de la función de viqiianci, la Comisión adelanta DE LA CoMIsIÓN
labores de verificación y control de los procesos de selección, deja
sin efectos procesos de selección cuando se presenten irregulari- NAtl dades, investiga la inobservancia de las normas de carrera e impo- - -

ne las sanciones correspondientes, resuelve las reclamaciones so-
SERVIcIo CIVIL bre inscripciones en carrera administrativa y garantiza la correcta .

'

aplicación de los procedimientos de evaluación de¡ desempeño la-
boral de los empleados de carrera. CNSC ESTÁ
La Comisión Nacional de¡ Servicio Civil es, entonces, la entidad
encargada de garantizar el mérito y la igualdad en el ingresó y la

—

SENALADO PQR
permanencia de los empleados de carrera administrativa, lo que la
convierte en nuevo actor institucional en el modelo de función pú- EL ARTICULO
blica en Colombia. Representa uno de los mecanismos institucio-
nales más representativos del ordenamiento jurídico para eliminar
el dualismo en la provisión de empleos de carrera. Fue conforma-
da por concurso de méritos y actúa desde el 7 de diciembre de :-

CoNsTiTucloN 2004.

Con la Sentencia C-733/05, la Corte Constitucional recuerda a POLÍTICA Y POR las autoridades públicas y a la población en general que la igual-
dad de oportunidades, el mérito y la competencia laboral son -

los fundamentos previstos en la Constitución para el acceso al LOS ALCANCES
servicio público. El papel de la Comisión es garantizar que ello
sea así. El reto de la Comisión es también probar que así como DADOS A ESA las buenas prácticas se enseñan con el ejemplo, más que con
el discurso, la transparencia no se pregona sino que se practi-
ca.9 La legitimidad de esta nueva Comisión está en proceso de NORMA POR LA
construcción y de su actuar dependerá su credibilidad, acepta-
ción y consolidación.1° CORTE
3.2. Del contenido de la Ley 909 de 2004 CÓÑST1TUCIONÁL.
El legislador ha dado muestras de su interés por reducir la informa-
lidad que históricamente ha caracterizado la provisión de empleos DE ESAS DOS
de carrera en Colombia. Desde sus primeras determinaciones ha
diseñado mecanismos institucionales para que los empleos públi- FUENTES, SE cos fueran y sean atendidos por empleados seleccionados a tra-
vés de concursas de méritos.

OB TIENEN SUS
La nueva ley de empleo público y carrera administrativa (L. 909 de
2004), que fue presentada y defendida por el Gobierno Nacional, CARACTERÍSTICAS
en cabeza de¡ Director de¡ Departamento Administrativo de la Fun-
ción Pública, pretende eliminar dicho dualismo. Con tal finalidad A
consagra un nuevo modelo para la provisión de los empleos de
carrera, cuyos aspectos básicos son los siguientes:

El discurso nunca servirá para ignorar que La costumbre ¡oveterada no debe autorizar/o que la razón condend'. Tomás de
Iriarte. El Juezyel bando/ero. En: Lapicaresca jurídica universal. Ed. Jurídica Gustavo Ibáñez, Bogotá, 1995, p13.

10 Otros aspectos sobre la CNSC en: Pedro Alfonso Hernández. La Comisión Nacional del Servicio Civil - CNSC. Ed. Jurídica
Gustavo Ibáñez, Bogotá, 2004.

Departamento Administrativo de la Función Pública

ministrativa

• Desarrolla el principio de separación entre la se-
lección de los empleados de carrera, a cargo
de la CNSC, y el ejercicio de la potestad nomi-
nadora por parte del representante de cada en-
tidad y organismo público.

• Reitera el principio constitucional del mérito
como elemento de ingreso al servicio público.

• Prevé los encargos cuando se haya iniciado el
respectivo proceso de selección, como modo de
garantizar que sea el concurso de méritos el sis-
tema regular de provisión de los empleos de
carrera.

• Fija a la CNSC un término perentorio de un año
para proveer por concurso los 120 mil empleos
de carrera provistos a través de encargos y nom-
bramientos provisionales.

Otorga cierta estabilidad a los empleados vin-
culados con nombramiento provisional, pues su
retiro deberá darse mediante acto administrati-
vo motivado.

Consagra una provisión de empleos más objeti-
va y despersonalizada que la prevista en el
modelo anterior aplicado en el país. El hecho
de ser los empleados públicos seleccionados por
la CNSC a través de la Universidad y no por la
misma autoridad nominadora reducirá significa-
tivamente las ingerencias indebidas en el pro-
ceso de selección.

• Flexibiliza los sistemas de provisión al incorpo-
rar los concursos generales, cuyos resultados
servirán para suplir, de manera inmediata, las
necesidades de personal de tenga la Adminis-
tración.

Reduce significativamente los costos de los pro-
cesos de selección de los empleados públicos
en su conjunto puesto que se amplia considera-
blemente el campo de utilización de las listas
de elegibles; ahora se podrán proveer con ellas
empleos iguales o equivalentes en las entida-
des nacionales y territoriales que hacen parte
del sistema general de carrera. Con un solo con-
curso se podrán proveer varios cargos de dis-
tintas entidades.

En suma, como era de esperarse, el conflicto entre
la provisión discrecional que en la práctica deman-
dan las autoridades nominadoras y la provisión me-
ritocrática de los empleos públicos prevista como

LA COMISIÓN NACIONAL DEL

SERVICIO CIVIL LE CORRESPONDE

JUGAR UN PAPEL PROTAGÓNICO EN

LA TRANSFORMACIÓN DE LOS MODOS

DE SELECCIÓN Y PROVISIÓN DE LOS

EMPLEOS DE CARRERA EN COLOMBIA."

mandato constitucional, no podía ser resuelto por
el legislador y el ejecutivo más que a favor de esta
última.

CONCLUSIONES

El sistema de provisión de empleos de carrera ad-
ministrativa en Colombia está en proceso de con-
solidación. La nueva legislación adopta una serie
considerable de medidas con el fin de hacer que la
realidad administrativa se enrumbe en la misma di-
rección en que ha estado orientada la legislación
desde 1938. No será un viraje sencillo ni fácil de
efectuar, pero están dadas las condiciones, al me-
nos formales, para que pueda lograrse.

En estos momentos asistimos a un nuevo entorno
legislativo, en el cual se han previsto nuevos dise-
ños institucionales con los cuales se aspira a cam-
biar esa constante en la provisión de los empleos
de carrera. No obstante, aunque están dadas las
condiciones regulatorias, resta por conocer cuál es
el alcance de las condiciones materiales para que
se elimine, o al menos se reduzca, el dualismo ins-
titucional en esta materia y se logre que la realidad
se parezca más a los postulados previstos.

A la Comisión Nacional del Servicio Civil le corres-
ponde jugar un papel protagónico en la transfor-
mación de los modos de selección y provisión de
los empleos de carrera en Colombia. El sistema de
provisión de cargos de carrera administrativa en
Colombia es indudablemente novedoso. Ante todo
separa la selección de los empleados de carrera
de las actividades inherentes al ejercicio de la po-
testad nominadora. La primera a cargo de la CNSC
y la segunda del nominador en cada entidad u or-
ganismo público. La consolidación de ese modelo
exige transformaciones culturales mínimas en las
cuales falta por recorrer buena parte del camino.
Pero estamos trabajando para que ello sea final-
mente una realidad en los próximos años. Ese es
nuestro deber y ese es nuestro compromiso.

Escueta Superior de Administración Pública

Acredítacion de Universidades.
e Institucíones de Educacion

Superior para realízar Procesos

Alejandro Enrique Lobo Sagre*

Administrador Público de la Escuela Superior de Administración Pública ESAP, Especialista en
Ingeniería de la Calidad y el Comportamiento de la Universidad Católica de Colombia. Jefe de
la Oficina Asesora de Planeación de[Departamento Administrativo de la Función Pública.

a Ley 909 de 2004, por la cual se expiden
ormas que regulan el empleo público, la

carrera administrativa, gerencia pública y se
dictan otras disposiciones, prevé tres modalidades
de acreditación: la realizada a las universidades e
instituciones de educación superior para llevar a cabo
los procesos de selección de personal1; la acredita-
ción de competencias laborales previa identificación
y caracterización ocupacional2, y por último, la acre-
ditación de entidades externas que impartan capaci-
tación en entidades territoriales cuando la ESAP o
las entidades estatales no puedan llevarla a cabo3.

El objeto de este artículo es el análisis de la acredita-
ción de instituciones de educación superior para la
realización de los procesos de selección de perso-
nal; para ello, se indagará primero en los elementos
de la acreditación en otros escenarios y finalidades
distintas a las enunciadas en este escrito y su rela-
ción con las concepciones de calidad; lo anterior no
precisa otro fin que sentar las bases de¡ concepto, el
propósito y los elementos constitutivos de un siste-
ma de acreditación, particularmente analizado en el
ámbito de este proceso en instituciones universita-

rias, según lo establecido por la Ley 909 en sus artí-
culos 11 y 30; en segundo término el artículo se cen-
trará en los elementos que el legislador consideró
vitales para que la academia se vinculara a la admi-
nistración pública en uno de los procesos más deci-
sivos para esta nueva etapa de¡ ejercicio de la fun-
ción pública colombiana en los que el mérito y la ca-
pacidad profesional deben ser los criterios centrales
para el ingreso al servicio público y en tercer lugar, a
manera de conclusión, se realizará un análisis de los
factores claves del proceso de acreditación para lo-
grar la sostenibilidad, especialmente en la genera-
ción de valor al ámbito académico.

A CREDITAC1ÓN.

REFERENTE HISTÓRICO Y SU

RELACIÓN CON LA GESTIÓN DE LA CALIDAD

Son muchas las acepciones que tiene el término acre-
ditación, dependiendo de¡ ámbito de acción de las
entidades que soliciten tal habilitación. No obstante,
es común afirmar que ésta tiene entre sus bases la
definición de estándares y criterios, elementos ínti-

1 Ley 909 de 2004, por la cual se expiden normas de empleo público, gerencia pública y carrera administrativa y se dictan otras
disposiciones, arts. 11, lit. b) y 30.

2 bid, art. 19, parágrafo
bid, art. 36

Departamento Administrativo de la Función Pública

mamente relacionados con la calidad. Por ello, es

necesario tener como referente la evolución de¡ con-

cepto de gestión de la calidad para sentar las bases

conceptuales de la acreditación.

Desde el punto de vista de la gestión, la calidad se

relacionaba en la época artesanal con lo estético; por

ello, un producto era aceptado por el cliente cuando

era agradable a la vista de quien solicitaba el produc-

to, siendo una atribución subjetiva ligada irremedia-

blemente al cliente, sin que necesariamente se defi-

niera tales especificaciones al productor, cada pro-

ducto constituía en sí mismo un método para reali-

zarlo; por ello, el modelo era sostenible para la época

puesto que el productor utilizaba métodos de produc-

ción netamente artesanales lo cual le permitía man-

tener un fuerte contacto con los insumos, el proceso,

el producto y por supuesto el cliente y la demanda de

productos no era en grandes volúmenes.

Las exigencias de la revolución industrial hicieron que

ya en los siglos XVIII y XIX, irrumpiera la producción

en serie y con ella igualmente la dificultad de mante-

ner el cliente cercano al proceso de producción de su

producto y/o servicio, por lo cual las empresas agre-

gan la modalidad de control de calidad entendido como

la inspección rigurosa al producto terminado: al final

del proceso se separaban los productos defectuosos

sin medir las consecuencias económicas y de ges-

tión que el modelo acarreaba, la medición de la varia-

bilidad de los productos trae un nuevo desarrollo de

las técnicas estadísticas y por ello se desarrolla el

control estadístico de los productos; una variante de

esta forma de administrar la calidad y que se mezcló

con la siguiente fase fue introducir la inspección en

diferentes etapas de¡ proceso sin buscar las causas

de los productos defectuosos.

