

LEY 270 DE 1996

(marzo 7)

Diario Oficial No. 42.745, de 15 de marzo de 1996

ESTATUTARIA DE LA ADMINISTRACIÓN DE JUSTICIA

Resumen de Notas de Vigencia

NOTAS DE VIGENCIA:

- Modificada por la Ley 1781 de 2016, 'por la cual se modifican los artículos [15](#) y [16](#) de la Ley 270 de 1996, Estatutaria de la Administración de Justicia', publicada en el Diario Oficial No. 49.879 de 20 de mayo de 2016.
- Modificada por el Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.
- Modificada por la Ley 1743 de 2014, 'por medio de la cual se establecen alternativas de financiamiento para la Rama Judicial', publicada en el Diario Oficial No. 49.376 de 26 de diciembre de 2014.
- Modificada por la Ley [1564](#) de 2012, publicada en el Diario Oficial No. 48.489 de 12 de julio de 2012, 'Por medio de la cual se expide el Código General del Proceso y se dictan otras disposiciones.'
- Modificada por la Ley [1437](#) de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'Por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.
- Modificada por la Ley [1285](#) de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009, 'Por medio de la cual se reforma la Ley [270](#) de 1996 Estatutaria de la Administración de Justicia'
- En criterio del editor para la interpretación de los Artículos [112](#) y [114](#) de esta ley debe tenerse en cuenta lo dispuesto por los Artículos 59 y 60 (respectivamente) de la Ley 1123 de 2007, 'por la cual se establece el Código Disciplinario del Abogado', publicada en el Diario Oficial No. 46.519 de 22 de enero de 2007.

Según lo dispuesto en el Artículo 112 de la Ley 1123 de 2007, entra a regir cuatro (4) meses después de su promulgación.

- Mediante el Decreto 2697 de 2004, publicado en el Diario Oficial No. 45.651, de 25 de agosto de 2004, 'se corrigen yerros tipográficos del Decreto 2637 del 19 de agosto de 2004 por el cual se desarrolla el Acto Legislativo número 03 de 2002' El artículo 4 ordena su nueva publicación, la cual es publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004.

El Decreto 2697 de 2004 fue SUSPENDIDO provisionalmente por el Consejo de Estado, mediante Auto de 10 de febrero de 2005, Expediente No. 332-01, Consejero Ponente Dr.

Juan Angel Palacio Hincapie.

- Modificada por el Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.645, de 19 de agosto de 2004, 'Por el cual se desarrolla el Acto Legislativo número 03 de 2002'.

El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

- Modificada por el Artículo [14](#) del Acto Legislativo 1 de 2003 (modificatorio del Artículo [264](#) de la Constitución Política), 'por el cual se adopta una Reforma Política Constitucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 45.237 de 3 de julio de 2003.

- Modificada por la Ley 771 de 2002, publicada en el Diario Oficial No. 44.936, de 17 de septiembre de 2002, 'Por la cual se modifica el artículo 134 y el numeral 6 del artículo 152 de la Ley 270 de 1996'.

Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara, de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

- Modificada por la Ley 585 de 2000, publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000, 'Por medio de la cual se derogan, modifican y suprimen algunas disposiciones de la Ley [270](#) de 1996 y Decreto 2699 de 1991'.

- En criterio del editor para la interpretación del Artículo [99](#) Num. 8o. de esta ley debe tenerse en cuenta lo dispuesto por el Artículo [49](#) de la Ley 446 de 1998, 'Por la cual se adoptan como legislación permanente algunas normas del Decreto 2651 de 1991, se modifican algunas del Código de Procedimiento Civil, se derogan otras de la Ley 23 de 1991 y del Decreto 2279 de 1989, se modifican y expiden normas del Código Contencioso Administrativo y se dictan otras disposiciones sobre descongestión, eficiencia y acceso a la justicia', publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política.

EL CONGRESO DE COLOMBIA,

Considerando que la justicia es un valor superior consagrado en la Constitución Política que debe guiar la acción del Estado y está llamada a garantizar la efectividad de los derechos fundamentales, dentro del marco del Estado Social y Democrático de Derecho, y a lograr la convivencia pacífica entre los colombianos, y que dada la trascendencia de su misión debe generar responsabilidad de quienes están encargados de ejercerla,

DECRETA:

TÍTULO I.

PRINCIPIOS DE LA ADMINISTRACIÓN DE JUSTICIA

ARTÍCULO 1o. ADMINISTRACIÓN DE JUSTICIA. La administración de justicia es la parte de la función pública que cumple el Estado encargada por la Constitución Política y la ley de hacer efectivos los derechos, obligaciones, garantías y libertades consagrados en ellas, con el fin de realizar la convivencia social y lograr y mantener la concordia nacional.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 2o. ACCESO A LA JUSTICIA. El Estado garantiza el acceso de todos los asociados a la administración de justicia. Será de su cargo el amparo de pobreza y el servicio de defensoría pública. En cada municipio habrá como mínimo un defensor público.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 3o. DERECHO DE DEFENSA. En toda clase de actuaciones judiciales y administrativas se garantiza, sin excepción alguna, el derecho de defensa, de acuerdo con la Constitución Política, los tratados internacionales vigentes ratificados por Colombia y la ley. Los estudiantes de derecho pertenecientes a los consultorios jurídicos de las universidades debidamente reconocidas por el Estado podrán ejercer la defensa técnica con las limitaciones que señale la ley, siempre y cuando la universidad certifique que son idóneos para ejercerla.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 3 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Sin entrar a analizar detalladamente las implicaciones jurídicas del derecho de defensa, por haber sido éstas objeto de abundante doctrina y jurisprudencia por parte de la Corte Constitucional, debe señalarse que al ser propósito esencial de todo proceso judicial el de

lograr la verdad, se debe garantizar plenamente la posibilidad de que las partes interesadas expongan y controvertan con plenas garantías los argumentos que suscitaron el litigio judicial. En ese orden de ideas, la Constitución de 1991, precisando aun más lo dispuesto por la de 1886, se encargó de definir al derecho de defensa como un derecho fundamental autónomo, ligado, por razones obvias, al debido proceso, a través del cual -como lo anota la sentencia antes citada- se permite a toda persona controvertir las acusaciones que en materia administrativa o judicial se presenten en su contra, con lo cual, a su vez, se hacen efectivos otros derechos, como son el derecho a la libertad, a la seguridad, el de petición y aun el derecho a la vida.

Así, pues, toda persona acusada ya sea ante las instancias administrativas o ante las judiciales, tiene el derecho a defenderse. El artículo 29 superior agrega que quien sea sindicado, tiene derecho a ser asistido por 'un abogado escogido por él, o de oficio, durante la investigación y el juzgamiento'. Esta disposición debe, asimismo, complementarse con el artículo 229 superior que remite a la ley la responsabilidad de definir los casos en que se puede acceder a la administración de justicia sin la representación de abogado. Lo anterior se conoce, particularmente para efectos del procedimiento penal, como la defensa técnica a que tiene derecho el sindicado, la cual, por la trascendencia del cargo, debe ser encargada a una persona versada en derecho, con suficientes conocimientos de orden técnico y, sobretodo, con una amplia capacidad humana que permita al interesado confiar los asuntos más personales e íntimos relacionados con el caso sobre el cual se le ha prestado asistencia. Con lo anterior, esta Corporación quiere significar que la defensa técnica, ya sea pública (Art. 282-4 C.P.) o privada, implica un compromiso serio y responsable del profesional del derecho, el cual no puede limitarse a los aspectos meramente procesales o de trámite, sino que requiere implementar todas aquellas medidas y gestiones necesarias para garantizar que el sindicado ha tenido en su representante alguien apto para demostrar jurídicamente, si es el caso, su inocencia.

Sobre el papel de quién ejerce la defensa técnica, particularmente en el campo del derecho penal, ha señalado la Corte:

'Esto significa, que dichas funciones de defensa del sindicado en las etapas de investigación y juzgamiento no pueden ser adelantadas por una persona que no se encuentre científicamente y técnicamente habilitada como profesional del derecho, so pena de la configuración de una situación de anulabilidad de lo actuado en el estrado judicial por razones constitucionales, o de inconstitucionalidad de la disposición legal o reglamentaria que lo permita. Además, dicha defensa técnica comprende la absoluta confianza del defendido o la presunción legal de la misma confianza en el caso del reo ausente; en este sentido es claro que el legislador debe asegurar que las labores del defensor sean técnicamente independientes y absolutamente basadas en la idoneidad profesional y personal del defensor.

'En verdad lo que quiere el Constituyente no es que se asegure que cualquier persona asista al sindicado en las mencionadas etapas procesales señaladas en el citado artículo 29; en este sentido sería absurdo que en la Carta se hiciese mención a la figura del profesional específicamente habilitado como abogado para adelantar las delicadas funciones de la defensa, para permitir que el legislador por su cuenta habilite a cualquiera otra persona, o a otro tipo de profesional, para adelantar las labores de la defensa, si éstos no acreditan la mencionada formación'.

De conformidad con lo expuesto, la Corte encuentra ajustado a la Constitución el principio

consagrado en el artículo 3o del proyecto de ley, que permite ejercer el derecho de defensa, sin excepción alguna en todo proceso judicial o administrativo. De igual forma, la posibilidad de gozar de la defensa pública técnica por parte de quienes no cuentan con recursos económicos suficientes para hacerse a los servicios de un abogado, está íntimamente relacionada con las consideraciones hechas en torno al artículo anterior, razón por la cual también se encuentra conforme a los postulados constitucionales.

