CIRCULAR 21 DE 2020

(marzo 17)

< Fuente: Archivo interno entidad emisora>

MINISTERIO DEL TRABAJO

PARA: EMPLEADORES Y TRABAJADORES DEL SECTOR PRIVADO

DE: MINISTRO DEL TRABAJO

ASUNTO: MEDIDAS DE PROTECCION AL EMPLEO CON OCASIÓN DE LA FASE

DE CONTENCIÓN DE COVID-19 Y DE LA DECLARACIÓN DE

EMERGENCIA SANITARIA

Concordancias

Circular MINTRABAJO 33 de 2020

El pasado 11 de marzo de 2020, la Organización Mundial de la Salud calificó el virus COVID-19 como una pandemia, lo cual significa que esta enfermedad se ha propagado a nivel mundial, registrándose en este momento más de 120 países afectados.

Este fenómeno de salud pública, tiene el potencial de afectar numerosos aspectos de la vida cotidiana, incluyendo el empleo, por lo cual, este Ministerio presenta los siguientes lincamientos que pueden ser considerados por los empleadores, con el fin de proteger el empleo y la actividad productiva, considerando que se trata de un fenómeno temporal y que el trabajo, conforme lo señala el artículo 25 constitucional, "es un derecho y una obligación social y goza, en todas sus modalidades, de la especial protección del Estado."

El ordenamiento jurídico colombiano en materia laboral, en efecto, prevé una serie de mecanismos que este Ministerio se permite recordar y exponer:

1. Trabajo en Casa: Tratándose de una situación ocasional, temporal y excepcional, es posible que el empleador autorice el trabajo en casa, en cualquier sector de la economía. Esta modalidad ocasional de trabajo es diferente al Teletrabajo, y no exige el lleno de los requisitos establecidos para este. En el numeral 4 del artículo 6 de la Ley 1221 de 2008 define como características del Trabajo en Casa que: "4. Una persona que tenga la condición de asalariado no se considerará teletrabajador por el mero hecho de realizar ocasionalmente su trabajo como asalariado en su domicilio o en lugar distinto de los locales de trabajo del empleador, en vez de realizarlo en su lugar de trabajo habitual." Para optar por esta modalidad, debe existir acuerdo entre el empleador y el trabajador.

De esta manera, el trabajo en casa, como situación ocasional, temporal y excepcional, no presenta los requerimientos necesarios para el teletrabajo, y se constituye como una alternativa viable y enmarcada en el ordenamiento legal, para el desarrollo de las actividades laborales en el marco de la actual emergencia sanitaria.

2. Teletrabajo: Por su parte, el teletrabajo se encuentra definido en el artículo <u>2</u> de la Ley 1221 de 2008 como "una forma de organización laboral, que consiste en el desempeño de actividades

remuneradas o prestación de servicios a terceros utilizando como soporte las tecnologías de la información y la comunicación - TIC para el contacto entre el trabajador y la empresa, sin requerirse la presencia física del trabajador en un sitio específico de trabajo." Al teletrabajo, conforme lo señalado en la norma en mención, no le serán aplicables las disposiciones sobre jornada de trabajo, horas extraordinarias y trabajo nocturno, sin que se puedan imponer tampoco, altas cargas de trabajo.

De igual manera, se debe tener en cuenta que el salario del teletrabajador no podrá ser inferior al que se pague por la misma labor, en la misma localidad y por igual rendimiento, al trabajador que preste sus servicios en el centro de trabajo.

La regulación operativa del teletrabajo se encuentra contenida en el Capítulo 5 del Título 1 de la Parte 2 del Libro 2 del Decreto 1072 de 2015, Único Reglamentario del Sector Trabajo, que compiló allí el anterior Decreto 884 de 2012 y que especifica las condiciones laborales que rigen el teletrabajo en relación de dependencia, las relaciones entre empleadores y Teletrabajadores, las obligaciones para entidades públicas y privadas, las administradoras de riesgos laborales y la Red de Fomento para el Teletrabajo.

El teletrabajo, tal y como está concebido normativamente, tiene una serie de requerimientos, tales como la visita previa al puesto de trabajo que tiene como objetivo, verificar las condiciones de trabajo, es decir, toda característica física, biológica, ergonómica o psicosocial que pueda tener una influencia significativa en la generación de riesgos en la seguridad y salud del trabajador; igualmente, tanto empleador como trabajador deberán contar con la Guía para la Prevención y Actuación en Situaciones de Riesgo que deberá ser suministrada por la respectiva Administradora de Riesgos Laborales; el trámite del formulario de afiliación y novedades adoptado mediante Resolución 3310 de 2018 del Ministerio de Salud y Protección Social, entre otros.