La tercera concepción se inclinó hacia la prevención

de las fallas con el esquema de aseguramiento de la

calidad, noción que prevaleció hasta fines de¡ siglo

XX, e incluso, sirvió de base para la estructuración de

las normas ISO 9000 hacia finales de la década de

los ochenta. Finalmente nace la gestión de la calidad

como elemento sistemático, que además de adelan-

tar acciones de mejora, tiene como fin último la satis-

facción de¡ cliente. La siguiente gráfica muestra las

concepciones de los modelos de gestión de la cali-

dad. La relación de esta gráfica con la acreditación

está en que toma elementos de control, aseguramiento

y gestión; en términos de estándares, la acreditación

se basa en la existencia de ciertos procesos con lo

cual supone unos resultados esperados.

/ /lnteresads sostenibilidaa e tntegraltdad /1 ///,///////.',

Prevenbión rnejoratcontiriva y satisfacjci5n
del1clieiité.I

Aseguramiento-
-Accionespreventivasen1odaia_empresa

//Detecclon,y/c rreccion enz'ekproces

inecconh i H H i 1i 1 sp
Ddtecidn steidr la próduccóh

Los modelos de gestión de la calidad están orientán-

dose hacia la integración de los múltiples sistemas

de gestión, para abarcar integralmente el ciclo de la

gestión; esto es: insumos, proceso, resultados y su

impacto orientado a la efectividad de largo plazo. Por

ejemplo, en el campo de la educación la calidad bajo

el modelo ISO 9000 y 9004 está orientándose a la
integración con las regulaciones en materia educati-

va a través de la norma SO iWA2 'sistemas de ges-

tión de la calidad - Guía para la aplicación de la SO

9001 :2000 en el sector educativo"4. La tendencia ac-
tual en las distintas modalidades de acreditación es,

igualmente, hacia la integración de estructura, proce-

sos, resultados, factores de competencia técnica, ex-

periencia y sostenibilidad.

ELEMENTOS CONSTITUTIVOS DE

L..A ACREDITACIÓN DE UNIVERSIDADES

PARA REALIZAR CONCURSOS

En una de las ponencias de¡ proyecto de ley que dio

origen a la ley de empleo público, gerencia pública y

En Birmingham, Inglaterra, en octubre de¡ 2001, durante la reunión de¡ comité Técnico 176, un grupo de organizaciones de México

propusieron un proyecto para redactar una guía de uso voluntario destinada a facilitar la aplicación de la norma Isa 9000 en las

organizaciones de¡ sector educativo de todos los niveles y modalidades; a esta propuesta se sumó el esfuerzo de varios países de

donde nació el proyecto IWA-2 liderado por México (Internacional Workshop Agreement). En Colombia, el Comité de Normaliza-

ción175 de lcontec, ratificó el pasado mes de junio, la Guía de calidad, GTC 200, para la lmplementaciáñ de la Norma ISO 9001 en

establecimientos de educación preescolar, básica, media y establecimientos de educación no formal.

I1jIj
Escuela Superior de Administración Pública

aAdminiva

carrera administrativa, se afirmaba que 'la solución
pragmáticamente idónea para proteger el principio de
mérito y la eficacia del sistema consiste en atribuir a
universidades públicas o privadas, todas ellas previa-
mente acreditadas ante la Comisión, la gestión mis-
ma de los procesos selección", lo cual constituye una
solución audaz de vincular a las universidades en uno
de los procesos más cruciales del empleo público en
Colombia: la selección por méritos de aproximada-
mente 120 mil funcionarios. Si tenemos en cuenta que
según lo dispuesto en la Carta Iberoamericana de la
Función Pública 5, el mérito y la profesionalización del
recurso humano al servicio de la administración pú-
blica deberán ser condición y al mismo tiempo garan-
tía de un servicio de mayor calidad.

Por ello, la vinculación de las universidades para la
provisión de empleos en la administración pública,
deberá generar las sinergias suficientes de manera
que el resultado de este laboratorio tenga un balance
positivo para las partes involucradas. Deberá ser un
proceso en el que ganen las entidades estatales en
la medida que se les dote de un recurso humano pro-
fesional y competente; así mismo el ámbito universi-
tario del país puede tener un valor agregado para sus
procesos académicos ya que, como socio estratégi-
co del Estado, las universidades podrían conformar
mapas integrados de conocimientos alrededor de los
temas de empleo público; un ejemplo de ello puede
ser la experiencia en el diseño, construcción y aplica-
ción de pruebas de selección por competencias; en
el campo de la investigación, las universidades po-
drían aprovechar el amplio portafolio de temas de
empleo público por cuanto contiene las temáticas más
contemporáneas en gestión del talento humano y ofre-
ce a la academia la oportunidad de unirse con el sec-
tor gubernamental; ejemplo de ello podríamos men-
cionar, el ciclo de gestión por competencias, los cua-
dros funcionales de empleos, la gerencia pública,
mérito, profesionalización, etc. No obstante, la prue-
baácida de las universidades radica sin duda, en la
adecuada selección de personal que actualmente se
encuentran en provisionalidad, ya que el factor dite-

renciador de este proceso lo establece la ley en la
adecuación de los candidatos seleccionados al perfil
del empleo (L. 909/04, art.28, lit. h), elemento ratifica-
do por la Carta Iberoamericana de la Función Pública
que estableció que "debe existir coherencia entre las
exigencias de las tareas, expresadas básicamehte en
las finalidades de los puestos, y los elementos que
configuran el perfil de idoneidad del ocupante'

TRES MODALIDADES DE ACREDITACIÓN

EN COLOMBIA Y LA ACREDITACIÓN DE

UNIVERSiDADES PARA REALIZAR CONCURSOS

En la dinámica misma de la administración la expe-
riencia en la definición de estándares para ejercer cier-
tos oficios forma parte del ejercicio regulatorio de las
autoridades; hoy prácticamente todas las actividades
industriales, agrícolas y de tipo intelectual se encuen-
tran reguladas por estándares y normas ya sea de
carácter internacional, nacional o sectorial. Así por
ejemplo, en el siglo 1 a. de C. la China establecía con
rigor los estándares para el ejercicio en el campo de
la salud, actuación que hoy se encuentra regulada en
Colombia por el Decreto 2309 de 2002 y la Resolu-
ción 1474 del mismo año.

En materia de acreditación en educación superior en
Colombia, la Ley 30 de 1992 establece la acredita-
ción voluntaria y la Ley 115 regula la acreditación obli-
gatoria o previa. En cuanto a la gestión de sistemas
de calidad, el Decreto 2269 de 1993 define las pau-
tas para acreditar entidades que certifican productos
(normas técnicas colombianas de un producto espe-
cífico) o sistemas de gestión de calidad bajo normas
SO 9001 (sistemas de gestión de la calidad), 14000
(sistema de gestión ambiental) y 18000 (sistema OS-
HAS: seguridad industrial y salud ocupacional).

Una síntesis de los principales elementos de los sis-
temas de acreditación colombianos en tres sectores,
comparado con la acreditación analizada en este ar-
tículo, se muestra en la siguiente tabla:

COMPARATIVO DE LOS PRINCIPALES SISTEMAS DE ACREDITACIÓN EN COLOMBIA

SECTOR EDUCACIÓN-SELECCIÓN EDUCACIÓN SALUD CALIDAD
DE_PERSONAL

NORMA Ley 909 de 2004, Ley 30 de 1992, Decreto 2904 Ley 100 de 1993, Isa 90001 :2000
Decreto 1227 de 2005 de 1994 (acreditación voluntaria) Ley 715 de 2001 NTCGP-1000:2004

Ley 115 de 1994 y Decreto 2309 de 2002 ISO 14000
(Acreditación obligatoria) ISO 18000

Aprobada por la V Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado, realizada en Bolivia,
en junio de 2003. Respaldada por la XIII Cumbre Iberoamericana de Jefes de Estado y de Gobierno.

Departamento Administrativo de la Función Pública

rAdjJiva

SECTOR EDUCACIÓN-SELECCIÓN EDUCACIÓN SALUD' ' 'CALIDAD

DE PERSONAL .
i 'ÇÇ . •

ÁMBITO Instituciones de Instituciones de Prestadores de Servicios de Entidadés certificadoras

educación superior educación superior Salud, a las entidades pro- de productos y de siste-

motoras de salud, las admi: rnasde gestión de cali

nistradoras del regimen sub dad ¿?nbienl salud

sidiado las e'ntidades adap ocupacional seguridad

tadas, 1as empresas de'm industrial. :

dicina prepaada y a las en -.

tidades depártamentales,dis ., .

tritales y municipales de salud

Excepfoen.i.sFFMMy

L PolicíaNaciónl -

FINALIDAD Realización de procesos de se- Mejoramiento de la calidad de la Mejorar la calidál, áccesibili arátizarlaompeten-

lección de personal del sistema educación superior dad, equidad de la ate,ción cia técnica en la certifl-'

general de carrera administrativa de salud para la satisfacción caciÓn de procesos (sis:,
del usuario. temas de gestióf) y pro-

•

'

ductos (expedición de ,

sell6s décidd)
-

- jec&n, laboratórs de
-

- ensayós y de caIibrcione

ELEMENTOS Competencia técnica, experien- Condiciones internas de operación Capacidad técnico adminis- Competencia técnica

CENTRALES cia en procesos de selección de (Misión y proyecto institucional trativa, suficiencia patrimonial Ptrirnonio Personal

personal y capacidad logistica estudiantes profesores procesos y financiera y»apacidad tec

academicos Bienestar institucional nológica y cientifica (Habili

Organización, administración jges tación); Estándares del Pro- -

tión egresados e impacto sobre e ceso de Atención á los Usua-

medio recursos fisicos y financieros nos y Estándares de Apoyo j

Administrativo - Gerencial (Acreditación)

ENTE Comision Nacional Ministerio de Educación Nacional Ministerio de Salud Supenintendenciáde

ACREDITADOR del Servicio Civil - Consejo Nacional de Acreditación - órgano que dele'gu(lndiitriy Comercié

(verifica)

La Ley 909 en su artículo 30 estableció que la Comi-
Sión Nacional del Servicio Civil acreditará como enti-
dades idóneas para adelantar los concursos a las uni-
versidades públicas y privadas y a las instituciones de
educación superior que lo soliciten y demuestren:

Competencia técnica en procesos de selec-
ción. Entendida como la capacidad de conocer y
aplicar normas jurídicas y técnicas, métodos, pro-
cedimientos, herramientas y equipos para adelan-
tar las etapas necesarias para la selección de
personal; la experiencia en procesos de selección
de personal.

Experiencia en el área de selección de perso-
nal. Definida como la práctica prolongada en el
campo de la selección de personal, que propor-
ciona el conocimiento y la habilidad necesarios
para enfrentar el reto de seleccionar personal para
las entidades estatales.

Capacidad logística para el desarrollo de con-
cursos. Compuesta por sistemas de instalacio-

nes, tecnología y servicios necesarios y que de-
ben garantizar las entidades para la implementa-
ción y ejecución de los procesos de selección de
personal.

El cumplimiento de estos tres factores exigidos a las
universidades las acredita para realizar los procesos
de selección de personal en las entidades reguladas
por la Ley 909. La acreditación se otorgará condicio-
nada a la evaluación y verificación, si es del caso de
los criterios señalados, las variables exigidas y las
evidencias objetivas aportadas; igualmente la acre-
ditación se mantendrá supeditada al mantenimiento
de las variables señaladas en el referencial de otor-
gamiento de tal condiciónn (Guía Técnica de requisi-
tos) y al cumplimento de los lineamientos generales
que la Comisión Nacional del Servicio Civil adopte
frente a los procesos de selección.

Vistos los factores anteriores, podemos definir la acre-
ditación de instituciones de educación superior para
la realización de procesos de selección de personal,
como el Proceso público de reconoimiento otorga-

Escuela Superior de Administración Pública

do por la Comisión Nacional del Servicio Civil, volun-
tario y periódico de evaluación de criterios, variables
y evidencias que busca garantizar la calidad en los
procesos de selección de personal, a través de una
serie de variables óptimas y factibles de alcanzar.

Las características y condiciones más relevantes del
proceso de acreditación en el ámbito analizado, son:

Tiene una condición habilitadora para que poste-
riormente sean contratadas para la selección de
personal.