Dentro de los parámetros precedentes, deberá aclararse que, para la Corte, la inclusión del término 'y administrativas' dentro del artículo bajo examen, no contraviene postulado constitucional alguno, pues se parte de la base de que a propósito del ejercicio de la función judicial se presentan igualmente actuaciones de índole administrativo -como por ejemplo las que realiza la Sala Administrativa del Consejo Superior y los Consejos Seccionales de la Judicatura-, las cuales deben ajustarse a los principios rectores del debido proceso y, por ende, a garantizar el derecho de defensa.

Comentario especial merece la facultad que el proyecto de ley bajo revisión le otorga a los estudiantes de derecho de las universidades debidamente reconocidas por el Estado para ejercer la defensa técnica, con las limitaciones que establezca la ley, 'siempre y cuando la universidad certifique que son idóneos para ejercerla'.

La sentencia No. C-592-93, transcrita, establece claramente que en asuntos de índole penal, el sindicado siempre debe ser asistido por un profesional del derecho que acuda en su defensa técnica, particularmente respecto de la aplicación de las garantías procesales que le permitan al inculpado presentar libremente los argumentos encaminados a desvirtuar las acusaciones que se le formulen. Sin embargo, por razones geográficas, económicas y sociales, no siempre es posible asegurar la presencia de un abogado en estos casos. Por ello, la Ley (Decreto 196/71, arts. 30, 31 y 32, y Decreto 765/77) prevé que en casos excepcionales puedan ser habilitados como defensores, egresados o estudiantes de derecho pertenecientes a los consultorios jurídicos, pues con ellos se logra la presencia de personas con formación en derecho. Sobre los alcances de esta facultad, y teniendo en cuenta lo dispuesto en la sentencia de unificación de jurisprudencia citada, ha manifestado la Corte a propósito de la demanda de inconstitucionalidad del artículo 147 del Decreto 2700 de 1991:

'De conformidad con el artículo 22 de la misma ley, la defensoría pública se ejerce por los abogados que, como defensores públicos, forman parte de la planta de personal de la entidad; por los abogados titulados e inscritos que hayan sido contratados; por los estudiantes de los dos últimos años de las facultades de derecho oficialmente reconocidas por el Estado, pertenecientes a los consultorios jurídicos, dentro de las condiciones previstas en el estatuto de la profesión de abogado; y por los egresados de las facultades de derecho oficialmente reconocidas por el Estado que escojan la prestación gratuita del servicio como defensores públicos, durante nueve (9) meses, como requisito para optar al título de abogados, y de acuerdo con las condiciones previstas en el estatuto de la abogacía. Sin embargo, vale la pena aclarar que como esta norma alude a toda clase de procesos (penales, civiles, laborales, contencioso administrativos), resulta pertinente reiterar que en asuntos penales, la defensa de los sindicados solamente la pueden ejercer los abogados, es decir, quienes hayan obtenido el título correspondiente, así que los estudiantes de derecho o egresados que no reúnan esta condición están excluidos para desempeñarse como tales, salvo las excepciones a que alude la sentencia precitada.

'Pues bien, el Código de Procedimiento Penal en el artículo 141, prescribe: 'Cuando en el

lugar donde se adelante la actuación procesal no exista defensor público, o fuere imposible designarlo inmediatamente, se nombrará defensor de oficio'.

'Quiere esto significar que, por regla general, todos los defensores públicos de oficio tienen que designarse de las listas de abogados titulados de la Defensoría Pública, ya sea que pertenezcan a su planta de personal o hayan sido vinculados por contrato, y que excepcionalmente se permite el nombramiento de abogados que no formen parte de ese organismo, cuando en el lugar donde se adelanta el proceso no exista defensor público o fuere 'imposible' designarlo inmediatamente, imposibilidad que ha de ser plenamente justificada'.

Así las cosas, la Corte considera que la facultad que el artículo 3o del proyecto de ley bajo revisión le otorga a los estudiantes de derecho pertenecientes a los consultorios jurídicos de las universidades del Estado, debe interpretarse de conformidad con los postulados constitucionales anteriormente descritos. Es decir, pueden estos estudiantes, de acuerdo con las prescripciones legales, prestar la defensa técnica en todo tipo de procesos, salvo en aquellos de índole penal, pues en estos eventos la Carta Política prevé la presencia de un abogado, esto es, de un profesional del derecho. Con todo, esta Corporación ha admitido que este principio en algunas ocasiones, y justamente para garantizar el derecho de defensa, puede ser objeto de una medida diferente, donde el estudiante de derecho pueda, ante situaciones excepcionales, prestar la defensa técnica a un sindicado. Significa esto que tanto los despachos judiciales, como los consultorios jurídicos y las entidades encargadas de prestar el servicio de defensoría pública, deben abstenerse, en la medida de lo posible, de solicitar la presencia y la participación de estudiantes de derecho en asuntos penales. En otras palabras, sólo ante la inexistencia de abogados titulados en algún municipio del país, o ante la imposibilidad física y material de contar con su presencia, los estudiantes de los consultorios jurídicos pueden hacer parte de un proceso penal.

Finalmente, la Corte estima que la certificación de idoneidad que las universidades deban otorgar a los estudiantes de derecho de los consultorios jurídicos para ejercer la defensa técnica, no puede de ningún modo circunscribirse exclusivamente a la valoración académica de la persona, sino que debe incluir el comportamiento moral y ético que el estudiante ha demostrado a lo largo de sus carrera universitaria. Lo anterior porque, de una parte, la jurisprudencia de esta Corte ha sido clara en resaltar que quien asista a una persona en su defensa judicial debe demostrar mucho más que el simple conocimiento de los pormenores de un proceso; y, por la otra, el estudiante que represente a un sindicado está también en gran medida representando a su institución académica con todos los compromisos de seriedad, responsabilidad y aptitud que ello acarrea.

En estos términos, entonces, el artículo 3o será declarado exequible.


ARTÍCULO 4o. CELERIDAD Y ORALIDAD. <Artículo modificado por el artículo 1 de la Ley 1285 de 2009. El nuevo texto es el siguiente:>

<Incisos 1 y 2 **CONDICIONALMENTE** exequibles> La administración de justicia debe ser pronta, cumplida y eficaz en la solución de fondo de los asuntos que se sometan a su conocimiento. Los términos procesales serán perentorios y de estricto cumplimiento por parte de los funcionarios judiciales. Su violación injustificada constituye causal de mala conducta, sin perjuicio de las sanciones penales a que haya lugar. Lo mismo se aplicará respecto de los

titulares de la función disciplinaria.

Las actuaciones que se realicen en los procesos judiciales deberán ser orales con las excepciones que establezca la ley. Esta adoptará nuevos estatutos procesales con diligencias orales y por audiencias, en procura de la unificación de los procedimientos judiciales, y tendrá en cuenta los nuevos avances tecnológicos.

Jurisprudencia Vigencia

Corte Constitucional

- Incisos 1 y 2 declarados **CONDICIONALMENTE EXEQUIBLES** por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que la oralidad sólo puede ser exigible de conformidad con las reglas procedimentales que fije el Legislador'.

PARÁGRAFO TRANSITORIO. <Parágrafo **CONDICIONALMENTE** exequible> Autorízase al Gobierno Nacional para que durante los próximos cuatro años incluya en el presupuesto de rentas y gastos una partida equivalente hasta el 0.5% del Producto Interno Bruto de acuerdo con las disponibilidades presupuestales, el Marco Fiscal de Mediano Plazo y el Marco de Gastos, para desarrollar gradualmente la oralidad en todos los procesos judiciales que determine la ley y para la ejecución de los planes de descongestión.

Jurisprudencia Vigencia

Corte Constitucional

- Parágrafo declarado **CONDICIONALMENTE EXEQUIBLE** por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que dicha partida deberá ser cada año mayor, hasta que en el cuarto año alcance como mínimo el 0,5% del PIB'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró exequible este artículo, salvo su parágrafo que declaró **INEXEQUIBLE**.

Notas de Vigencia

- Artículo modificado por el artículo [1](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 4. CELERIDAD. La administración de justicia debe ser pronta y cumplida. Los términos procesales serán perentorios y de estricto cumplimiento por parte de los funcionarios judiciales. Su violación constituye causal de mala conducta, sin perjuicio de las sanciones penales a que haya lugar.

Lo mismo se aplicará respecto de los titulares de la función disciplinaria.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 4. CELERIDAD. La administración de justicia debe ser pronta y cumplida. Los términos procesales serán perentorios y de estricto cumplimiento por parte de los funcionarios judiciales. Su violación constituye causal de mala conducta, sin perjuicio de las sanciones penales a que haya lugar.

Lo mismo se aplicará respecto de los titulares de la función disciplinaria.

PARAGRAFO: <Parágrafo INEXEQUIBLE> Los memoriales que presenten los sujetos procesales deberán entrar al despacho del funcionario judicial, administrativo o disciplinario, a más tardar dentro de los tres (3) días siguientes a su presentación.


ARTÍCULO 5o. AUTONOMIA E INDEPENDENCIA DE LA RAMA JUDICIAL. La Rama Judicial es independiente y autónoma en el ejercicio de su función constitucional y legal de administrar justicia.

Ningún superior jerárquico en el orden administrativo o jurisdiccional podrá insinuar, exigir, determinar o aconsejar a un funcionario judicial para imponerle las decisiones o criterios que deba adoptar en sus providencias

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 5 del mismo, 'bajo las condiciones previstas en esta providencia'.

Expresa la Corte en la providencia:

'Como es sabido, el propósito fundamental de la función judicial dentro de un Estado de derecho, es el de impartir justicia a través de diferentes medios, como son la resolución de los conflictos que se susciten entre particulares, o entre éstos y el Estado, el castigo a las infracciones a la ley penal y la defensa del principio de legalidad. Para ello, la administración de justicia debe descansar siempre sobre dos principios básicos que, a su vez, se tornan esenciales: la independencia y la imparcialidad de los jueces.