3. Jornada laboral flexible: Como regla general se indica que la jornada laboral puede ser establecida por el empleador o fijarse con los límites establecidos por la ley, la cual señala un máximo de ocho (8) horas diarias y cuarenta y ocho (48) horas semanales, no obstante, el mencionado límite puede ser repartido de manera variable durante la respectiva semana teniendo como mínimo cuatro (4) horas continuas y como máximo hasta diez (10) horas diarias sin lugar a recargo por trabajo suplementario, cuando el número de horas de trabajo no exceda el promedio de cuarenta y ocho (48) horas semanales dentro de la jornada ordinaria de 6. a. m. a 9 p. m., lo anterior con base en lo dispuesto en el literal d del artículo 161 del Código Sustantivo del Trabajo (CST).

En las anteriores condiciones, el empleador tiene la facultad de reducir o ampliar la jornada laboral establecida dependiendo de las necesidades del servicio o necesidades especiales sin que este término sea contabilizado como horas extras.

De igual forma, el empleador puede optar por realizar turnos de trabajo con duración no superior a seis (6) horas diarias y treinta y seis (36) a la semana, los cuales se pueden realizar en cualquier horario o día de la semana, sin que esta situación genere recargo alguno (Literal c) artículo <u>161</u> CST).

Así las cosas, y dados los acontecimientos de salud pública señalados, los empleadores pueden modificar su jornada laboral con la intención de proteger a sus trabajadores acortando sus jornadas laborales o disponiendo de turnos sucesivos que eviten la aglomeración de los

trabajadores en sus instalaciones, en una misma jornada o en los sistemas de transporte masivo.

4. Vacaciones anuales, anticipadas y colectivas: El trabajador tiene derecho a un descanso remunerado por haber prestado sus servicios durante un (1) año de servicio, consistente en quince (15) días hábiles consecutivos de vacaciones remuneradas, de conformidad con lo señalado en el artículo 186 del Código Sustantivo del Trabajo.

Asimismo, se pueden otorgar vacaciones a los trabajadores antes de causar el derecho, lo cual se conoce como vacaciones anticipadas. De otra parte, los empleadores pueden fijar vacaciones colectivas de sus trabajadores, inclusive sin que ellos hayan cumplido el año de servicios, para lo cual se deben tener en cuenta las siguientes consideraciones:

- 1. Las vacaciones deben ser remuneradas al trabajador con el salario que devengue al momento del disfrute.
- 2. El trabajador no podrá exigir que se le asigne un nuevo periodo de vacaciones luego de cumplir el año de trabajo.

En cuanto a las vacaciones colectivas, el empleador puede dar aviso de ellas, con el fin de contrarrestar bajas de producción o ingresos, como situaciones derivadas de la emergencia sanitaria o en caso de que se ordenen medidas de aislamiento obligatorias por parte del Gobierno nacional, como estrategia de mitigación ante el COVID-19.

De acuerdo con lo anterior y debido a la situación actual aquí descrita, los trabajadores y empleadores, podrán acordar en cualquier momento el inicio del disfrute de vacaciones acumuladas, anticipadas o colectivas para enfrentar adecuadamente la etapa de contingencia del COVID -19.

- 5. Permisos Remunerados Salario sin prestación del servicio: En virtud de lo señalado en el artículo <u>57</u> del Código Sustantivo del Trabajo, le corresponde al empleador, conceder permisos en casos de grave calamidad doméstica, debidamente comprobada.
- 5.1. Salario sin prestación del servicio: Esta posibilidad se indica en el artículo 140 del Código Sustantivo del Trabajo, el cual señala: "Durante la vigencia del contrato el trabajador tiene derecho a percibir el salario aun cuando no haya prestación del servicio por disposición o culpa del {empleador}." Conforme a la norma anterior, es posible que, por disposición del empleador, de manera voluntaria y generosa determine la posibilidad de pagar el salario y de liberar al trabajador de la prestación del servicio.

El "trabajo en casa", los permisos, las jornadas flexibles, el teletrabajo y en general, todas las medidas enunciadas en la presente Circular, no exoneran al empleador de cumplir con sus obligaciones, en particular, el pago del salario, los aportes al Sistema de Seguridad Social y todos aquellos derivados de la relación laboral.

Finalmente, se informa que este Ministerio cuenta con los siguientes canales de atención al ciudadano:

Atención Telefónica: Horario de Atención: lunes - viernes 7:00 a.m. - 7:00 p.m. y sábado de 7:00 a.m. a 1:00 p.m.; Bogotá (57-1) 3 77 99 99 Opción 2; Línea nacional gratuita 018000 112518; Celular: 120.

Igualmente, vía chat en la página www.mintrabajo.gov.co y respuestas a PQRS en el correo

electrónico: solicitudinformacion@mintrabaio.gov.co.	
Atentamente,	
ÁNGEL CUSTODIO CABRERA BAÉZ	\mathbf{Z}
Ministro de Trabajo	
Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda. Compilación Juridica MINTIC n.d. Última actualización: 31 de mayo de 2024 - (Diario Oficial No. 52.755 - 13 de mayo de 2024)	
• log	0