Hay independencia del ente acreditador, en este
caso la Comisión Nacional del Servicio Civil, con
relación al acreditado.

Debe existir un referencial o norma de acredita-
ción conocida previamente por el acreditado y que
por tanto, esté en condiciones de optar a dicho
reconocimiento. En el referencial deben estar es-
tablecidos los criterios, las variables, las eviden-
cias que deben aportar los solicitantes, las condi-
ciones de acreditación, el proceso, la vigencia, y
las demás condiciones de garantía que las enti-
dades acreditadas deberán mantener so pena de
revocar el acto de su reconocimiento.

Es temporal, y su mantenimiento depende del
mantenimiento de las condiciones que dieron ori-
gen a la acreditación.

Es voluntaria.

CONCLUSIONES

La acreditación de universidades para la provisión
de cargos de carrera administrativa no debe confun-
dirse en ningún momento con la acreditación de es-
tándares mínimos exigida por el Ministerio de Edu-

cación Nacional que es obligatoria o habilitante de
programas y de la de alta calidad exigida por el Con-
sejo Nacional de Acreditación, voluntaria y que tiene
el carácter integral de autoevaluación y evaluación
de la organización educativa. Mucho menos debe
entenderse como procesos complementarios a los
primeros; no obstante, los tres factores exigidós para
el proceso de selección de personal, debe ser un re-
ferente adicional que las universidades no sólo de-
ben mirar a corto plazo; esto es, para proveer 120
dargos actualmente en provisionalidad; el alcance de
este proceso va más allá y es recomendable que el
ámbito académico de educación superior mire esta
puerta que el Estado abre como una oportunidad más
para incursionar de manera sistemática y sostenida
en los temas estatales de empleo público.

Por otra parte, el proceso tiene inmensas expectati-
vas alrededor de los actores involucrados y por ello,
es necesario que se adopten estrategias claras y
contundentes para que haya un gana-gana satisfac-
torio para las partes: es necesario que en la elabora-
ción y aplicación de los instrumentos de selección se
exija el máximo rigor ético, técnico y legal. Igualmen-
te es imperativa la búsqueda de mecanismos que
racionalice el proceso desde el punto de vista eco-
nómico.

Pero, la gran prueba quizá o con certeza, la que mi-
rará el país institucional y académico será la resul-
tante de la provisión de funcionarios ya que este fac-
tor inaugura o hace visible, uno de los retos del go-
bierno alrededor de la política de empleo público
como es profesionalizar el recurso humano y flexibi-
lizar las organizaciones. Es posible que una aplica-
ción transparente y responsable de la evaluación del
desempeño de los servidores públicos provistos con
este esquema de selección, sea un factor de prede-
cibilidad de la suerte del modelo y de la efectividad
de quienes tuvieron en sus manos la responsabili-
dad de evaluar a cada candidato.

BIBLIOGRA FÍA

ANTA Gregorio Procesos de acreditación y certificacion de la competencia laboral Programa de coopera
ción Iberoamericana para el diseño de la formación profesional, IBERFOP y OEl. España, 2000.

BACHELARD, Gastón. La formación del espíritu científico. Siglo XXI editores. Buenos Aires. 1972.

NELSON, Paul D. Accreditation in the United States. American Psychological Association. 2005.

SARMIENTO GÓMEZ, Alfredo y otros. Situación de la educación básica, media y superior en Colombia.
Casa Editorial El Tiempo - Fundación Corona, Fundación Antonio Restrepo Barco, Bogotá, 2001.

VILLANUEVA Ernesto Evaluacion y acreditación en America Latina 30 de Mayo Buenos Aires 2005

Departamento Administrativo de la Función Pública

-

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de las facultades que le confiere
el numeral 11 de¡ artículo 189 de la Constitución
Política, el artículo 19 de la ley 909 de 2004 y

en los artículos 5 y 13 de los decretos 770
de 2005 y 785 de 2005,

DECRETA:

Artículo 12. Campo de aplicación. El presente de-

creto determina las competencias laborales comu-

nes a los empleados públicos y las generales de
los distintos niveles jerárquicos en que se agrupan
los empleos de las entidades a las cuales se aplica

los decretos ley 770 y 785 de 2005.

Artículo 22. Definición de competencias. Las com-

petencias laborales se definen como la capacidad
de una persona para desempeñar, en diferentes con-
textos y con base en los requerimientos de calidad
y resultados esperados en el sector público, las fun-
ciones inherentes a un empleo; capacidad que está
determinada por los conocimientos, destrezas, ha-
bilidades, valores, actitudes y aptitudes que debe

poseer y demostrar el empleado público.

Artículo 32 Componentes. Las competencias la-

borales se determinarán con base en el contenido

funcional de un empleo, e incluirán los siguientes
aspectos:

3.1. Requisitos de estudio y experiencia de¡ em-
pleo, los cuales deben estar en armonía con
lo dispuesto en los decretos ley 770 y 785 de
2005, y sus decretos reglamentarios, según
el nivel jerárquico en que se agrupen los
empleos.

Ii "-4

3.2. Las competencias funcionales de¡ empleo.
3.3. Las competencias comportamentales.

Artículo 49• Contenido funcional de¡ empleo. Con
el objeto de identificar las responsabilidades y com-
petencias exigidas al titular de un empleo, deberá
describirse el contenido funcional de éste, tenien-

do en cuenta los siguientes aspectos:

4.1. La identificación de¡ propósito principal de¡

empleo que explica la necesidad de su exis-
tencia o su razón de ser dentro de la estruc-
tura de procesos y misión encomendados al
área a la cual pertenece.

4.2. Las funciones esenciales de¡ empleo con las
cuales se garantice el cumplimiento del pro-
pósito principal o razón de ser de¡ mismo.

Artículo 59• Competencias funcionales. Las com-
petencias funcionales precisarán y detallarán lo que

debe estar en capacidad de hacer el empleado para

ejercer un cargo y se definirán una vez se haya
determinado el contenido funcional de aquél, con-

forme a los siguientes parámetros:

5.1. Los criterios de desempeño o resultados de
la actividad laboral, que dan cuenta de la
calidad que exige el buen ejercicio de sus
funciones.

5.2. Los conocimientos básicos que se correspon-
dan con cada criterio de desempeño de un
empleo.

5.3. Los contextos en donde deberán demostrar-
se las contribuciones de¡ empleado para evi-
denciar su competencia.

5.4. Las evidencias requeridas que demuestren
las competencias laborales de los emplea-
dos.

Artículo 62. Competencias comportamentales.
Las competencias comportamentales se describi-
rán teniendo en cuenta los siguientes criterios:

6.1. Responsabilidad por personal a cargo.
6.2. Habilidades y aptitudes laborales.
6.3. Responsabilidad frente al proceso de toma

de decisiones.
6.4. Iniciativa de innovación en la gestión.
6.5. Valor estratégico e incidencia de la respon-

sabilidad.

Artículo 72• Competencias comunes a los servido-
res públicos. Todos los servidores públicos a quie-
nes se aplican los Decretos 770 y785 de 2005, debe-

rán poseer y evidenciar las siguiented competencias:

Escuela Superior de Administración Pública

COMPETENCIA DEFINICIÓN DE CONDUCTAS
LA COMPETENCIA ASOCIADAS

Orientación a resultados Realizar las funciones y cumplir los compromisos Cumple con oportunidad en función de están
organizacionales con eficacia y calidad. dares, objetivós y metas establecidas por la enti

dad, las funciones que le son asignadás.
Asume la responsabilidad por sus resultados
Compromete recursos y tiempos para mejorar

la productividad tomando las medidas necesariás
para minimizar los riesgos.
Realiza todas las acciónes necesarias para al-

canzar los objetivos propuestos enfrentando los
obstáculos que se prentan.

Orientación al usuario Dirigir las decisiones y acciones a la Atiende yvalora las necesidades y péticiones
y al ciudadano satisfacción de las necesidades e intereses de de los usuarios y de ciudadanos en general.

los usuarios internos y externos, de conformidad Considera las necesidades de los usuarios al
con las responsabilidades públicas asignadas diseñar proyectos o servicios
a la entidad. Da respuesta oportuna a las necésidades de los

usuarios de conformidad con el servicio -que.
ofrece la entidad
Establece diferentes canales de cómunicación

con el usuario para conocer sus necesidades
y propuestas y responde a las mismas -

Reconoce la interdependencia entre su trabajo
y el de otros. -

Transparencia Hacer uso responsable y claro de los recursos . Proporciona información véraz, objetiva y
públicos, eliminando cualquier discrecionalidad basada en hechos.
indebida en su utilización y garantizar el acceso Facilita el acceso a la información relacionada
a la información gubernamental. - con sus responsabilidades y con el servicio a

cargo de la entidad en que labora.
Demuestra imparcialidad en sus decisiones.
Ejecuta sus furiciohes con base en las normas

y criterios aplicables.
Utiliza los recursos de la entidad para el desa

rrollo de las labores y la prestación dél servicio.

Compromiso con Alinear el propio comportamiento a las necesi- Promueve las metas de la organización y
la Organización dades, prioridades y metas organizacionales. respeta sus normas

Antepone las necesidades de la orgánización
a sus propias necesidades
Apoya a la organización en situaciones difíciles
Demuestra sentido de pertenencia en todas.

-

sus actuaciones.

Artículo 82. Competencias Comportamentales por nivel jerárquico. Las siguientes son las competencias
comportamentales que, como mínimo, deben establecer las entidades para cada nivel jerárquico de empleos;
cada entidad con fundamento en sus particularidades podrá adicionarlas: i.

8.1 NIVEL DIRECTIVO.

COMPETENCIA DEFINICIÓN DE
LA COMPETENCIA

CONDUCTAS -

ASOCIADAS - - - - -• -

Liderazgo Guiar y dirigir grupos y establecer y mantener Mantiene a sus colaboradores motivados.
la cohesión de grupo necesaria para alcanzar Fomenta la comunicación clara, directa -

los objetivos organizacionales. y concreta.

Constituye y mantiene grupos de trabajo con un
desempeño conforme a los estándares - -

- . Promueve la eficacia del equipo
Genera un clima positivo y de seguridad en sus
colaboradores - -

Fomenta la participación de todos en los
- procesos de reflexión y de toma de decisiones.

. Unifica esfuerzos hacia objetivos ymets
-

institucionales

Departamento Administrativo de la Función Pública _______

• COMPETENCIA DEFINICIÓN DE •' -CONDUCTAS;
LA COMPETENCIA ; ASOCIADAS

Planeación Determinar eficazmente las metas y prioridades Anticipa situaciones y escenarios futuros con
institucionales, identificando las acciones, los acierto. -
responsables, los plazos y los recursos Establecé objetivos blaros y concisos, estruá-
requeridos para alcanzarlas. turados y coherentes con las metas

organizaciohales•

Traduce los objetivos estratégicos en planes
prácticos y factibles
• Busca soluciones a los problemas.
• Distribuye el tiempo con eficiencia.
• Establece planés alternativos de acción.

Toma de decisiones Elegir entre una o varias alternativas para Elige con oportunidad, entre muchas alternati-
solucionar un problema o atender una situación, vas, los proyectosa realizar.
comprometiéndose con acciones concretas y Efectúa cambios complejos y comprometidos en
consecuentes con la decisión. . sus actividadeéo en las funciones que tiene.

asignadas cuando detecta problemaá o dificulta-.
des para su realización• •

• Decide bajo presión: • .

Decide en situaciones de alta complejidad
e incertidumbre:. .

••

..

Dirección y Desarrollo Favorecer el aprendizaje y desarrollo de sus Identifica necesidades de formaciÓn y capacita-
de Personal colaboradores, articulando las potencialidades cián y propone acciones para satisfacerlás.

y necesidades individuales con las de la organi- Permite niveles de autonomíacon-el fin de
zacióri para optimizar la calidad de las contribu- estimular el desarrollo integral del empleado.
ciones de los equipos de trabajo y de las Delegá de manera efectiva sabiendo cuándo
personas, en el cumplimiento de los objetivos y . intervenir y cuándo no hacerlo.
metas organizacionales presentes y futuras. Hace uso de las habilidades y recurso de su

grupo de trabajo para alcanzar las metas y
los estándares de productividad. -
• Establece espacios regulares de retroalimenta-
ción y reconocimiento del desempeño y sabe
manejar hábilmente el bajo desémpeño.