La independencia, como su nombre lo indica, hace alusión a que los funcionarios encargados

de administrar justicia no se vean sometidos a presiones o, como lo indica la norma bajo estudio, a insinuaciones, recomendaciones, exigencias, determinaciones o consejos por parte de otros órganos del poder, inclusive de la misma rama judicial, sin perjuicio del ejercicio legítimo por parte de otras autoridades judiciales de sus competencias constitucionales y legales. En este punto resulta de importancia anotar que el hecho de que alguna otra rama del poder público participe en la designación de algunos funcionarios judiciales -como es el caso del Senado y del presidente de la República en la elección de los magistrados de la Corte Constitucional- o que colabore en el buen funcionamiento de la administración de justicia - mediante el concurso económico, logístico o material- no significa, ni puede significar, que se le otorgue facultad para someter la voluntad y la libre autonomía del juez para adoptar sus decisiones. En igual sentido, debe decirse que la independencia se predica también, como lo reconoce la disposición que se estudia, respecto de los superiores jerárquicos dentro de la rama judicial. La autonomía del juez es, entonces, absoluta. Por ello la Carta Política dispone en el artículo 228 que las decisiones de la administración de justicia 'son independientes', principio que se reitera en el artículo 230 superior cuando se establece que 'Los jueces, en sus providencias, sólo están sometidos al imperio de la ley', donde el término 'ley', al entenderse en su sentido general, comprende en primer lugar a la Constitución Política.

Por su parte, la imparcialidad se predica del derecho de igualdad de todas las personas ante la ley (Art. 13 C.P.), garantía de la cual deben gozar todos los ciudadanos frente a quien administra justicia. Se trata de un asunto no sólo de índole moral y ética, en el que la honestidad y la honorabilidad del juez son presupuestos necesarios para que la sociedad confíe en los encargados de definir la responsabilidad de las personas y la vigencia de sus derechos, sino también de responsabilidad judicial. El logro de estos cometidos requiere que tanto los jueces como los demás profesionales del derecho se comprometan en los ideales y el valor de la justicia, para lo cual no basta el simple conocimiento de la ley y del procedimiento, sino que es indispensable el demostrar en todas las actuaciones judiciales los valores de la rectitud, la honestidad y la moralidad.

La Corte encuentra, pues, que el artículo 5o del proyecto de ley, al garantizar la plena independencia y autonomía del juez respecto de las otras ramas del poder público y de sus superiores jerárquicos, se ajusta a los parámetros precedentes, razón por la cual habrá de declarar su exequibilidad.

No obstante, debe esta Corporación advertir que la prohibición de imponer 'criterios' contenida en el inciso segundo de la norma bajo examen, debe entenderse sin perjuicio del carácter vinculante que pueda tener en determinados casos la doctrina de la Corte Constitucional, en los términos que más adelante habrá de precisarse. Para estos efectos, resulta pertinente transcribir los argumentos más importantes contenidos en la Sentencia No. C-083-95:

'Parece razonable, entonces, que al señalar a las normas constitucionales como fundamento de los fallos, a falta de ley, se agregue una cualificación adicional, consistente en que el sentido de dichas normas, su alcance y pertinencia, hayan sido fijados por quien haga las veces de intérprete autorizado de la Constitución. Que, de ese modo, la aplicación de las normas superiores esté tamizada por la elaboración doctrinaria que de ellas haya hecho su intérprete supremo. (art. 241 C.P.)

'Pero como la Constitución es derecho legislado por excelencia, quien aplica la Constitución aplica la ley, en su expresión más primigenia y genuina. Es preciso aclarar que no es la

jurisprudencia la que aquí se consagra como fuente obligatoria. A ella alude claramente otra disposición, el artículo 4° de la ley 69 de 1896, para erigirla en pauta meramente optativa para ilustrar, en ciertos casos, el criterio de los jueces.

'Así mismo, conviene precisar que no hay contradicción entre la tesis que aquí se afirma y la sentencia C-131-93, que declaró inexecutable el artículo 23 del Decreto legislativo 2067 del 91 en el cual se ordenaba tener 'como criterio auxiliar obligatorio' 'la doctrina constitucional enunciada en las sentencias de la Corte Constitucional', mandato, ese sí, claramente violatorio del artículo 230 Superior. Lo que hace, en cambio, el artículo 8° que se examina -valga la insistencia- es referir a las normas constitucionales, como una modalidad del derecho legislado, para que sirvan como fundamento inmediato de la sentencia, cuando el caso sub judice no está previsto en la ley. La cualificación adicional de que si las normas que van a aplicarse han sido interpretadas por la Corte Constitucional, de ese modo deben aplicarse, constituye, se repite, una razonable exigencia en guarda de la seguridad jurídica.

'Es necesario distinguir la función integradora que cumple la doctrina constitucional, en virtud del artículo 8° (Ley 153 de 1887), cuya constitucionalidad se examina, de la función interpretativa que le atribuye el artículo 4° de la misma ley (...)

'La disposición transcrita (artículo 4o) corrobora, además, la distinción que atrás queda hecha entre doctrina constitucional y jurisprudencia. Es apenas lógico que si el juez tiene dudas sobre la constitucionalidad de la ley, el criterio del intérprete supremo de la Carta deba guiar su decisión. Es claro eso sí que, salvo las decisiones que hacen tránsito a la cosa juzgada, las interpretaciones de la Corte constituyen para el fallador valiosa pauta auxiliar, pero en modo alguno criterio obligatorio, en armonía con lo establecido por el artículo 230 Superior.

'Lo anterior encuentra claro apoyo, además, en el artículo 5° de la misma ley (153 de 1887). La disposición destaca, nítidamente, la función que está llamada a cumplir la doctrina constitucional en el campo interpretativo. Es un instrumento orientador, mas no obligatorio, como sí ocurre cuando se emplea como elemento integrador: porque en este caso, se reitera, es la propia Constitución -ley suprema-, la que se aplica'.

En los términos descritos, y haciendo la salvedad de que la prohibición de imponer 'criterios' debe interpretarse de conformidad con la jurisprudencia transcrita, esta Corte declarará la exequibilidad de la disposición bajo examen.'


ARTÍCULO 6o. GRATUIDAD. <Artículo modificado por el artículo 2 de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La administración de justicia será gratuita y su funcionamiento estará a cargo del Estado, sin perjuicio de las agencias en derecho, costas, expensas y aranceles judiciales que se fijen de conformidad con la ley.

No podrá cobrarse arancel en los procedimientos de carácter penal, laboral, contencioso laboral, de familia, de menores, ni en los juicios de control constitucional o derivados del ejercicio de la tutela y demás acciones constitucionales. Tampoco podrá cobrarse aranceles a las personas de escasos recursos cuando se decrete el amparo de pobreza o en aquellos procesos o actuaciones judiciales que determinen la ley.

El arancel judicial constituirá un ingreso público a favor de la rama judicial

Notas de Vigencia

- Artículo modificado por el artículo [2](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado que declaró INEXEQUIBLE.

'No obstante lo expuesto, encuentra la Corte que al señalar la norma en comentario que 'en todos los procesos' habrán de liquidarse las agencias en derecho y las costas judiciales, se está desconociendo la posibilidad de que la Carta Política o la ley contemplen procesos o mecanismos para acceder a la administración de justicia que no requieran erogación alguna por parte de los interesados. La acción de tutela de que trata el artículo 86 superior, reglamentada por el Decreto 2591 de 1991, y la acción pública de constitucionalidad prevista en los artículos 241 y 242 del Estatuto Fundamental y reglamentada por el Decreto 2067 de 1991, son algunos de los ejemplos que confirman los argumentos expuestos. Así las cosas, esta Corte advierte que será responsabilidad del legislador definir, en cada proceso, si se amerita o no el cobro de las expensas judiciales, así como el determinar, según las formas propias de cada juicio, si se incluye o no a las entidades públicas dentro de la liquidación de agencias en derecho, costas y otras expensas judiciales. '

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 6. La administración de justicia será gratuita y su funcionamiento estará a cargo del Estado, sin perjuicio de las expensas, agencias en derecho y costos judiciales.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 6. <Aparte tachado INEXEQUIBLE> La administración de justicia será gratuita y su funcionamiento estará a cargo del Estado, sin perjuicio de las expensas, agencias en derecho y costos judiciales ~~que habrán de liquidarse en todos los procesos sin excluir a las entidades públicas.~~


ARTÍCULO 7o. EFICIENCIA. La administración de justicia debe ser eficiente. Los funcionarios y empleados judiciales deben ser diligentes en la sustanciación de los asuntos a su cargo, sin perjuicio de la calidad de los fallos que deban proferir conforme a la competencia que les fije la ley.

Notas de Vigencia

- Artículo modificado por el artículo 1 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

ARTÍCULO 7. La administración de justicia debe ser eficiente. Los funcionarios y empleados judiciales deben ser diligentes en la sustanciación de los asuntos a su cargo, sin perjuicio de la calidad de los fallos que deban proferir conforme a la competencia que les fije la ley.

No obstante la perentoriedad y cumplimiento de los términos procesales de que trata el artículo [cuarto](#), cuando existan procesos en curso en que puedan verse afectados el orden o el patrimonio público, la seguridad nacional, o la de establecimientos de reclusión, o cuando involucren hechos, causas y fallos similares reiterados por la jurisprudencia, el juez, el magistrado o la respectiva corporación competente podrá disponer la alteración de los turnos de forma que se permita la pronta y ágil solución de tales causas.

Igualmente, la Sala Administrativa del Consejo Superior de la Judicatura podrá reasignar funcionarios o empleados judiciales, y crear cargos, juzgados y tribunales de descongestión, liquidación o depuración con competencia material específica, territorial o nacional.


ARTÍCULO 8o. MECANISMOS ALTERNATIVOS. <Artículo modificado por el artículo [3](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La ley podrá establecer mecanismos alternativos al proceso judicial para solucionar los conflictos que se presenten entre los asociados y señalará los casos en los cuales habrá lugar al cobro de honorarios por estos servicios.

<Aparte tachado derogado por el artículo [626](#) de la Ley 1564 de 2012> Excepcionalmente la ley podrá atribuir funciones jurisdiccionales a ciertas y determinadas autoridades administrativas para que conozcan de asuntos que por su naturaleza o cuantía puedan ser resueltos por aquellas de manera adecuada y eficaz. En tal caso la ley señalará las competencias, las garantías al debido proceso y las demás condiciones necesarias para proteger en forma apropiada los derechos de las partes. ~~Contra las sentencias o decisiones definitivas que en asuntos judiciales adopten las autoridades administrativas excepcionalmente facultadas para ello, siempre procederán recursos ante los órganos de la Rama Jurisdiccional del Estado, en los términos y con las condiciones que determine la ley.~~

Notas de Vigencia

- Aparte tachado derogado por el artículo [626](#) de la Ley 1564 de 2012, publicada en el Diario Oficial No. 48.489 de 12 de julio de 2012, 'Por medio de la cual se expide el Código General del Proceso y se dictan otras disposiciones'. Rige a partir de su promulgación.

Los particulares pueden ser investidos transitoriamente de la función de administrar justicia en la condición de conciliadores o en la de árbitros debidamente habilitados por las partes para proferir fallos en derecho o en equidad.

El Consejo Superior de la Judicatura, en coordinación con el Ministerio del Interior y Justicia, realizará el seguimiento y evaluación de las medidas que se adopten en desarrollo de lo dispuesto por este artículo y cada dos años rendirán informe al Congreso de la República.

Notas del Editor

- El artículo 15 del Acto Legislativo 2 de 2015 referenciado por el editor fue declarado INEXEQUIBLE y el artículo 17 parcialmente INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por los artículos 15 y 17 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 15. El artículo [254](#) de la Constitución Política quedará así:

'Artículo [254](#). El Gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial. Estos órganos ejercerán las funciones que les atribuya la ley con el fin de promover el acceso a la justicia, la eficiencia de la Rama Judicial, la tutela judicial efectiva y la independencia judicial.

(...).

'ARTÍCULO 17. Deróguese el artículo [256](#) de la Constitución Política'.

Notas de Vigencia

- Artículo modificado por el artículo [3](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro

Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 8 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Como se ha expuesto a lo largo de esta providencia, el propósito fundamental de la administración de justicia es hacer realidad los principios y valores que inspiran al Estado social de derecho, entre los cuales se encuentran la paz, la tranquilidad, el orden justo y la armonía de las relaciones sociales, es decir, la convivencia (Cfr. Preámbulo, Arts. 1o y 2o C.P.). Con todo, para la Corte es claro que esas metas se hacen realidad no sólo mediante el pronunciamiento formal y definitivo de un juez de la República, sino que asimismo es posible lograrlo acudiendo a la amigable composición o a la intervención de un tercero que no hace parte de la rama judicial. Se trata, pues, de la implementación de las denominadas 'alternativas para la resolución de los conflictos', con las cuales se evita a las partes poner en movimiento el aparato judicial del país y se busca, asimismo, que a través de instituciones como la transacción, el desistimiento, la conciliación, el arbitramento, entre otras, los interesados puedan llegar en forma pacífica y amistosa a solucionar determinadas diferencias, que igualmente plantean la presencia de complejidades de orden jurídico. Naturalmente, entiende la Corte que es competencia del legislador, de acuerdo con los parámetros que determine la Carta Política, el fijar las formas de composición de los conflictos judiciales, los cuales -no sobra aclararlo- no siempre implican el ejercicio de la administración de justicia.

Para esta Corporación, las formas alternativas de solución de conflictos no sólo responden a los postulados constitucionales anteriormente descritos, sino que adicionalmente se constituyen en instrumentos de trascendental significado para la descongestión de los despachos judiciales, problema éste que desafortunadamente aqueja en forma grave y preocupante a la administración de justicia en el país. Adicionalmente, debe insistirse en que con los mecanismos descritos se logra cumplir con los deberes fundamentales de que trata el artículo 95 superior, como es el caso de colaborar con el funcionamiento de la justicia (Num 5o.) y propender al logro y el mantenimiento de la paz (Num. 6o). Con todo, conviene puntualizar que el término 'asociados' que hace parte de la norma bajo examen, incluye, además de los particulares, también a las entidades públicas,

Finalmente, debe señalarse que esta Corte no comparte los argumentos presentados por uno de los intervinientes en el presente proceso, en el sentido de que la norma bajo revisión es inexecutable toda vez que el artículo 116 de la Constitución no consagra estas formas de administrar justicia.

Al respecto, conviene recordar que el artículo 116 de la Carta hace una enunciación de los órganos y personas encargados de administrar justicia, sin que ello signifique, de una parte, que todos ellos integren la rama judicial ni, de la otra, que cualquier otra autoridad o particular, con base en las atribuciones respectivas, no pueda dirimir o componer determinados conflictos de orden jurídico, según los postulados que fijen la Carta Política y la ley. En cuanto al primer aspecto, el Título VIII de la Carta Política enumera y regula las funciones de las jurisdicciones y los órganos pertenecientes a la rama judicial, esto es, la jurisdicción constitucional (Arts. 239 a 245), la jurisdicción contencioso-administrativa (Arts. 236 a 238), la jurisdicción ordinaria (Arts. 234 y 235), la Fiscalía General de la Nación (Arts. 249 a 253), las jurisdicciones especiales (Arts. 246 y 247) y el Consejo

Superior de la Judicatura (Arts. 254 a 257). Como puede apreciarse, el artículo 116 faculta a otras instituciones del Estado (Congreso, Tribunales Militares) o a otras personas (autoridades administrativas, particulares) para administrar justicia, sin que ellas hagan parte de la rama judicial. Respecto al segundo argumento, se tiene que la Constitución misma permite a ciertas autoridades, instituciones o personas administrar justicia, las cuales no hacen parte del listado contenido en el 116 superior. Tal es el caso, por ejemplo, de las autoridades indígenas o de los jueces de paz. En igual forma, puede decirse que determinados particulares pueden cumplir con esas funciones, en los términos que señala el citado artículo 116 superior.

En conclusión, las formas alternativas de resolver conflictos pueden ser reguladas por la ley, de acuerdo con los lineamientos constitucionales. A través de ellas, no sólo no se desconoce el artículo 116 superior sino que se interpretan y se desarrollan los principios y valores que regulan a toda la Constitución, como es la búsqueda de la paz, la convivencia y el orden justo.

En estos términos, pues, la norma será declarada exequible.

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 8. ALTERNATIVIDAD. La ley podrá establecer mecanismos diferentes al proceso judicial para solucionar los conflictos que se presenten entre los asociados y señalará los casos en los cuales habrá lugar al cobro de honorarios por estos servicios.


ARTÍCULO 9o. RESPETO DE LOS DERECHOS. Es deber de los funcionarios judiciales respetar, garantizar y velar por la salvaguarda de los derechos de quienes intervienen en el proceso.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 9. <Aparte tachado INEXEQUIBLE> Es deber de los funcionarios judiciales respetar, garantizar y velar por la salvaguarda de los derechos de quienes intervienen en el proceso. ~~De todas maneras se preservará la diversidad cultural de las comunidades indígenas.~~


ARTÍCULO 10. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 10 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 10o. SANCIONES. La violación de los principios de que trata el presente título y los demás consagrados en la Constitución Política, en los Tratados internacionales vigentes ratificados por Colombia y en la Ley, en el curso de una actuación procesal por parte de un funcionario o empleado judicial, constituye causal de mala conducta sancionable con la pérdida del empleo, sin perjuicio de las demás responsabilidades que se les puedan deducir.

Lo mismo se aplicará a los particulares y funcionarios administrativos que ejerzan funciones jurisdiccionales y disciplinarias.

TÍTULO II.

ESTRUCTURA GENERAL DE LA ADMINISTRACIÓN DE JUSTICIA

CAPÍTULO I.

DE LA INTEGRACIÓN Y COMPETENCIA DE LA RAMA JUDICIAL


ARTÍCULO 11. <Ver Notas del Editor> <Artículo modificado por el artículo [4](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La Rama Judicial del Poder Público está constituida por:

Notas del Editor

En criterio del editor, además de los órganos establecidos en este artículo, debe tenerse en cuenta:

2. La creación Jurisdicción Agraria y Rural, mediante el Acto Legislativo 3 de 2023, 'por medio del cual se modifica la Constitución Política de Colombia y se establece la Jurisdicción Agraria y Rural', publicado en el Diario Oficial No. 52.466 de 24 de julio de 2023. Rige a partir de su publicación en el Diario Oficial.

1. La creación de la Jurisdicción Especial para la Paz, mediante el Acto Legislativo 1 de 2017, 'por medio del cual se crea un título de disposiciones transitorias de la Constitución para la terminación del conflicto armado y la construcción de una paz estable y duradera y se dictan otras disposiciones', publicado en el Diario Oficial No. 50.196 de 4 de abril de 2017.

I. Los órganos que integran las distintas jurisdicciones:

a) De la Jurisdicción Ordinaria:

1. Corte Suprema de Justicia.
2. Tribunales Superiores de Distrito Judicial.
3. Juzgados civiles, laborales, penales, penales para adolescentes, de familia, de ejecución de penas, de pequeñas causas y de competencia múltiple, y los demás especializados y promiscuos que se creen conforme a la ley;

b) De la Jurisdicción de lo Contencioso Administrativo:

1. Consejo de Estado
2. Tribunales Administrativos
3. Juzgados Administrativos

c) < Literal CONDICIONALMENTE exequible > De la Jurisdicción Constitucional:

1. Corte Constitucional;

Jurisprudencia Vigencia

Corte Constitucional

- Literal c) declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que también integran la jurisdicción constitucional los jueces y corporaciones que deban proferir las decisiones de tutela o resolver acciones o recursos previstos para la aplicación de los derechos constitucionales'.

d) De la Jurisdicción de Paz: Jueces de Paz.