Tiene en cuenta las opiniones de sus colabóra-
dores: •:,. .. .

-.
-. •,

Mantiene con sus colaboradóres relaciones
de respeto. . . •.

.
. .• •

Conocimiento del entorno Estar al tanto de las circunstancias y las Es consciente de las condiciones específicas del
relaciones de poder que influyen en el entorno entorno organizacional. - -

organizacional. Está al día en los acontécimientos claves del
sector.y del Estado. ... •.

• Conoce y hace seguimiento a las políticas
gubernamentales. -, . ..

••. .. -•

Identifica las fijerzás políticas que afectan la
organización y lás posibles alianzas para cumplir
con los propósitos órganizacidnales. • .

8.2. NIVEL ASESOR.

COMPETENCIA DEFINICIÓN DE

LA COMPETENCIA
CONDUCTAS

ASOCIADAS
Experticia Profesional Aplicar el conocimiento profesional en la Orienta el desarrollo de proyectos especiales

resolución de problemas y transferirlo a su para el logro de resultados de la alta dirección.
entorno laboral. Aconseja y orienta latoma de decisiones en

los temas que le han sido asignados
Asesora en materias propias de su campo

de conocimiento, emitiendo conceptos, juicios o
propuestas ajustados a lineamientos teóricos y
técnicos. .

Se comunica de modo lógico, daro efectivo y seguré.

Escuea Superior de Administración Pública

COMPETENCIA DEFINICIÓN DE CONDUCTAS
__

LA COMPETENCIA ASOCIADAS
Conocimiento de] entorno Conocer e interpretar la organización, su funciona- Comprende el entorno organizacional que

miento y sus relaciones políticas y administrativas. enmarca las situaciones objeto de asesoría y lo
toma como referente obligado para emitir juicios,
conceptos o propuestas a desarrollar
Se informa permanentemente sobre políticas

gubemamentales, problemas y demandas de¡ entorno.

Construcción de relaciones Establecer y mantener relaciones cordiales y Utiliza sus contactos para conseguir objetivos
recíprocas con redes o grupos de personas Comparte información para establecer lazos.
internas y externas a la organización que faciliten lriteractúa con otros de un modci efectivo y
la consecución de los objetivos institucionales, adecuado.

Iniciativa Anticiparse a los problemas iniciando acciones
- para superar los obstáculos y alcanzar metas

concretas. Prevé situaciones y alternativas de solución
que orientan la toma de decisiones de la alta
dirección.
Enfrenta los problemas y propone acciones

concretas para solucionarlos
Reconoce y hace viables las oportunidades.

8.3. NIVEL PROFESIONAL

COMPETENCIA DEFINICIÓN DE CONDUCTAS
LA COMPETENCIA ASOCIADAS

Aprendizaje Continuo Adquirir y desarrollar permanentemente cono- Aprende de la experiencia de otros y de la propia
cimientos, destrezas y habilidades, con el fin de Se adapta y aplica nuevas tecnologías que se
mantener altos estándares de eficacia organizacional. implanten en la organización

Aplica los conocimientos adquiridos a los
desafíos que se presentan en el desarrollo
de¡ trabajo
Investiga, indaga y profundiza en los temas de

su entorno o área de desempeño.
Reconoce las propias limitaciones y las necesi-

dades de mejorar su preparación.
Asimila nueva información y la aplica correctamente.

Experticia profesional Aplicar el conocimiento profesional en la resolu- Analiza de un modo sistemático y racional los
cián de problemas y transferirlo a su entorno laboral, aspectos de¡ trabajo, basándose en la informa-

ción relevante.
Aplica reglas básicas y conceptos complejos

aprendidos
ldentifica y reconoce con facilidad las causas de

los problemas y sus posibles soluciones.
Clarifica datos o situaciones complejas.
Planea, organiza y ejecuta múltiples tareas ten-

dientes a alcanzar resultados institucionales.

Trabajo en Equipo Trabajar con otros de forma conjurita y de 'Coopera en distintas situaciones y comparte
y Colaboración manera participativa, integrando esfuerzos para información.

la consecución de metas institucionales comunes. Aporta sugerencias, ideas y opiniones.
Expresa expectativas positivas de¡ equipo o de

los miembros de¡ mismo.
• Planifica las propias acciones teniendo en cuenta
la repercusión de las mismas para la conse-
cución de los objetivos grupales.
• Establece diálogo directo con los miembros de¡
equipo que permita compartir información e ideas

- en condiciones de respeto y cordialidad
• Respeta criterios dispares y distintas opiniones
de¡ equipo.

Departamento Administrativo de la Función Pública

COMPETENCIA DEFINICIÓN DE 1

LA COMPETENCIA
CONDUCTAS
ASOCIADAS

Creatividad e Innovación Generar y desarrollar nuevas ideas, conceptos, Ofrece respuestas alternativas.
métodos y soluciones. Aprovecha las oportunidades y problemas para

dar soluciones novedosas.
Desarrolla nuevas formas de hacer y tecnologías.
Busca nuevas alternativas de solución y se

arriesga a romper esquemas tradicionales.
Inicia acciones para superar los obstáculos

y alcanzar metas específicas.

Se agregan cuando tengan personal a cargo:

COMPETENCIA DEFINICIÓN DE
LA COMPETENCIA

CONDUCTAS
ASOCIADAS

Liderazgo de Asumir el rol de orientador y guía de un grupo o Establece los objetivos del grupo de forma clara
Grupos de Trabajo equipo de trabajo, utilizando la autoridad con y equilibrada.

arreglo a las normas y promoviendo la efectivi- . Asegura que los integrantes del grupo compar-
dad en la consecución de objetivos y metas tan planes, programas y proyectos institucionales
institucionales. • Orienta y coordina el trabajo del grupo para la

identificación de planes y actividades a seguir.
Facilita la colaboración con otras áreas y

dependencias.
-

Escucha y tiene en cuenta las opiniones de los
integrantes del grupo.
Gestiona los recursos necesarios para poder

cumplir con las metas propuestas.
Garantiza que el grupo tenga la información

necesaria.
Explica las razones de las decisiones.

Toma de decisiones Elegir entre una o varias alternativas para so- Elige alternativas de solución efectivas y suficientes
lucionar un problema y tomar las acciones con- para atender los asuntos encomendados.
cretas y consecuentes con la elección realizada. Decide y establece prioridades para el trabajo

del grupo
Asume posiciones concretas para el manejo

de temas o situaciones que demandan su
atención.
Efectúa cambios en las actividades o en la

manera de desarrollar sus responsabilidades
cuando detecta dificultades para su realización
o mejores prácticas que pueden optimizar el

desempeño.
Asume las consecuencias de las decisiones
adoptadas.
Fomeilta la participación en la tomada decisiones.

8.4. NIVEL TECNICO

COMPETENCIA ' DEFINICIÓN DE
LA COMPETENCIA

CONDUCTAS
ASOCIADAS

Experticia Técnica Entender y aplicar los conocimientos técnicos del Capta y asimila con facilidad conceptos e
área de desempeño y mantenerlos actualizados, información.

Aplica el conocimiento técnico a las actividades
cotidianas.
Analiza la información de acuerdo con las

necesidades de la organización.
Comprende los aspectos técnicos y los aplica al
desarrollo de procesos y procedimientos en los

que está involucrado.
Resuelve problemas utilizando sus conocimien-

tos técnicos de su especialidad y garantizando
indicadores y estándares establecidos.

Escuela Superior de Administración Pública

.rT

trativa

COMPETENCIA DEFINICIÓN DE
LA COMPETENCIA

- .. CONDUCTAS
ASOCIADAS.•

Trabajo en equipo Trabajar con otros para conseguir metas comunes. Identifica claramente los objetivos del grupo y
orienta su trabajo ala ,consecuión de los
mismos. .•. . ,..

Colabora con otros para la realizacion de
actividades y metas grupales

Creatividad e innovacion Presentar ideas y métodos novedosos y Propone y encuentra formas nuas y eficaces
concretarlos en acciones de hacer las cosas C

Es recursivo. ..-.-. -

-
Es práctico

- .
-

Busca nuevas alternativas de soluáión -.

-
. Revisa permanentemente los procesos y proce-

•
. . dimientos para optimizar los çesultados.; -

8.5. NIVEL ASISTENCIAL

COMPETENCIA . DEFINICIÓN DE . CONDUCTAS .

LACOMPETENdA ÁSOCIADAS
Manejo de la Información Manejar con respeto las informaciones Evade temas que indagan sobre información

personales e institucionales de que dispone confidencial
Recóge sólo información imprescindible para el
desarrollo de la tarea.
Organiza y guarda de forma adecuadá la

-. información a su cuidado, teniendo en cuenta las
.

•.

normas legales y de la organización. --

No hace pública información laboral o de las
personas que pueda afectar la organización

- . . .
o las personas..... . . .

Es capáz de discernir qué se puede 1iacer--
público y qué no.

-. ..

Transmite información oportuna y objetiva

Adaptación al cambio Enfrentarse con flexibilidad y versatilidad a Acepta y se adapta fácilmente a los cambios
situaciones nuevas para aceptar los cambios Responde al cambio con flexibilidad
positiva y constructivamente. Promueve el cambio. .

Disciplina - Adaptarse a las políticas institucionales y buscar Acepta instrucciones aunque se difiera de ellas.
información de los cambios en la autoridad Realiza los cometidos y tareas de] puesto de
competente. :. trabajo.

Acepta la supervisión constante.
Realiza funciones orientadas a apoyarla acción
de otros miembros de la organización

Relaciones lnterpesonales Establecer y mantener relaciones de trabajo Escucha con interés a las personas y capta las
amistosas y positivas, basadas en la comunica- preocupaciones, intereses y necesidades de los
ción abierta y fluida y en el respeto por los demás. demás. -

Transmite eficazmente las ideas, sentimientos e
información impidiendo con ello malos entenidi-
dos o situaciones confusas que puedan generar
conflictos.

Colaboración Cooperar con los demás con el fin de alcanzar . Ayuda al logro de los objetivos articulando sus

los objetivos institucionales, actuaciones con los demás.

• . Cumple los compromisos que adquiere.
Facilita la labor de sus superiores y compañe-

ros de trabajo.

Departamento Administrativo de la Función Pública . .

í7Xtia

Artículo 99• Manuales de Funciones y Requisi-
tos. De conformidad con lo dispuesto en el pre-
sente decreto, las entidades y organismos debe-
rán ajustar sus manuales específicos de funciones
y requisitos, incluyendo: el contenido funcional de
los empleos; las competencias comunes a los em-
pleados públicos y las comportamentales, de acuer-
do con lo previsto en los artículos 7. y 8. de este
Decreto; las competencias funcionales; y los requi-
sitos de estudio y experiencia de acuerdo con lo
establecido en el decreto que para el efecto expida
el gobierno nacional.

Para la aprobación del Plan Anual de Empleos
Vacantes, el Departamento Administrativo de
la Función Pública podrá verificar que las di-
ferentes entidades y organismos hayan incor-
porado en sus manuales específicos las com-
petencias de que trata el presente decreto.

El Departamento Administrativo de la Función
Pública definirá parámetros e instructivos a par-
tir de los cuales las entidades elaborarán los res-
pectivos manuales de funciones y requisitos y
hará el seguimiento selectivo de su cumplimien-
to en las entidades del nivel nacional.

Artículo 100. Definición de las competencias
para la convocatoria a concurso . Para efec-
tos de las convocatorias a concurso que deberá
adelantar la Comisión Nacional del Servicio Ci-
vil, de acuerdo con lo dispuesto en el artículo
transitorio de la Ley 909 de 2004, las entidades
y organismos sujetos al campo de aplicación de
la misma y mediante acto administrativo, debe-
rán definir, por lo menos, los siguientes aspec-
tos, con el objeto de remitir la respectiva infor-
mación al citado organismo:

10.1. El propósito principal o razón de ser del
respectivo empleo.

10.2. Las funciones esenciales del empleo

10.3. Los requisitos de estudio y experiencia.

10.4. Las competencias comunes a los emplea-
dos públicos y las comportamentales de
que trata el presente decreto.

10.5. Las contribuciones individuales de quien
esté llamado a desempeñar el empleo.

10.6..Los conocimientos esenciales requeridos
para desempeñar. el empleo.

Los manuales específicos de Funciones y de Requi-
sitos de los empleos que se van a convocar a con-
curso a que se refiere el presente artículo, se ajusta-
rán con fundamento en los criterios aquí estableci-
dos, a más tardar el 15 de septiembre de 2005.

En los municipios de 4,5 y 6 categoría el plazo
anteriormente señalado se extiende hasta el 15
de octubre de 2005.

Artículo 11. Asesoría a las entidades territo-
riales. Con el objeto de garantizar el cumplimien-
to y las condiciones de ajuste de los manuales
de funciones y requisitos en el nivel territorial,
en los términos previstos en el presente decreto,
el Departamento Administrativo de la Función
Pública determinará los lineamientos generales
para el desarrollo de un programa especial de
asistencia territorial, que deberá ejecutar la Es-
cuela Superior de Administración Pública - ESAP.
A través de sus Direcciones Territoriales.

Artículo 122. Vigencia. El presente decreto rige
a partir de la fecha de su publicación y deroga
las disposiciones que lesean contrarias.

PUBLÍQUESE Y CÚMPLASE,

Dado en Bogotá, D. C., a los 22 de julio de 2005

ALVARO URIBE VÉLEZ

El Director del Departamento
Administrativo de la Función Pública,

FERNANDO GRILLO RUBIANO

Escuela Superior de Administración Pública

EL PRESIDENTE DE LA REPÚBUCA DE COLOMBIA,

en ejercicio de las facultades extraordinarias
que le confieren los numerales 2 y 3 de¡

artículo 53 de la Ley 909 de 2004,

DECRETA:

CAPÍTULO PRIMERO
DISPOSICIONES GENERALES

Artículo 10. Ambito de aplicación. El presente de-
creto establece el sistema de nomenclatura, clasifi-
cación de empleos, de funciones y de requisitos ge-
nerales de los cargos de las entidades territoriales.

Artículo 20. Noción de empleo. Se entiende por em-
pleo el conjunto de funciones, tareas y responsabili-
dades que se asignan a una persona y las compe-
tencias requeridas para llevarlas a cabo, con el pro-
pósito de satisfacer el cumplimiento de los planes de
desarrollo y los fines de¡ Estado.

Las competencias laborales, funciones y requisitos
específicos para.su ejercicio serán fijados por las au-
toridades competentes para crearlos, con sujeción a
lo previsto en el presente decreto-ley y a los que es-
tablezca el Gobierno Nacional, salvo para aquellos
empleos cuyas funciones y requisitos estén señala-
dos en la Constitución Política o en leyes especiales.

Artículo 30. Niveles jerárquicos de los empleos.
Según la naturaleza general de sus funciones, las
competencias y los requisitos exigidos para su des-
empeño, los empleos de las entidades territoriales
se clasifican en los siguientes niveles jerárquicos:
Nivel Directivo, Nivel Asesor, Nivel Profesional, Nivel
Técnico y Nivel Asistencial.

Artículo 40. Naturaleza general de las funciones.
A los empleos agrupados en los niveles jerárquicos
de que trata el artículo anterior, les corresponden las
siguientes funciones generales:

4.1. Nivel Directivo. Comprende los empleos a los
cuales corresponden funciones de Dirección Gene-
ral, de formulación de políticas institucionales y de
adopción de planes, programas y proyectos.

4.2. Nivel Asesor. Agrupa los empleos cuyas funcio-
nes consisten en asistir, aconsejar y asesorar direc-
tamente a los empleados públicos de la alta direc-
ción territorial.

4.3. Nivel Profesional.Agrupa los empleos cuya na-
turaleza demanda la ejecución y aplicación de los co-
nocimientos propios de cualquier carrera profesional,
diferente a la técnica profesional y tecnológica, reco-
nocida por la ley y que según su complejidad y com-
petencias exigidas les pueda corresponder funcio-
nes de coordinación, supervisión y control de áreas
internas encargadas de ejecutar los planes, progra-
mas y proyectos institucionales.

4.4. Nivel Técnico. Comprende los empleos cuyas
funciones exigen el desarrollo de procesos y proce-
dimientos en labores técnicas misionales y de apo-
yo, así como las relacionadas con la aplicación de la
ciencia y la tecnología.

4.5. Nivel Asistencial. Comprende los empleos cu-
yas funciones implican el ejercicio de actividades de
apoyo y complementarias de las tareas propias de
los niveles superiores o de labores que se caracteri-
zan por el predominio de actividades manuales o ta-
reas de simple ejecución.

Parágrafo. Se entiende por alta dirección territorial,
los Diputados, Gobernadores, Concejales, Alcaldes
Municipales o Distritales,Alcalde Local, Contralor De-
partamental, Distrital o Municipal, Personero Distrital
o Municipal, Veedor Distrital, Secretarios de Despa-
cho, Directores de Departamentos Administrativos,
Gerentes de Unidades Administrativas Especiales y
Directores, Gerentes o Presidentes de entidades des-
centralizadas.

CAPÍTULO SEGUNDO
FACTORES Y ESTUDIOS PARA

LA DETERMINACIÓN DE LOS REQUISITOS

Artículo 5°. Factores. Los factores que se tendrán
en cuenta para determinar los requisitos generales se-
rán la educación formal, la no formal y la experiencia.

Departamento Administrativo de la Función Pública

Artículo 60. Estudios. Se entiende por estudios los
conocimientos académicos adquiridos en instituciones
públicas o privadas, debidamente reconocidas por el
Gobierno Nacional, correspondientes a la educación
básica primaria, básica secundaria, media vocacional,
superior en los programas de pregrado en las modali-
dades de formación técnica profesional, tecnológica y
profesional y en programas de postgrado en las moda-
lidades de especialización, maestría, doctorado y
postdoctorado.

Artículo 7°. Certificación educación formal. Los es-
tudios se acreditarán mediante la presentación de cer-
tificados, diplomas, grados o títulos otorgados por las
instituciones correspondientes. Para su validez reque-
rirán de los registros y autenticaciones que determinen
las normas vigentes sobre la materia. La tarjeta profe-
sional o matrícula correspondiente, según el caso, ex-
cluye la presentación de los documentos enunciados
anteriormente.

En los casos en que se requiera acreditar la tarjeta o
matrícula profesional, podrá sustituirse por la certifica-
ción expedida por el organismo competente de otor-
garla en la cual conste que dicho documento se en-
cuentra en trámite, siempre y cuando se acredite el res-
pectivo título o grado. Dentro del año siguiente a la fe-
cha de posesión, el empleado deberá presentar la co-
rrespondiente tarjeta o matrícula profesional. De no
acreditarse en ese tiempo, se aplicará lo previsto en el
artículo 50 de la Ley 190 de 1995 y las normas que la
modifiquen o sustituyan.

Artículo 8°. Títulos y certificados obtenidos en e!
exterior. Los estudios realizados y los títulos obtenidos
en el exterior requerirán para su validez de la homolo-
gación y convalidación por parte del Ministerio de Edu-
cación Nacional o de la autoridad competente.

Quienes hayan adelantado estudios de pregrado o de
postgrado en el exterior, al momento de tomar pose-
sión de un empleo público que exija para su desempe-
ño estas modalidades de formación, podrán acreditar
el cumplimiento de estos requisitos con la presentación
de los certificados expedidos por la correspondiente
institución de educación superior. Dentro de los dos (2)
años siguientes a la fecha de posesión, el empleado
deberá presentar los títulos debidamente homologados.
Si no lo hiciere, se aplicará lo dispuesto en el artículo 51>
de la Ley 190 de 1995 y las normas que la modifiquen
o sustituyan.

Esta disposición no prorroga el término de los trámites
que a la fecha de expedición del presente decreto-ley
se encuentren en curso.

Artículo 90. Cursos específicos de educación no for-
mal. De acuerdo con la especificidad de las funciones
de algunos empleos, con el fin de lograr el desarrollo
de determinados conocimientos, aptitudes o habilida-
des, se podrán exigir cursos específicos de educación
no formal orientados a garantizar su desempeño.

Artículo 10. Certificación de los cursos específicos
de educación no formal. Los cursos específicos de
educación no formal se acreditarán mediante certifica-
dos de aprobación expedidos por las entidades debi-
damente autorizadas para ello. Dichos certificados de-
berán contener, como mínimo, los siguientes datos:

10.1. Nombre o razón social de la entidad.
10.2. Nombre y contenido del curso.
10.3. Intensidad horaria.
10.4. Fechas de realización.

Parágrafo. La intensidad horaria de los cursos se indi-
cará en horas. Cuando se exprese en días, deberá in-
dicarse el número total de horas por día.

Artículo 11. Experiencia. Se entiende por experiencia
los conocimientos, las habilidades y las destrezas ad-
quiridas o desarrolladas mediante el ejercicio de una
profesión, arte u oficio.

Para los efectos del presente decreto, la experiencia
se clasifica en profesional, relacionada, laboral y do-
cente.

Experiencia Profesional. Es la adquirida a partir de la
terminación y aprobación de todas las materias que con-
forman el pénsum académico de la respectiva forma-
ción profesional, tecnológica o técnica profesional, en el
ejercicio de las actividades propias de la profesión o dis-
ciplina exigida para el desempeño del empleo.

Experiencia Relacionada. Es la adquirida en el ejerci-
cio de empleos que tengan funciones similares a las
del cargo a proveer o en una determinada área de tra-
bajo o área de la profesión, ocupación, arte u oficio.

Experiencia Laboral. Es la adquirida con el ejercicio
de cualquier empleo, ocupación, arte u oficio.

Experiencia Docente. Es la adquirida en el ejercicio
de las actividades de divulgación del conocimiento ob-
tenida en instituciones educativas debidamente reco-
nocidas.

Cuando para desempeñar empleos pertenecientes a
los niveles Directivo, Asesor y Profesional se exija ex-
periencia, esta debe ser profesional o Eiocente, según

Escuela Superior de Administración Pública

el caso y determinar además cuando se requiera, si
esta debe ser relacionada.

Cuando se trate de empleos comprendidos en el nivel
Profesional y niveles superiores a este, la experiencia
docente deberá acreditarse en instituciones de educa-
ción superior y con posterioridad a la obtención del co-
rrespondiente título profesional.

Artículo 12. Certificación de la experiencia. La
experiencia se acreditará mediante la presentación
de constancias escritas, expedidas por la autoridad
competente de las respectivas instituciones of cia-
les o privadas. Cuando el interesado haya ejercido
su profesión o actividad en forma independiente, la
experiencia se acreditará mediante declaración del
mismo.

Las certificaciones de experiencia deberán contener,
como mínimo, los siguientes datos:

12.1. Nombre o razón social de la entidad o empresa.
12.2. Tiempo de servicio.
12.3. Relación de funciones desempeñadas.

Cuando la persona aspire a ocupar un cargo público y
en ejercicio de su profesión haya asesorado en el mis-
mo período a una o varias instituciones, el tiempo de
experiencia se contabilizará por una sola vez.

CAPÍTULO TERCERO
COMPETENCIAS LABORALES PARA

EL EJERCICIO DE LOS EMPLEOS

Artículo 13. Competencias laborales y requisitos
para el ejercicio de los empleos. De acuerdo con la
categorización establecida para los Departamentos,
Distritos y Municipios y de conformidad con el regla-
mento que expida el Gobierno Nacional, las autorida-
des territoriales deberán fijar en los respectivos manua-
les específicos las competencias laborales y los requi-
sitos, así:

13.1. Las competencias se determinarán con suje-
ción a los siguientes criterios, entre otros:

13.1.1. Estudios y experiencia.
13.1.2. Responsabilidad por personal a cargo.
13.1.3. Habilidades y las aptitudes laborales.
13.1.4. Responsabilidad frente al proceso de toma

de decisiones.
13.1.5. Iniciativa de innovación en la gestión.
13.2. Los requisitos de estudios y de experiencia

se fijarán con sujeción a los siguientes míni-
mos y máximos:

13.2.1 Nivel Directivo

13.2.1.1. Para los Departamentos, Distritos y Muni-
cipios de categorías: Especial, primera, segunda y
tercera:
Mínimo: Título profesional y experiencia.
Máximo: Título profesional y título de postgrado y
experiencia.