2. < sic, II. > La Fiscalía General de la Nación.

3. < sic, III. > < Punto CONDICIONALMENTE exequible > El Consejo Superior de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- Punto 3 declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que también comprende los Consejos Seccionales de la Judicatura'.

PARÁGRAFO 1o. La Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado y el Consejo Superior de la Judicatura, tienen competencia en todo el territorio nacional. Los Tribunales Superiores, los Tribunales Administrativos y los Consejos Seccionales de la Judicatura tienen competencia en el correspondiente distrito judicial o administrativo. Los jueces del circuito tienen competencia en el respectivo circuito y los jueces municipales en el respectivo municipio; los Jueces de pequeñas causas a nivel municipal y local.

Los jueces de descongestión tendrán la competencia territorial y material específica que se les

señale en el acto de su creación.

PARÁGRAFO 2o. El Fiscal General de la Nación y sus delegados tienen competencia en todo el territorio nacional.

PARÁGRAFO 3o. En cada municipio funcionará al menos un Juzgado cualquiera que sea su categoría.

PARÁGRAFO 4o. En las ciudades se podrán organizar los despachos judiciales en forma desconcentrada.

Notas de Vigencia

- Artículo modificado por el artículo [4](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.
- Parágrafo modificado por el artículo 2 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE
- Artículo modificado por el artículo 1 de la Ley 585 de 2000 publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE, teniendo en cuenta los condicionamientos del literal c) y el punto III., por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández. Declara INEXEQUIBLE el literal e) del texto del Proyecto de Ley.
- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo los apartes tachados que declaró INEXEQUIBLES.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

PARÁGRAFO 1o. <Parágrafo INEXEQUIBLE> La Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado y el Consejo Superior de la Judicatura, tienen competencia en todo el territorio nacional.

Los tribunales superiores, los Tribunales Administrativos y los Consejos Seccionales de la Judicatura, tienen competencia en el correspondiente Distrito Judicial o Administrativo. Los jueces del circuito tienen competencia en el respectivo circuito y los jueces municipales en el respectivo municipio o en la unidad judicial municipal.

Las salas de tribunales superiores y los jueces de descongestión, depuración y/o liquidación especialmente creados por la Sala Administrativa del Consejo Superior de la Judicatura, tendrán la competencia territorial y material específica que se les señale en el acto de su creación.

Texto modificado por la Ley 585 de 2000:

ARTÍCULO 11. La Rama Judicial del Poder Público está constituida por:

1. Los órganos que integran las distintas jurisdicciones:

a) De la Jurisdicción Ordinaria:

1. Corte Suprema de Justicia.

2. Tribunales Superiores de Distrito Judicial.

3. Juzgados civiles, laborales, penales, agrarios, de familia, de ejecución de penas, y los demás especializados y promiscuos que se creen conforme a la ley;

b) De la jurisdicción de lo contencioso administrativo:

1. Consejo de Estado.

2. Tribunales Administrativos.

3. Juzgados Administrativos:

c) De la Jurisdicción Constitucional: Corte Constitucional;

d) De la Jurisdicción de la Paz: Jueces de Paz;

e) De la Jurisdicción de las Comunidades Indígenas: Autoridades de los Territorios Indígenas.

2. La Fiscalía General de la Nación.

3. El Consejo Superior de la Judicatura.

PARÁGRAFO 1o. La Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado y el Consejo Superior de la Judicatura tienen competencia en todo el territorio nacional. Los Tribunales Superiores, los Tribunales Administrativos, los Consejos Seccionales de la Judicatura tienen competencia en el Distrito. Los jueces de circuito tienen competencia en el respectivo circuito. Los jueces municipales tienen competencia en el respectivo municipio.

PARÁGRAFO 2o. El Fiscal General de la Nación y sus delegados tienen competencia en todo el territorio nacional.

Texto original de la Ley 270 de 1996:

ARTÍCULO 11. La Rama Judicial del Poder Público está constituida por:

1. Los órganos que integran las distintas jurisdicciones

a) De la Jurisdicción Ordinaria:

1. Corte Suprema de Justicia.
2. Tribunales Superiores de Distrito Judicial.
3. Juzgados civiles, laborales, penales, agrarios, de familia y los demás especializados y promiscuos que se creen conforme a la ley.

b) De la Jurisdicción de lo Contencioso Administrativo:

1. Consejo de Estado.
2. Tribunales Administrativos.
3. Juzgados Administrativos.

c) De la Jurisdicción Constitucional:

1. Corte Constitucional.

d) De la Jurisdicción de Paz: Jueces de Paz.

e) De la Jurisdicción de las Comunidades Indígenas: Autoridades de los territorios indígenas.

2. La Fiscalía General de la Nación.
3. El Consejo Superior de la Judicatura.

PARÁGRAFO 1o. La Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado y el Consejo Superior de la Judicatura, tienen competencia en todo el territorio nacional. Los Tribunales Superiores, los Tribunales Administrativos y los Consejos Seccionales de la Judicatura, tienen competencia en el correspondiente distrito judicial o administrativo. Los jueces del circuito tienen competencia en el respectivo circuito y los jueces municipales en el respectivo municipio.

PARÁGRAFO 2o. El Fiscal General de la Nación y sus delegados tienen competencia en todo el territorio nacional.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 11. <Apartea tachados INEXEQUIBLES> La Rama Judicial del Poder Público está constituida por:

1. Los órganos que integran las distintas jurisdicciones

a. De la Jurisdicción Ordinaria:

- 1) Corte Suprema de Justicia
- 2) Tribunales Superiores de Distrito Judicial
- 3) Juzgados civiles, laborales, penales, agrarios, de familia y los demás especializados y

promiscuos que se creen conforme a la ley

b. De la Jurisdicción de lo Contencioso Administrativo:

- 1) Consejo de Estado
- 2) Tribunales Administrativos
- 3) Juzgados Administrativos

c. De la Jurisdicción Constitucional:

- 1) Corte Constitucional
- ~~2) Las demás corporaciones y juzgados que excepcionalmente cumplan funciones de control judicial constitucional, en los casos previstos en la Constitución y en la Ley.~~

d. De la Jurisdicción de Paz: Jueces de Paz.

e. De la Jurisdicción de las Comunidades Indígenas:

Autoridades de los territorios indígenas.

~~f. De la Jurisdicción Penal Militar:~~

- ~~1) Corte Suprema de Justicia-Sala de Casación Penal~~
- ~~2) Tribunal Militar~~
- ~~3) Juzgados Penales Militares~~

2. La Fiscalía General de la Nación.

3. El Consejo Superior de la Judicatura.

PARAGRAFO 1. La Corte Suprema de Justicia, la Corte Constitucional, el Consejo de Estado y el Consejo Superior de la Judicatura, tienen competencia en todo el territorio nacional. Los Tribunales Superiores, los Tribunales Administrativos y los Consejos Seccionales de la Judicatura, tienen competencia en el correspondiente distrito judicial o administrativo. Los jueces del circuito tienen competencia en el respectivo circuito y los jueces municipales en el respectivo municipio.

PARAGRAFO 2. El fiscal General de la Nación y sus delegados tienen competencia en todo el territorio nacional.

~~PARAGRAFO 3. En la ampliación de cargos para el cumplimiento de funciones judiciales se dispondrá siempre de agencias del Ministerio Público y de la vigilancia judicial por la Procuraduría General de la Nación. Para tal efecto, se crearán los cargos o empleos necesarios que ello demande, ajustadas a las correspondientes apropiaciones presupuestales.~~

CAPÍTULO II.

DEL EJERCICIO DE LA FUNCIÓN JURISDICCIONAL POR LAS AUTORIDADES


ARTÍCULO 12. DEL EJERCICIO DE LA FUNCIÓN JURISDICCIONAL POR LA RAMA JUDICIAL. <Artículo modificado por el artículo [5](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La función jurisdiccional se ejerce como propia y habitual y de manera permanente por las corporaciones y personas dotadas de investidura legal para hacerlo, según se precisa en la Constitución Política y en la presente Ley Estatutaria.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 1o. declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

<Inciso CONDICIONALMENTE exequible> Dicha función se ejerce por la jurisdicción constitucional, el Consejo Superior de la Judicatura, la jurisdicción de lo contencioso administrativo, las jurisdicciones especiales tales como: la penal militar, la indígena y la justicia de paz, y la jurisdicción ordinaria que conocerá de todos los asuntos que no estén atribuidos por la Constitución o la ley a otra jurisdicción”.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 2o. declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que la competencia residual de la jurisdicción ordinaria no comprende los asuntos de orden constitucional que por su naturaleza corresponden a la Corte Constitucional. Así mismo, en el entendido de que la Fiscalía General de la Nación ejerce excepcionalmente función jurisdiccional, y que la penal militar y la indígena ejercen función jurisdiccional pero no hacen parte de la rama judicial'.

Notas de Vigencia

- Artículo modificado por el artículo [5](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 12 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'El presente artículo se refiere al ejercicio de la función jurisdiccional, entendiendo este término, contrario a lo expresado con anterioridad, en su significado clásico, es decir, como la facultad de administrar justicia por parte de un órgano del Estado, con el fin de declarar o reconocer el derecho mediante la aplicación de la Constitución y la ley. En ese orden de

ideas, se establece que dicha función, calificada como 'pública' por la Carta Política, se debe ejercer en forma pública y permanente 'con las excepciones que establezca la ley' (Art. 228). Significa lo anterior, que el término de 'manera permanente' que contiene el artículo, debe interpretarse de acuerdo con el postulado constitucional citado. En otras palabras, la ley está facultada para establecer aquellas situaciones en que la administración de justicia pueda disponer de los mismos beneficios laborales de que gozan todos los demás funcionarios del Estado y los particulares; desde los límites propios de un horario de trabajo hasta los casos de vacancia judicial, vacaciones individuales o licencias que soliciten los funcionarios y empleados de la rama, sin que por ello pueda concluirse que este servicio público (Art. 365 C.P.) se esté prestando en forma interrumpida o no permanente.

En ese mismo orden de ideas, debe la Corte aclarar que la referencia que el primer inciso de la norma bajo examen hace a las 'personas dotadas de investidura legal' para administrar justicia, indiscutiblemente incluye también a aquellos funcionarios y particulares que constitucionalmente han recibido esa misma atribución.

La referencia que hace la norma al ejercicio de la administración de justicia por parte de la jurisdicción constitucional -en esta oportunidad la ley emplea el término 'jurisdicción' en su sentido orgánico-, el Consejo Superior de la Judicatura, la jurisdicción contencioso administrativa, las jurisdicciones especiales (indígena, militar y de jueces de paz) y la ordinaria, se ajusta a lo previsto en el artículo 116 y en las disposiciones que hacen parte del Título VIII de la Constitución. Asimismo, la determinación de que la jurisdicción ordinaria tendrá una competencia residual respecto de los asuntos que la Carta y la ley no le atribuyan a otra jurisdicción, en nada vulnera los preceptos superiores, tal como anteriormente se había establecido.

La facultad que se el otorga al fiscal general de la Nación, al vicesfiscal y a los fiscales delegados para ejercer las funciones jurisdiccionales que determine la ley, es cuestionada por parte de un ciudadano, al considerar que esa atribución no hace parte de las contenidas en los artículos constitucionales correspondientes a la Fiscalía General de la Nación. Sin entrar a analizar las características, atribuciones y funciones que la presente ley le encarga a este órgano -labor que se asumirá al estudiar los artículos 23 a 33-, baste señalar que la Corte ya se ha ocupado del interrogante planteado y, al analizar los alcances de las funciones de que tratan los artículos 250 y 251 superiores, lo ha resuelto con suficiente claridad en los siguientes términos:

'Dentro de las funciones antes enunciadas existen algunas que son eminentemente jurisdiccionales, tales como la expedición de medidas de aseguramiento que restringen la libertad del investigado, como la detención, la conminación, la caución, para asegurar su comparencia en el proceso; la facultad para resolver la situación jurídica del indagado, la potestad para calificar el mérito del sumario; la atribución de dictar resoluciones de acusación ante los jueces al presunto responsable de un hecho punible, etc, de manera que cuando los fiscales ejercen estas actividades cumplen una función jurisdiccional, y por tanto, actúan como verdaderos jueces. **Siendo así, son aplicables a los fiscales los artículos 228 y 230 de la Carta, que consagran la independencia y autonomía de los jueces,** quienes en sus providencias, solamente están sometidos al imperio de la ley.

'Así las cosas, no le asiste razón al Procurador General de la Nación, pues como quedó demostrado con fundamento en las normas constitucionales, **la Fiscalía es un órgano administrador de justicia, que interpreta la ley y le da aplicación en casos particulares y**

concretos, dirime conflictos, y, en general aplica el derecho a casos específicos, y cuando sus funcionarios ejercen estas actividades se convierten en jueces y, como tales, deben ser independientes y autónomos en las decisiones que adopten en el desarrollo de la investigación y acusación de los presuntos infractores de la ley penal'. (negrillas fuera de texto original)

En virtud de lo expuesto, resulta concordante con la Constitución el que se permita a la ley señalar, de acuerdo con los parámetros establecidos en la sentencia citada, las funciones jurisdiccionales que pueden desempeñar algunos miembros de la Fiscalía General de la Nación, sin perjuicio de aquellas responsabilidades especiales que la Carta Política le encomienda al señor fiscal general (Art. 251 C.P.).

La alusión que se hace a los jueces de paz, se ajusta a lo prescrito en el artículo 247 superior, pues si la Carta faculta a la ley para crearlos, con mayor razón puede el legislador reglamentar el procedimiento para la toma de las decisiones en equidad.

En cuanto al ejercicio de la función jurisdiccional por parte de las autoridades de los territorios indígenas de que trata el inciso quinto del artículo bajo examen, la norma no hace sino reiterar lo consagrado en el artículo 246 de la C.P., en concordancia con los artículos 86 y 287 de la misma, precisando que dicha función se ejerce únicamente dentro del ámbito de su territorio. Dentro de ese orden de ideas, puede decirse entonces que, de acuerdo con lo establecido por esta Corporación, tanto el juez de la República como la autoridad indígena adquieren por igual la responsabilidad de respetar, garantizar y velar por la salvaguardia de los derechos de las personas que intervienen en el proceso, sin importar el sexo, la raza, el origen, la lengua o la religión.

De igual forma, considera la Corte que la distribución de competencias entre las autoridades que pueden administrar justicia es, en principio, atribución exclusiva del legislador ordinario, salvo que el Constituyente, de manera expresa, haya reservado el conocimiento de algunos asuntos a ciertas corporaciones judiciales. En consecuencia, es dentro de estos términos que debe interpretarse la facultad que le asigna el inciso quinto del artículo bajo examen a las autoridades indígenas para ejercer el control sobre los actos que ellas profieran.

Bajo estas condiciones, el inciso quinto será declarado exequible.

Finalmente esta Corporación, contrario a los argumentos presentados por el señor ministro de Defensa Nacional, considera que la facultad que se le otorga a los tribunales y jueces militares para conocer de los delitos sometidos a su competencia, debe ajustarse no sólo al mandato contenido en el artículo 221 superior -modificado por el Acto Legislativo No. 2 de 1995- sino también a las prescripciones de la presente ley estatutaria, que sean compatibles con su estructura especial. Sobre el particular, son claras las razones dadas por la Corte en Sentencia No. C-399-95:

'La Corte considera que efectivamente es necesario atribuir un sentido normativo a la expresión 'con arreglo a las prescripciones del Código Penal Militar' del artículo 221 de la Carta. Sin embargo, para esta Corporación no es admisible una interpretación estrictamente formalista de la citada expresión, pues ella conduce a resultados irrazonables. En efecto, es indudable que el tema de la justicia militar debe ser sistematizado en un código, a fin de que esa rama del derecho sea ordenada por un conjunto normativo ordinario que regule sus instituciones constitutivas 'de manera completa, sistemática y coordinada' (Sentencia No. C-

252-94). Pero ello no puede significar que todos los aspectos de la justicia penal militar deban estar formalmente contenidos en el texto de ese código, ya que algunas materias pueden estar razonablemente incorporadas en otras leyes. Así, es natural que la ley orgánica de la Procuraduría pueda regular aquellos temas relativos a la intervención del Ministerio Público en los procesos castrenses, como lo hace efectivamente la norma impugnada. O igualmente es lógico que algunos aspectos del régimen disciplinario, que pueden tener proyección normativa sobre la justicia penal militar -como la regulación de la obediencia debida- puedan estar incorporados en las leyes que consagran el régimen disciplinario de la Fuerza Pública. Sería absurdo considerar que esas regulaciones son inconstitucionales por referirse al tema de la justicia penal militar y no estar formalmente contenidas en el código respectivo, ya que se trata de normas legales de la misma jerarquía, por lo cual el legislador tiene la libertad para establecer la mejor manera de sistematizar esas materias'.

En virtud de lo expuesto, el último inciso del artículo bajo examen será declarado exequible.

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 12. La función jurisdiccional se ejerce como propia y habitual y de manera permanente por las corporaciones y personas dotadas de investidura legal para hacerlo, según se precisa en la Constitución Política y en la presente Ley Estatutaria.

Dicha función se ejerce por la jurisdicción constitucional, el Consejo Superior de la Judicatura, la jurisdicción de lo contencioso administrativo, las jurisdicciones especiales tales como: la penal militar, la indígena y la justicia de paz, y la jurisdicción ordinaria que conocerá de todos los asuntos que no estén atribuidos expresamente por la Constitución o la ley a otra jurisdicción.

El Fiscal General de la Nación, el Vicefiscal y los Fiscales Delegados ante las distintas jerarquías judiciales del orden penal, ejercen las funciones jurisdiccionales que determine la ley.

Los jueces de paz conocen en equidad de los conflictos individuales y comunitarios en los casos y según los procedimientos establecidos por la ley.

Las autoridades de los territorios indígenas previstas en la ley ejercen sus funciones jurisdiccionales únicamente dentro del ámbito de su territorio y conforme a sus propias normas y procedimientos, los cuales no podrán ser contrarios a la Constitución y a las Leyes. Estas últimas establecerán las autoridades que ejercen el control de constitucionalidad y legalidad de los actos proferidos por las autoridades de los territorios indígenas.

Los tribunales y jueces militares conocen, con arreglo a las prescripciones de la ley y del Código Penal Militar, de los delitos sometidos a su competencia.


ARTÍCULO 13. DEL EJERCICIO DE LA FUNCIÓN JURISDICCIONAL POR OTRAS AUTORIDADES Y POR PARTICULARES. <Artículo modificado por el artículo 6 de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Ejercen función jurisdiccional de acuerdo con lo establecido en la Constitución Política:

1. El Congreso de la República, con motivo de las acusaciones y faltas disciplinarias que se

formulen contra el Presidente de la República o quien haga sus veces; contra los Magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional y del Consejo Superior de la Judicatura y el Fiscal General de la Nación, aunque hubieren cesado en el ejercicio de sus cargos.