13.2.1.2. Para los Distritos y Municipios de catego-
rías: Cuarta, quinta y sexta:
Mínimo: Título de Tecnólogo o de profesional y expe-
riencia.
Máximo: Título profesional, título de postgrado y ex-
perieñcia.

Se exceptúan los empleos cuyos requisitos estén fi-
jados por la Constitución Política o la ley.

13.2.2. Nivel Asesor

13.2.2.1. Para los empleos de los Departamentos,
Distritos y Municipios de categorías: Especial, prime-
ra, segunda y tercera:
Mínimo: Título profesional y experiencia.
Máximo: Título profesional, título de postgrado y ex-
periencia.

13.2.2.2. Para los empleos pertenecientes a los Distri-
tos y Municipios de categorías: cuarta, quinta y sexta:
Mínimo: Al fijar el requisito específico podrá optar por el
título de formación técnica profesional o terminación y
aprobación de tres (3) años de educación superior.
Máximo: Título profesional, título de postgrado y ex-
periencia.

13.2.3. Nivel Profesional

Para los empleos del orden Departamental, Distrital
y Municipal:
Mínimo: Título profesional.
Máximo: Título profesional, título de postgrado y ex-
periencia.

13.2.4. Nivel Técnico

13.2.4.1. Para los empleos de los Departamentos,
Distritos y Municipios de categorías: Especial, prime-
ra, segunda y tercera:
Mínimo: Diploma de bachiller en cualquier modalidad.
Máximo: Al fijar el requisito específico podrá optar
por el título de formación técnica profesional o tecno-
lógica y experiencia o terminación y aprobación del
pénsum académico de educación superior en forma-
ción profesional y experiencia.

Departamento Administrativo de la Función PCiblica

' a

13.2.4.2. Para los empleos pertenecientes a los Distri- Cód. Denominación
tos y Municipios de categorías: Cuarta quinta y sexta: 005 Alcalde
Mínimo: Terminación y aprobación de cuatro (4) años 030 Alcalde Local
de educación básica secundariay curso específico, mí- 032 Consejero de Justicia
nimo de sesenta (60) horas relacionado con las funcio- 036 Auditor Fiscal de Contraloría

nes del cargo. 010 Contralor
Máximo: Al fijar el requisito específico podrá optar por 035 Contralor Auxiliar
título de formación tecnológica y experiencia o termina- 003 Decano de Escuela o Institución Tecnológica
ción y aprobación del pénsum académico de educa- 007 Decano de Institución Universitaria
ción superior en formación profesional y experiencia. 008 Decano de Universidad

009 Director Administrativo o Financiero o Técni-
13.2.5. Nivel Asistencial co u Operativo

060 Director de Area Metropolitana
13.2.5.1. Para los empleos de los Departamentos, 055 Director de Departamento Administrativo
Distritos y Municipios de categorías: Especial, prime- 028 Director de Escuela o de Instituto o de Cen-
ra, segunda y tercera: tro de Universidad
Mínimo: Terminación y aprobación de educación bá- 065 Director de Hospital
sica primaria. 016 Director Ejecutivo de Asociación de Municipios
Máximo: Diploma de bachiller en cualquier modali- 050 Director o Gerente General de Entidad Des-
dad y experiencia, centralizada

080 Director Local de Salud
13.2.5.2. Para los empleos pertenecientes a los Distri- 024 Director o Gerente Regional o Provincial
tos y Municipios de categorías cuarta, quinta y sexta: 039 Gerente
Mínimo: Terminación y aprobación de tres (3) años 085 Gerente Empresa Social del Estado
de educación básica primaria. 001 Gobernador
Máximo: Diploma de bachiller en cualquier modali- 027 Jefe de Departamento de Universidad
dad y experiencia. 006 Jefe de Oficina

015 Personero
Artículo 14. Requisitos especiales. Cuando las fun- 017 Personero Auxiliar
ciones de un empleo correspondan al ámbito de las 040 Personero Delegado
artes, los requisitos de estudio exigibles podrán ser 043 Personero Local de Bogotá
compensados por la comprobación de experiencia y 071 Presidente Consejo de Justicia
producción artísticas. 042 Rector de Institución Técnica ProfesionI

048 Rector de Institución Universitaria o de Es-
CAPITULO CUARTO cuela o de Institución Tecnológica

NOMENCLATURA, CLASIFICACION 067 Rector de Universidad
Y CODIGO DE EMPLEOS 020 Secretario de Despacho

054 Secretario General de Entidad Descentralizada
Artículo 15. Nomenclatura de empleos. A cada uno 058 Secretario General de Institución Técnica Pro-
de los niveles señalados en el artículo 32 del presente fesional
decreto, le corresponde una nomenclatura y clasifica- 064 Secretario General de Institución Universitaria
ción específica de empleo. 052 Secretario General de Universidad

066 Secretario General de Escuela o de Institu-
Para el manejo del sistema de nomenclatura y clasifica- ción Tecnológica
ción, cada empleo se identiflca con un código detres dígitos. 073 Secretario General de Organismo de Control
El prim ero señala el nivel al cual pertenece el empleo y los 097 Secretario Seccional o Local de Salud
dos restantes indican la denominacion del cargo. 025 Subcontralor

Este código deberá ser adicionado hasta con dos dígitos 070 Subdirector

más que corresponderán a los grados de asignación 068 Subdirector Administrativo o Financiero oTéc-

básica que las Asambleas y los Concejos les fijen a las nico u Operatwo

diferentes denominaciones de empleos. 072 Subdirector Cientifico
074 Subdirector de Area Metropolitana

Artículo 16. Nivel Directivo. El nivel Directivo está in- 076 Subdirector de Departamento Administrativo
tegrado por la siguiente nomenclatura y clasificación 078 Subdirector Ejecutivo de Asociación de Mu-
específica de empleos: nicipios

Escuela Superior de Administración Pública

084 Subdirector o Subgerente General de Enti- 275 Piloto de Aviación
dad Descentralizada 222 Profesional Especializado

090 Subgerente 242 Profesional Especializado Area Salud
045 Subsecretario de Despacho 219 Profesional Universitario
091 Tesorero Distrital 237 Profesional Universitario Area Salud
094 Veedor Distrital 217 Profesional Servicio Social Obligatorio
095 Viceveedor Distrital 201 Tesorero General
099 Veedor IistritaI Delegado
096 Vicerrector de Institución Técnica Profesional Artículo 19. Nivel Técnico. El Nivel Técnico está
098 Vicerrector de Institución Universitaria integrado por la siguiente nomenclatura y clasifica-
057 Vicerrector de Escuela Tecnológica o de lns- ción específica de empleos:

titución Tecnológica
077 Vicerrector de Universidad Cód. Denominación de¡ empleo

335 Auxiliar de Vuelo
Artículo 17. NivelAsesor. El Nivel Asesor está inte- 303 Inspector de Policía 30 a 60 Categoría
grado por la siguiente nomenclatura y clasificación 306 Inspector de Policía Rural
específica de empleos: 312 Inspector de Tránsito y Transporte

313 Instructor
Cód. Denominación del empleo 336 Subcomandante de Bomberos
105 Asesor 367 Técnico Administrativo
115 Jefe de Oficina Asesora de Jurídica o de Pla- 323 Técnico Area Salud

neación o de Prensa o de Comuni- 314 Técnico Operativo
caciones.

Artículo 20. Nivel Asistencial. El Nivel Asistencial
Artículo 18. Nivel Profesional. El Nivel Profesional está integrado por la siguiente nomenclatura y clasi-
está integrado por la siguiente nomenclatura y clasi- ficación específica de empleos:
ficación específica de empleos:

Cód. Denominación de¡ empleo
Cód. Denominación del empleo 403 Agente de Tránsito
215 Almacenista General 407 Auxiliar Administrativo
202 Comisario de Familia 412 Auxiliar Area Salud
203 Comandante de Bomberos 470 Auxiliar de Servicios Generales
204 Copiloto de Aviación 472 Ayudante
227 Corregidor 475 Bombero
260 Director de Cárcel 413 Cabo de Bomberos
265 Director de Banda 428 Cabo de Prisiones
270 Director de Orquesta 411 Capitán de Bomberos
235 Director de Centro de Institución Universitaria 477 Celador
236 Director de Centro de Escuela Tecnológica 480 Conductor
243 Enfermero 482 Conductor Mecánico
244 Enfermero Especialista 485 Guardián
232 Director de Centro de Institución Técnica Pro- 416 Inspector

fesiónal 487 Operario
233 Inspector de Policía Urbano Categoría Espe- 490 Operario Calificado

cial y 12 Categoría 417 Sargento de Bomberos
234 Inspector de Policía Urbano 21 Categoría 438 Sargento de Prisiones
206 Líder de Programa 440 Secretario
208 Líder de Proyecto 420 Secretario Bilingüe
209 Maestro en Artes 425 Secretario Ejecutivo
211 Médico General 438 Secretario Ejecutivo de¡ Despacho de¡ Alcalde
213 Médico Especialista 430 Secretario Ejecutivo de¡ Despacho de¡ Gober-
231 Músico de Banda nador :
221 Músico de Orquesta 419 Teniente de Bomberos
214 Odontologo 457 Teniente de Prisiones
216 Odontólogo Especialista

Departamento Administrativo de la Funcion Publica

CartaAdiiinisfrativ

:ículo 21. De las equivalencias de empleos. Para efectos de lo aquí ordenado, fíjanse las siguientes

iivalencias de los empleos de que trata el Decreto 1569 de 1998, así:

SITUACIÓN ANTERIOR SITUACIÓNNUEVA

)d. Denomnación l Cód. 1 Denominación t!

i 4 Director de Escuela o Centro de Capacitación 028 i 4 n!
: Director de Escue!aode.lnstituto.. 1'

o de Centro de Universidad 3
Director Financiero 009 Director Administrativo,m Financiero

o Técnico u Opérativo a 3 ii . .

Director Operativo 009 Director Administrativo;o Financiero Técnico

u Operativo.

Director Técnico 009 Director Administrativo, o Financiero o Técnico

u Operativo

19 Director Administrativo 009 Director Administrativo, o Financiero o Técnico..

u Operativo

O Director General de Entidad Descentralizada 050 Director o Gerente General de Entidad

Descentralizada.' .. .

Gerente General de Entidad Descentralizada 050 Director o Gerente General de Entidad:i

Descentralizada. s, .A 'fl

Gerente Regional o Provincial 024 Director o Gerente Regional o Provincial

14 Director Regional o Provincial ÓV Director o Gerente Regional o Provincial.

Subdirector Administrativo 068 Subdirector Administrativo o Financiero o Técnico

u Operativo

Subdirector Financiero 068 Subdirector Administrativo o Técnico u Operativo

Subdirector Operativo 068 Subdirector Administrativo o Financiero o Técnico

u Operativo

18 Subdirector Técnico 068 Subdirector Administrativo oFinanciero o Técnico

u(perativo -

iF Subdirector General de Ent. Descentralizada 084 Subdirector o Subgerente General de Entidad.

Descentralizada i:rh.