Notas del Editor

- Los artículos del Acto Legislativo 2 de 2015 referenciados por el editor fueron declarados INEXEQUIBLES por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por los artículos 5o., 7o. y 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 5o. <Subrayas del editor> El artículo [174](#) de la Constitución Política quedará así:

'Artículo [174](#). Corresponde al Senado conocer de las acusaciones que formule la Cámara de Representantes contra el Presidente de la República o quien haga sus veces y contra los miembros de la Comisión de Aforados, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer los hechos u omisiones ocurridos en el desempeño de los mismos.

'ARTÍCULO 7o. <Subrayas del editor> El numeral tercero del artículo [178](#) de la Constitución Política quedará así:

'3. Acusar ante el Senado, previa solicitud de la Comisión de Investigación y Acusación de la Cámara de Representantes, cuando hubiere causas constitucionales, al Presidente de la República o a quien haga sus veces y a los Miembros de la Comisión de Aforados.

'ARTÍCULO 8o. <Subrayas del editor> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjuces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'a) Dictar resolución inhibitoria en los casos que no ameriten apertura formal de investigación cuando aparezca que la conducta no ha existido, que es objetivamente atípica, que la acción penal no puede iniciarse o que está demostrada una causal de ausencia de responsabilidad.

'b) Remitir la investigación a la autoridad competente si se trata de hechos cometidos por fuera del ejercicio de sus funciones y el investigado hubiere cesado en el ejercicio de su cargo.

'c) Ordenar la apertura de investigación cuando se encuentren dados los supuestos legales que lo ameriten y remitirla a la Comisión de Aforados para que asuma el proceso.

'd) Presentar la acusación ante la Plenaria de la Cámara de Representantes en relación con investigaciones abiertas, cuando se encuentren dados los supuestos legales que lo ameriten.

'e) Remitir a la Comisión de Aforados todas las demás investigaciones, en el estado en que se encuentren, incluidas las adelantadas contra los magistrados del Consejo Superior de la Judicatura.

'Mientras la ley no adopte el procedimiento aplicable, la Comisión de Aforados se regirá por el régimen procesal utilizado en las investigaciones que adelanta la Comisión de Investigación y Acusación y las normas que lo sustituyan y lo modifiquen'.

2. Las autoridades administrativas respecto de conflictos entre particulares, de acuerdo con las normas sobre competencia y procedimiento previstas en las leyes. Tales autoridades no podrán, en ningún caso, realizar funciones de instrucción o juzgamiento de carácter penal; y

3. <Numeral CONDICIONALMENTE exequible> Los particulares actuando como conciliadores o árbitros habilitados por las partes, en los términos que señale la ley. Tratándose de arbitraje, en

el que no sea parte el estado o alguna de sus Entidades, los particulares podrán acordar las reglas de procedimiento a seguir, directamente o por referencia a la de un Centro de Arbitraje, respetando, en todo caso los principios Constitucionales que integran el debido proceso.

Notas de Vigencia

- Artículo modificado por el artículo [6](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 1 y numerales 1 y 2 declarados EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández. El numeral 3 se declara CONDICIONALMENTE exequible, '... en el entendido de que las partes también deben respetar lo dispuesto por las leyes especiales que regulen los procedimientos arbitrales'.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 13. Ejercen función jurisdiccional de acuerdo con lo establecido en la Constitución Política:

1. El Congreso de la República, con motivo de las acusaciones y faltas disciplinarias que se formulen contra el Presidente de la República o quien haga sus veces; contra los Magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional y del Consejo Superior de la Judicatura y el Fiscal General de la Nación, aunque hubieren cesado en el ejercicio de sus cargos.
2. Las autoridades administrativas, de acuerdo con las normas sobre competencia y procedimiento previstas en las leyes. Tales autoridades no podrán, en ningún caso, realizar funciones de instrucción o juzgamiento de carácter penal; y
3. Los particulares actuando como conciliadores o árbitros habilitados por las partes, en asuntos susceptibles de transacción, de conformidad con los procedimientos señalados en la ley. Tratándose de arbitraje, las leyes especiales de cada materia establecerán las reglas del proceso, sin perjuicio de que los particulares puedan acordarlas. Los árbitros, según lo determine la ley, podrán proferir sus fallos en derecho o en equidad.

CAPÍTULO III.

DE LOS EFECTOS DE LAS PROVIDENCIAS DE LAS AUTORIDADES ECLESIASTICAS


ARTÍCULO 14. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 14 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 14. DE LOS ACTOS DE JURISDICCION DE LAS AUTORIDADES RELIGIOSAS. De conformidad con el artículo [42](#) de la Constitución Política, el Estado colombiano reconoce plenos efectos civiles a las providencias que sobre el perfeccionamiento o la validez del vínculo de un matrimonio religioso profiera la autoridad competente de la respectiva iglesia o confesión religiosa, en los términos establecidos en la presente Ley, en las normas reguladoras del derecho de libertad religiosa y de cultos y de la institución matrimonial, y en los tratados internacionales y convenios de derecho público interno que para el efecto se celebren con la correspondiente Iglesia o Confesión.

La celebración de estos acuerdos no implicará una atribución de funciones jurisdiccionales del Estado Colombiano a las autoridades eclesiásticas, ni su incorporación en la Rama Judicial del Poder Público.

TÍTULO III.

DE LAS CORPORACIONES Y DESPACHOS JUDICIALES

CAPÍTULO I.

DE LOS ÓRGANOS DE LA JURISDICCIÓN ORDINARIA

1. DE LA CORTE SUPREMA DE JUSTICIA


ARTÍCULO 15. INTEGRACIÓN. <Ver Notas del Editor> La Corte Suprema de Justicia es el máximo Tribunal de la Jurisdicción Ordinaria y está integrada por veintitrés (23) magistrados, elegidos por la misma corporación para períodos individuales de ocho años, de listas superiores a cinco (5) candidatos que reúnan los requisitos constitucionales, por cada vacante que se presente, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo 2 del Acto Legislativo 1 de 2018, 'por medio del cual se modifican los artículos [186](#), [234](#) y [235](#) de la Constitución Política y se implementan el derecho a la doble instancia y a impugnar la primera sentencia condenatoria', publicado en el Diario Oficial No. 50.480 de 18 de enero de 2018.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 234. La Corte Suprema de Justicia es el máximo Tribunal de la Jurisdicción Ordinaria y se compondrá del número impar de Magistrados que determine la ley. Esta dividirá la Corte en Salas y Salas Especiales, señalará a cada una de ellas los asuntos que deba conocer separadamente y determinará aquellos en que deba intervenir la Corte en pleno. (...)' <subraya el editor>

El Presidente elegido por la corporación la representará y tendrá las funciones que le señale la ley y el reglamento.

<Inciso INEXEQUIBLE>

Notas de Vigencia

- Inciso adicionado por el artículo 15 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto adicionado por el Decreto 2637 de 2004. INEXEQUIBLE:

<INCISO 3o.> <Inciso adicionado por el artículo 15 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> Transitoriamente la Sala Administrativa del Consejo Superior de la Judicatura podrá crear salas o despachos de descongestión, liquidación y/o depuración cuyos magistrados deberán tener las mismas calidades que la Constitución exige para los titulares y podrán tener un régimen salarial y prestacional diferente. Su designación se hará de las listas que envíe la Sala Administrativa.

PARÁGRAFO. El período individual de los Magistrados de la Corte Suprema de Justicia, elegidos con anterioridad al 7 de julio de 1991, comenzará a contarse a partir de esta última fecha.

PARÁGRAFO 2o. <Parágrafo adicionado por el artículo 1 de la Ley 1781 de 2016. El nuevo texto es el siguiente:> Sin perjuicio de lo dispuesto en este artículo, la Sala Laboral de la Corte Suprema de Justicia tendrá Magistrados de descongestión en forma transitoria y por un período

que no podrá superar el término de ocho (8) años, contados a partir de la fecha de posesión.

Notas de Vigencia

- Parágrafo adicionado por el artículo 1 de la Ley 1781 de 2016, 'por la cual se modifican los artículos [15](#) y [16](#) de la Ley 270 de 1996, Estatutaria de la Administración de Justicia', publicada en el Diario Oficial No. 49.879 de 20 de mayo de 2016.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-154-16 de 31 de marzo de 2016, Magistrada Ponente Dra. Gloria Stella Ortiz Delgado, la Corte Constitucional, de conformidad con lo previsto en los artículos [153](#) y [241](#), numeral 8 de la Constitución, efectuó la revisión de constitucionalidad del Proyecto de Ley Estatutaria número 187/14 Cámara, 78/14 Senado y declaró EXEQUIBLE este artículo -1o. de la Ley 1781 de 2016-.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 15. <Aparte tachado INEXEQUIBLE> La Corte Suprema de Justicia es el máximo Tribunal de la Jurisdicción Ordinaria y está integrada por veintitrés (23) Magistrados, elegidos por la misma Corporación para períodos individuales de ocho años, de listas superiores a cinco (5) candidatos que reúnan los requisitos constitucionales, por cada vacante que se presente, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura.

El Presidente elegido por la Corporación ~~para un período de un año~~ la representará y tendrá las funciones que le señale la ley y el reglamento.

PARAGRAFO. El período individual de los Magistrados de la Corte Suprema de Justicia, elegidos con anterioridad al 7 de julio de 1991, comenzará a contarse a partir de esta última fecha.