)2 Subgerente General de Ent. Descentralizada 04 Subdirector o Subgerente General de Entidad

Descentralizada
_• . ,

-
-

5 de Oficina Asesora 115 Jefe de Oficina Asesora de Jurídica o de]).
l Jefe

Planeación o de Prensao dó Comunicaciones

tr •- -- - ;: -:r'

2 Bacteriólogo 237 Profesional Universitario Area Salud

54 Bacteriólogo Servicio Social Obligatorio 217 Profesional Servicio Social Obligatorio -

T Profesional Universitario Area Salud 237 Profesional Universitario Area Salud

r Profesional Especializado Area Salud 242 Profesional Especializado Area Salud

50 Comisario de Familia -202 Comisario de Familia

30 Copiloto de Aviación 204 Copiloto de Aviación

35 Enfermero 243 Enfermero

55 Enfermero Especialista 244 Enfermero Especialista

30 Enfermero Social Obligatorio 217 Profesional Servicio Social Obligatorio

33 Inspector de Policía Urbano 1? Categoría 233 Inspector de Policía Urbano Categoría Especial

y 12 Categoría

[Inspector de Policía Urbano 21 Categoría 234 Inspector de Policía Urbano 211 Categoría

T Instructor en Salud 237 Profesional Universitario Area Salud

35 Maestro en Artes 209 Maestro en Artes ..,

-10 Médico General 211 1 Médico General •-;.: :•.:.,L4 J -

Escuela Superior de Administración Pública ima- m

Carta Administrativa

SITUACIÓN ANTERIOR SITUACIÓN NUEVA

Cód. Denominación Cód. Denominación
T Médico Especialista 213 Médico Especialista

330 Médico Veterinario 237 Profesional Universitario Area Salud
305 Médico Servicio Social Obligatorio 217 Profesional Servicio Social Obligatorio
331 Músico de Banda 231 Músico de Banda

T Músico de Orquesta 221 Músico de Orquesta
358 Nutricionista Dietista 237 Profesional Universitario Area Salud
325 Odontólogo 214 Odontólogo «

315 Odontólogo Especialista 216 Odontólogo Especialista
347 Optómetra 237 Profesional Universitario Area Salud
375 Piloto de Aviación 275 Piloto de Aviación

T Psicólogo 219 Profesional Universitario
320 Odontólogo Servicio Social Obligatorio 217 Profesional Servicio Social Obligatorio
335 Profesional Especializado 222 Profesional Especializado
340 Profesional Universitario 219 Profesional Universitario
345 Secretario Privado 219 Profesional Universitario

T Terapista 237 Profesional Universitario Area Salud
4 Trabajador Social 219 Profesional Universitario

403 Almacenista Auxiliar
435

 367 Técnico Admini7tlr3a22t«i~7l--o --'-

Auxiliar de Vuelo 335 Auxiliar de Vuelo
405 Inspector de Policía W a 611 Categoría 303 Inspector de Policía 31 a 69 categoría
406 Inspector de Policía Rural 306 Inspector de Policía Rural
410 Inspector de Tránsito y Transporte 312 Inspector de Tránsito y Transporte
415 Instructor 313 Instructor
420 Instrumentador Quirúrgico 323 Técnico Area Salud
436 Subcomandante de Bomberos 336 Subcomandante de Bomberos
401 Técnico 314 Técnico Operativo
423 Técnico Area Salud 323 Técnico Area Salud
417 Técnico en Estadística en Salud 367 Técnico Administrativo
440 Técnico en Salud Ocupacional Técnico Area Salud
412 Técnico en Imágenes Diagnósticas 323 Técnico Area Salud
438 Técnico en Laboratorio Clínico 323 Técnico Area Salud
443 Técnico en Prótesis 323 Técnico Area Salud

445 Técnico en Terapia 323 Técnico Area Salud
448 Técnico en Saneamiento 323 Técnico Area Salud

10
403 Agente de Tránsito

550 Auxiliar Administrativo 407 Auxiliar Administrativo

555 Auxiliar de Enfermería 41 Auxiliar Area Salud
533 Auxiliar en Salud Familiar y Comunitaria 412 Auxiliar Area Salud
509 Auxiliar de Información en Salud 412 Auxiliar Area Salud
516 Auxiliar de Droguería 412 Auxiliar Area Salud
518 Auxiliar de Consultorio Odontológico 41 Auxiliar Area Salud
523 Auxiliar de Higiene Oral 412 Auxiliar Area Salud
527 Auxiliar de Laboratorio Clínico 412 Auxiliar Area Salud

T Auxiliar en Trabajo Social 407 Auxiliar Administrativo

505 Agente de Tránsito 403 Agente de Tránsito
565 Auxiliar 407 Auxiliar Administrativo

513 Cabo de Bomberos Cabo de Bomberos

528 Cabo de Prisiones 428 Cabo de Prisiones

Departamento Administrativo de la Función Pública

SITUACIÓN ANTERIOR SITUACIÓN NUEVA

Óa. Denominación Cód. Denominación

T Camillero 412 Auxiliar Area Salud
510 Capitán de Bomberos 411 Capitán de Bomberos
bT Coordinador •f Auxiliar Administrativo

Ecónomo 47 Auxiliar Administrativo
515 Inspector T4'1 Inspector
41 Promotor en Salud 412 Auxiliar Area Salud
517 Sargento de Bomberos 417 Sargento de Bomberos
538 Sargento de Prisiones 438 Sargento de Prisiones
540 Secretario 440 Secretario
520 Secretario Bilingue 420 Secretario Bilingue
525 Secretario Ejecutivo 425 Secretario Ejecutivo:
535 Sec Ejecutivo del Despacho del Alcalde 438 Secretario Ejecutivo del Despacho del Alcalde
530 Sec. Ejecutivo del Despacho del Gobernador 430 Secretario Ejecutivo del Despacho

del Gobernador
545 Supervisor 407 Auxiliar Administrativo
519 Teniente de Bomberos 419 Teniente de Bomberos

47 Teniente de Prisiones 457 Teniente de Prisiones.
605 Auxiliar de Servicios Generales 470 Auxiliar de Servicios Generales
610 Ayudante 472 Ayudante
635 Bombero 475 Bombero
615 Celador 477 Celador
620 Conductor 480 Conductor ;

F Conductor Mecánico 482 Conductor Mecánico
630 Guardián 485 Guardián
625 Operario 487 Operario :

Parágrafo 10. De conformidad con lo estableci-
do en el presente decreto y a partir de la vigen-
cia del mismo, los empleos pertenecientes a los
niveles Administrativo, Auxiliar y Operativo que-
darán agrupados en el nivel Asistencial y tendrán
las funciones generales a que se refiere el artí-
culo 40 y los requisitos para su des empeño se-
rán los señalados en el artículo 13 del presente
decreto.

Parágrafo 2. Con estricta sujeción a lo dispues-
to en este artículo, las entidades a las cuales se
aplica el presente Decreto procederán a adoptar
las anteriores equivalencias dentro del año si-
guiente a la fecha de vigencia del mismo.

La equivalencia en la nomenclatura en ningún caso
podrá conllevar incrementos salariales.

Artículo 22. Requisitos para el ejercicio de los
empleos que conforman el Sistema de Seguri-
dad Social en Salud. Para el desempeño de los
empleos correspon dientes al sistema de seguri-
dad social en salud a que se refiere el presente
decreto, se deberán acreditar los siguientes re-
quisitos:

22.1. Director Local de Salud y Secretario
Seccional o Local de Salud correspondien-
te a departamentos, distritos y municipios
de categorías especial y primera

Estudios: Título profesional en áreas de la salud, eco-
nómicas, administrativas o jurídicas y título de postgrado
en salud pública, administración o gerencia hospitala-
ria u otros en el campo de la administración en salud.
Experiencia: Cuatro (4) años de experiencia profe-
sional en el sector salud.

El título de postgrado no será aplicable en los casos
de los departamentos de Guainía, Vaupés, Vichada,
Guaviare y Amazonas.

22.2. Dirección Local de Salud de los demás
municipios

Estudios: Título profesional en áreas de la salud,
económicas, administrativas o jurídicas.
Experiencia: Dos (2) años de experiencia profesio-
nal en el sector salud.

Para el ejercicio de los empleos de Director de Hos-
pital (Código 065) y de Gerente de Efnpresa Social

11 Escuela Superior de Administración Pública

aAdinisrativa

del Estado (código 085) de carácter departamental o
municipal que pertenezcan al Sistema General de
Seguridad Social en Salud, se exigirán los siguien-
tes requisitos:

22.3. Director de Hospital y Gerente de Empre-
sa Social del Estado de primer nivel de
atención. Para el desempeño del cargo de
Gerente de una Empresa Social del Estado o
de Director de Institución Prestadora de Ser-
vicios de Salud, del primer nivel de atención,
se exigirán los siguientes requisitos, estable-
cidos de acuerdo con la categorización de los
departamentos y municipios regulada por la
Ley 617 de 2000 y demás normas que la
modifiquen o adicionen:

22.3.1. Para la categoría especial y primera se exigi-
rá como requisitos, título profesional en áreas
de la salud, económicas, administrativas o
jurídicas; título de posgrado en salud públi-
ca, administración o gerencia hospitalaria,
administración en salud; y experiencia profe-
sional de dos (2) años en el sector salud.

22.3.2. Para la categoría segunda se exigirá como
requisitos, título profesional en áreas de la
salud, económicas, administrativas o jurídi-
cas; título de postgrado en salud pública, ad-
ministración o gerencia hospitalaria, adminis-
tración en salud; y experiencia profesional de
un (1) año en el sector salud.

22.3.3. Para las categorías tercera, cuarta, quinta y
sexta se exigirá como requisitos, título profe-
sional en el área de la salud y experiencia
profesional de un (1) año, en el sector salud.

22.4. Director de Hospital y Gerente de Empre-
sa Social del Estado de segundo nivel de
atención. Los requisitos que se deberán acre-
ditar para ocupar estos cargos son: Título pro-
fesional en áreas de la salud, económicas,
administrativas o jurídicas; título de posgrado
en salud pública, administración o gerencia
hospitalaria, administración en salud u otro
en el área de la administración en salud; y
experiencia profesional de tres (3) años en el
sector salud.

Sin perjuicio de la experiencia que se exija
para el cargo, el título de posgrado podrá ser
compensado por dos (2) años de experien-
cia en cargos del nivel directivo, asesor o pro-
fesional en Organismos o Entidades públicas
o privadas que conforman el Sistema Gene-
ral de Seguridad Social en Salud.

22.5. Director de Hospital y Gerente de Empre-
sa Social del Estado de tercer nivel de
atención. Los requisitos que sedeberán acre-
ditar para el desempeño de estos cargos son:
Título profesional en áreas de la salud, eco-
nómicas, administrativas o jurídicas; título de
posgrado en salud pública, administración o
gerencia hospitalaria, administración en sa-
lud o en áreas económicas, administrativas o
jurídicas; y experiencia profesional de cuatro
(4) años en el sector salud.

El empleo de Gerente o Director de Empresa
Social del Estado o Institución Prestadora de
Servicio de Salud será de dedicación exclu-
siva y de disponibilidad permanente; y por otra
parte, el título de postgrado, no podrá ser
compensado por experiencia de cualquier na-
turaleza.

Parágrafo. Cuando se determine que la Empresa
Social del Estado del nivel territorial cumplirá sus fun-
ciones a través de contratación con terceros o con-
venios con entidades públicas o privadas, o median-
te operadores externos, la función de Gerente o Di-
rector será ejercida por un funcionario de la respecti-
va Dirección Territorial de Salud. En este caso, el em-
pleado continuará devengando el salario del empleo
del cual es titular y no se le exigirá requisitos adicio-
nales a los ya acreditados.

Artículo 23. Disciplinas académicas. Para el ejer-
cicio de los empleos que exijan como requisito el tí-
tulo o la aprobación de estudios en educación supe-
rior en cualquier modalidad, en los manuales especí-
ficos se determinarán las disciplinas académicas te-
niendo en cuenta la naturaleza de las funciones del
empleo o el área de desempeño.

En todo caso, los estudios aprobados deben perte-
necer a una misma disciplina académica.

Artículo 24. Requisitos determinados en normas
especiales. Para el ejercicio de los empleos corres-
pondientes a los diferentes niveles jerárquicos, que
tengan requisitos establecidos en la Constitución Po-
lítica o en la ley, se acreditarán los allí señalados.

• CAPÍTULO QUINTO
EQUIVALENCIAS ENTRE ESTUDIOS

Y EXPERIENCIA

Artículo 25. Equivalencias entre estudios y expe-
riencia. Las autoridades territoriales competentes, al
establecer el manual específico de funciones y de

Departamento Administrativo de la Función Pública

-artaAdmistraiv

requisitos, no podrán disminuir los requisitos mínimos
de estudios y de experiencia, ni exceder los máximos
señalados para cada nivel jerárquico. Sin embargo,
de acuerdo con la jerarquía, las funciones, las com-
petencias y las responsabilidades de cada empleo,
podrán prever la aplicación de las siguientes equiva-
lencias:

25.1. Para los empleos pertenecientes a los nive-
les Directivo, Asesor y Profesional:

25.1.1. El título de posgrado en la modalidad de es-
pecialización por:

25.1.1.1. Dos (2) años de experiencia profesional y
viceversa, siempre que se acredite el título
profesional, o

25.1.1.2. Título profesional adicional al exigido en el
requisito del respectivo empleo, siempre y
cuando dicha formación adicional sea afín
con las funciones del cargo, o

25.1.1.3. Terminación y aprobación de estudios pro-
fesionales adicionales al título profesional
exigido en el requisito del respectivo empleo,
siempre y cuando dicha formación adicio-
nal sea afín con las funciones del cargo, y
un (1) año de experiencia profesional.

25.1.2. El título de posgrado en la modalidad de
maestría por:

25.1.2.1. Tres (3) años de experiencia profesional y
viceversa, siempre que se acredite el título
profesional, o

25.1.2.2. Título profesional adicional al exigido en el
requisito del respectivo empleo, siempre y
cuando dicha formación adicional sea afín
con las funciones del cargo, o

25.1.2.3. Terminación y aprobación de estudios pro-
fesionales adicionales al título profesional
exigido en el requisito del respectivo empleo,
siempre y cuando dicha formación adicio-
nal sea afín con las funciones del cargo, y
un (1) año de experiencia profesional.

25.1.3. El título de posgrado en la modalidad de doc-
torado o posdoctorado, por:

25.1 .3.1. Cuatro (4) años de experiencia profesional
y viceversa, siempre que se acredite el títu-
lo profesional, o

25.1.3.2. Título profesional adicional al exigido en el
requisito del respectivo empleo, siempre y
cuando dicha formación adicional sea afín
con las funciones del cargo, o

25.1.3.3. Terminación y aprobación de estudios pro-
fesionales adicionales al título profesional
exigido en el requisito del respectivo empleo,

~ ' 11 =9@

siempre y cuando dicha formación adicio-
nal sea afín con las funciones del cargo, y
dos (2) años de experiencia profesional.

25.1.4. Tres (3) años de experiencia profesional por
título profesional adicional al exigido en el
requisito del respectivo empleo.

25.2. Para los empleos pertenecientes a los nive-
les técnico y asistencial:

25.2.1. Título deformación tecnológica o deforma-
ción técnica profesional, por un (1) año de
experiencia relacionada, siempre y cuando
se acredite la terminación y la aprobación
de los estudios en la respectiva modalidad.

25.2.2 Tres (3) años de experiencia relacionada por
título de formación tecnológica o de forma-
ción técnica profesional adicional al inicial-
mente exigido, y viceversa.

25.2.3. Un (1) año de educación superior por un (1)
año de experiencia y viceversa, o por seis
(6) meses de experiencia relacionada y cur-
so específico de mínimo sesenta (60) horas
de duración y viceversa, siempre y cuando
se acredite diploma de bachiller para am-
bos casos.

25.2.4. Diploma de bachiller en cualquier modalidad,
por aprobación de cuatro (4) años de edu-
cación básica secundaria y un (1) año de
experiencia laboral y viceversa, o por apro-
bación de cuatro (4) años de educación bá-
sica secundaria y CAP de Sena.

25.2.5. Aprobación de un (1) año de educación bá-
sica secundaria por seis (6) meses de ex-
periencia laboral y viceversa, siempre y
cuando se acredite la formación básica pri-
maria.

25.2.6. La equivalencia respecto de la formación
que imparte el Servicio Nacional de Apren-
dizaje, Sena, se establecerá así:

25.2.6.1. Tres (3) años de educación básica secun-
daria o dieciocho (18) meses de experien-
cia, por el CAP del Sena.

25.2.6.2. Dos (2) años de formación en educación su-
perior, o dos (2) años de experiencia por el
CAP Técnico del Sena y bachiller, con in-
tensidad horaria entre 1.500 y 2.000 horas.

25.2.6.3. Tres (3) años de formación en educación
superior o tres (3) años de experiencia por
el CAP Técnico del SENA y bachiller, con
intensidad horaria superior a 2.000 horas.

Parágrafo V. De acuerdo con las necesidades del
servicio, las autoridades competentes determinarán
en sus respectivos manuales específicos o en acto

Escuela Superior de Administración Pública

—--amini~ttij-----------------------

administrativo separado, las equivalencias para los
empleos que lo requieran, de conformidad con los
lineamientos establecidos en el presente decreto.

Parágrafo 20. Las equivalencias de que trata el pre-
sente artículo no se aplicarán a los empleos del área
médico asistencial de las entidades que conforman
el Sistema de Seguridad Social en Salud.

Artículo 26. Prohibición de compensar requisitos.
Cuando para el desempeño de un empleo se exija
una profesión, arte u oficio debidamente reglamen-
tado, los grados, títulos, licencias, matrículas o auto-
rizaciones previstas en las normas sobre la materia
no podrán ser compensados por experiencia u otras
calidades, salvo cuando la ley así lo establezca.

CAPÍTULO SEXTO
PLANTAS DE PERSONAL

Y MANUALES ESPECÍFICOS DE FUNCIONES
Y DE REQUISITOS

Artículo 27. Establecimiento de la planta de per-
sonal. Con sujeción a la nomenclatura y a la clasifi-
cación de empleos por niveles, a las funciones, com-
petencias y requisitos generales de que trata el pre-
sente decreto, las autoridades territoriales competen-
tes procederán a adecuar la planta de personal y el
manual específico de funciones y de requisitos den-
tro del año siguiente a la vigencia del presente de-
creto.

Artículo 28. Obligatoriedad de las competencias
laborales y de los requisitos para el ejercicio de
los empleos. De acuerdo con los criterios imparti-
dos en el presente decreto para identificar las com-
petencias laborales y con la reglamentación que para
el efecto expida el Gobierno Nacional, las autorida-
des competentes al elaborar los manuales específi-
cos de funciones y requisitos, deberán señalar las
competencias para los empleos que conforman su
planta de personal.

Artículo 29. Ajuste de las plantas de personal y
manuales específicos de funciones y de requisi-
tos. Para efectos de la aplicación del sistema de no-
menclatura y clasificación de empleos de que trata el
presente decreto, las autoridades territoriales com-
petentes procederán a ajustar las plantas de perso-
nal y los respectivos manuales de funciones y de re-
quisitos, dentro del año siguiente a la vigencia de e
ste decreto.

Para ello tendrán en cuenta las nuevas denomina-
ciones de empleo, la naturaleza general de las fun-

ciones de los mismos y las competencias laborales
exigibles, en relación con las funciones que tenía es-
tablecido el empleo anterior.

Artículo 30. Requisitos acreditados. Los emplea-
dos que al momento del ajuste de las plantas de per-
sonal se encuentren prestando sus servicios en cual-
quiera de las entidades a las cuales se refiere el pre-
sente decreto deberán ser incorporados a los cargos
de las plantas de personal que las entidades fijen de
conformidad con el sistema de nomenclatura y clasi-
ficación de empleos establecido en este decreto, ino
se les exigirán requisitos distintos a los ya acredita-
dos y solo requerirán de la firma del acta correspon-
diente.

Artículo 31. Denominaciones de empleo suprimi-
das. Las denominaciones de empleos que hayan sido
suprimidas en virtud del presente decreto, continua-
rán vigentes en las plantas de personal de las enti-
dades a las cuales se aplica este decreto, hasta tan-
to se modifiquen dichas plantas.

CAPÍTULO SEPTIMO
DISPOSICIONES FINALES

Artículo 32. Expedición. La adopción, adición, mo-
dificación o actualización del manual específico se
efectuará mediante acto administrativo de la autori-
dad competente con sujeción a las disposiciones del
presente decreto.

El establecimiento de las plantas de personal y las
modificaciones a estas requerirán, en todo caso, de
la presentación del respectivo proyecto de manual
específico de funciones y de requisitos.

Corresponde a la unidad de personal de cada orga-
nismo o a la que haga sus veces, adelantar los estu-
dios para la elaboración, actualización, modificación
o adición del manual de funciones y de requisitos y
velar por el cumplimiento de lo dispuesto en el pre-
sente decreto.

Parágrafo. Toda certificación solicitada por parti-
culares, servidores públicos y autoridades com-
petentes, en relación con los manuales específi-
cos de funciones y de requisitos, será expedida
por la entidad u organismo responsable de su
adopción.

Artículo 33. Transitorio. Las autoridades territo-
riales competentes, en un término no superior a
doce (12) meses contados a partir de la vigencia
del presente decreto-ley, procederán a modificar

Departamento Administrativo de la Función Pública 61

las plantas de personal para adecuar los empleos 707 Jefe de Unidad

a la nueva nomenclatura y clasificación. 718 Jefe Seccional

Hasta que dichas modificaciones se realicen con- Parágrafo. Vencido el plazo señalado en este artícu-

tinuarán vigentes las siguientes denominaciones lo, no podrán existir en las respectivas plantas de

de empleo correspondientes al nivel ejecutivo, así: personal cargos con denominaciones del menciona-

do nivel jerárquico.

Código Denominación del empleo

720 Director de Carrera de Institución Técnica

Profesional
725 Director de Carrera de Institución Universitaria

726 Director de Carrera de Escuela Tecnológica

730 Director de Centro

740 Director de Unidad de Institución Técnica Pro-

fesional
745 Director de Unidad Tecnológica o Unidad Aca-

démica
757 Director o Jefe de Centro de Salud

750 Jefe de Departamento de Institución Técnica

Profesional
755 Jefe de Departamento de Institución Univer-

sitaria
756 Jefe de Departamento de Escuela Tecnoló-

gica
780 Jefe de Departamento

710 Jefe de División
785 Jefe de Programa de Institución Técnica Pro-

fesional

Si durante este período se presentare vacante

definitiva en alguno de los empleos pertenecien-

tes al nivel ejecutivo, este deberá ser suprimido,

salvo que por necesidades del servicio se efec-

túen las equivalencias del caso, dentro del nivel

profesional.

Artículo 34. Vigencia. El presente decreto rige a partir

de la fecha de su publicación, deroga el Decreto 1569

de 1998 y las demás disposiciones que le sean con-

trarias.

Publíquese y cúmplase.
Dado en Bogotá, D. C., a 17 de marzo de 2005.

ÁLVARO URIBE VÉLEZ

El Director del Departamento Administrativo

de la Función Pública,
FERNANDO GRILLO RUBIANO

Escuela Superior de Administración Pública

Departamento Administrativo de la Función Pública

Departamento Administrativo de la Función Pública
Carrera 6 No. 12 - 62, Bogotá, D.C. , Colombia

Conmutador: 334 40 80/87 - Fax: 341 05 15
Línea gratuita de Atención al Cliente: 018000 917770

Web: www.dafp.gov.co
E-mail: webmaster@dafp.gov.co

Escuela Superior de Administración Pública
Diagonal 40 No. 46A - 37 CAN, Bogotá, D.C. , Colombia

Conmutador: 220 27 90 - Fax: 222 43 15
Línea gratuita 018000 913755

Oficina de Quejas y Reclamos: 221 37 55
Web: www.esap.edu.co

E-mail: direccion.nacional@esap.edu.co

Septiembre 2005

Escuela Superior de Administración Pública

PREMIO NACIONAL DE
ALTAGERENCIA

BANCO DE

EX§ T OS

Presidencia de la República
Departamento Administrativo
de la Función Pública
República de Colombia

INFORMES:
Departamento Administrativo

de la Función Pública
Cra.6 No. 12 -62 Piso 7.

Grupo de Proyectos Especiales
Tels: 2862989 - 3344080 Ext. 201 - 205

E-mail: banexitosdafp.gov.co
www.dafp.gov.co Libertad y Orden