ARTÍCULO 16. SALAS. <Artículo modificado por el artículo [7](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La Corte Suprema de Justicia cumplirá sus funciones por medio de cinco salas, integradas así: La Sala Plena, por todos los Magistrados de la Corporación; la Sala de Gobierno, integrada por el Presidente, el Vicepresidente y los Presidentes de cada una de las Salas especializadas; la Sala de Casación Civil y Agraria, integrada por siete Magistrados; la Sala de Casación Laboral, integrada por siete Magistrados y la Sala de Casación Penal, integrada por nueve Magistrados.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo 2 del Acto Legislativo 1 de 2018, 'por medio del cual se modifican los artículos [186](#), [234](#) y [235](#) de la Constitución Política y se implementan el derecho a la doble instancia y a impugnar la primera sentencia condenatoria', publicado en el Diario Oficial No. 50.480 de 18 de enero de 2018.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [234](#). La Corte Suprema de Justicia es el máximo Tribunal de la Jurisdicción Ordinaria y se compondrá del número impar de Magistrados que determine la ley. Esta dividirá la Corte en Salas y Salas Especiales, señalará a cada una de ellas los asuntos que deba conocer separadamente y determinará aquellos en que deba intervenir la Corte en pleno. (...)'. <subraya el editor>.

El artículo [234](#) de la C.P define la integración, requisitos y competencias de las Salas Especiales.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 1o. declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

<Inciso CONDICIONALMENTE exequible> Las Salas de Casación Civil y Agraria Laboral y Penal, actuarán según su especialidad como Tribunal de Casación, pudiendo seleccionar las sentencias objeto de su pronunciamiento, para los fines de unificación de la jurisprudencia, protección de los derechos constitucionales y control de legalidad de los fallos. También conocerán de los conflictos de competencia que, en el ámbito de sus especialidades, se susciten entre las Salas de un mismo tribunal, o entre Tribunales, o entre estos y juzgados de otro distrito, o entre juzgados de diferentes distritos.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 2o. declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que la decisión de no selección adoptada al momento de decidir sobre la admisión del recurso de casación será motivada y tramitada conforme a las reglas y requisitos específicos que establezca la ley, y de que en ningún caso impide interponer la acción de tutela contra la sentencia objeto del recurso, la decisión de no selección o la decisión que resuelva definitivamente el recurso de casación'.

PARÁGRAFO. <Parágrafo adicionado por el artículo 2 de la Ley 1781 de 2016. El nuevo texto es el siguiente:> La Sala de Casación Laboral de la Corte Suprema de Justicia contará con cuatro salas de descongestión, cada una integrada por tres Magistrados de descongestión, que actuarán de forma transitoria y tendrán como único fin tramitar y decidir los recursos de casación que determine la Sala de Casación Laboral de esta Corte. Los Magistrados de Descongestión no

harán parte de la Sala Plena, no tramitarán tutelas, ni recursos de revisión, no conocerán de las apelaciones en procesos especiales de calificación de suspensión o paro colectivo del trabajo, ni de los conflictos de competencia, que en el ámbito de su especialidad se susciten, y no tendrán funciones administrativas. El reglamento de la Sala de Casación Laboral de la Corte Suprema de Justicia determinará las condiciones del reparto de los procesos.

Las salas de descongestión actuarán independientemente de la Sala de Casación Laboral de la Corte Suprema de Justicia, pero cuando la mayoría de los integrantes de aquellas consideren procedente cambiar la jurisprudencia sobre un determinado asunto o crear una nueva, devolverán el expediente a la Sala de Casación Laboral para que esta decida.

La elección y los requisitos para acceder al cargo de Magistrado de las Salas de Descongestión Laboral serán los previstos en la Constitución y la ley para los Magistrados de la Corte Suprema de Justicia. La Sala Administrativa del Consejo Superior de la Judicatura, o quien haga sus veces, determinará la estructura y planta de personal de dichas salas.

Notas de Vigencia

- Parágrafo adicionado por el artículo 2 de la Ley 1781 de 2016, 'por la cual se modifican los artículos [15](#) y [16](#) de la Ley 270 de 1996, Estatutaria de la Administración de Justicia', publicada en el Diario Oficial No. 49.879 de 20 de mayo de 2016.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-154-16 de 31 de marzo de 2016, Magistrada Ponente Dra. Gloria Stella Ortiz Delgado, la Corte Constitucional, de conformidad con lo previsto en los artículos [153](#) y [241](#), numeral 8 de la Constitución, efectuó la revisión de constitucionalidad del Proyecto de Ley Estatutaria número 187/14 Cámara, 78/14 Senado y declaró EXEQUIBLE este artículo, salvo lo dispuesto en el inciso 3o. original que declaró INEXEQUIBLE - Artículo 2 de la Ley 1781 de 2016.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley 187/14 Cámara, 78/14 Senado - Ley 1781 de 2016-:

Artículo 2º. (...)

El periodo de los Magistrados de descongestión será de ocho años así: dos (2) años iniciales prorrogables de forma consecutiva por dos (2) años más y así sucesivamente, sin superar un período individual máximo de ocho (8) años. Las prórrogas se harán de acuerdo al rendimiento satisfactorio y efectividad que demuestren los Magistrados de descongestión en el trámite y decisión de los procesos a su cargo. La Sala de Casación Laboral de la Corte Suprema de Justicia, conforme a su reglamento, determinará las metas bianuales y llevará el control del rendimiento y gestión de los Magistrados de las Salas de Descongestión frente a los procesos que deben tramitarse y decidirse por estas Salas. Solo en el evento en que los Magistrados de las Salas de Descongestión Laboral tengan un rendimiento satisfactorio a través del cumplimiento de esta meta bianual de descongestión, su competencia será prorrogada cada dos (2) años, por dos (2) años más, sin superar el periodo individual máximo de ocho (8) años, contados a partir de la fecha de posesión.

(...).

Notas de Vigencia

- Artículo modificado por el artículo [7](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.
- Inciso 1o. modificado por el artículo 4 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 1o. declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández. Inciso 2 declarado CONDICIONALMENTE exequible, '... en el entendido de que la decisión de no selección adoptada al momento de decidir sobre la admisión del recurso de casación será motivada y tramitada conforme a las reglas y requisitos específicos que establezca la ley, y de que en ningún caso impide interponer la acción de tutela contra la sentencia objeto del recurso, la decisión de no selección o la decisión que resuelva definitivamente el recurso de casación'. Se declaran INEXEQUIBLES unos apartes del texto del Proyecto de Ley.
- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.
- La Corte Constitucional se declaró INHIBIDA de fallar de fondo sobre el texto del artículo 4 (parcial) del Decreto 2637 de 2004, mediante Sentencia C-334-05 de 4 de abril de 2005, Magistrado Ponente Dr. Clara Inés Vargas Hernández. Expone la Corte en las razones de la decisión: '...lo procedente es realizar un estudio integral y definitivo del decreto demandado por la vía del artículo [153](#) superior.'
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES los incisos 3 y 4 y CONDICIONALMENTE EXEQUIBLE el resto del artículo 16 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La norma en comento determina el número y las funciones de las diferentes salas que componen la Corte Suprema de Justicia. Como se señaló para el caso del artículo anterior, esta facultad del legislador encuentra respaldo constitucional específico en el artículo [234](#) superior, el cual dispone que la ley 'dividirá a la Corte en salas, señalará a cada una de ellas los asuntos que deba conocer separadamente y determinará aquellos en que deba intervenir la Corte en pleno'. Así, pues, resulta jurídicamente válido el que la norma bajo revisión hubiese dividido a la citada Corporación en cinco salas (Plena, de Gobierno, de Casación Civil y Agraria, de Casación Laboral y de Casación Penal), hubiese determinado igualmente el número de magistrados que integran cada una de ellas y hubiese también definido que las tres últimas actuarán, dentro del ámbito de su competencia y de su especialidad, como tribunal de

casación (Art. [235](#)-1 C.P.).

Cuestión diferente es la facultad que la disposición bajo examen le otorga a la Sala Penal de Corte Suprema de Justicia para conocer del 'recurso extraordinario de revisión' que se presente contra las sentencias ejecutoriadas de la Sala Contencioso Administrativa del Consejo de Estado, a través de las cuales se haya decretado la pérdida de la investidura de un congresista.

Sin entrar a analizar los pormenores de la institución de la pérdida de la investidura de los congresistas, consagrada en el artículo [183](#) de la Carta Política, cabe señalar que ella hace parte de todo un régimen de incompatibilidades, inhabilidades y prohibiciones que el Constituyente estableció, en virtud de la importancia y de la trascendencia política, social y jurídica que implica el ser miembro del Congreso de la República. Para efectos del asunto en comento, baste señalar que por tratarse de la sanción más grave que se le puede imponer a un congresista -habida cuenta de la naturaleza de la falta cometida, del prestigio de la institución que se pone en entredicho, del interés de la colectividad que lo ha elegido y de las consecuencias del fallo-, la Carta Política determinó sus causales en forma taxativa (Art. [183](#)). Sin embargo, es pertinente aclarar que para el caso de la indebida destinación de dineros públicos (Art. [183](#)-4 C.P.), ella no involucra necesariamente la causal prevista en el artículo [110](#) superior, según la cual el congresista pierde la investidura si viola la prohibición de hacer 'contribución alguna a los partidos, movimientos o candidatos, o a inducir a otros que lo hagan, salvo las excepciones que establezca la ley'. En otras palabras, a las causales establecidas en el artículo [183](#), debe adicionarse la contemplada en el artículo [110](#) constitucional, con las excepciones legales.

Ahora bien, dentro de estos mismos parámetros debe señalarse que el artículo 184 superior estableció una competencia única, especial y autónoma en cabeza del Consejo de Estado, para, con base en lo dispuesto en el artículo 29 constitucional, pronunciarse y definir la pérdida de la investidura de un congresista. Al respecto la disposición referenciada, prevé:

'ARTICULO 184. La pérdida de la investidura será decretada por el Consejo de Estado de acuerdo con la ley y en un término no mayor de veinte días hábiles, contados a partir de la fecha de la solicitud formulada por la mesa directiva de la cámara correspondiente o por cualquier ciudadano'.

Sobre los alcances de esta disposición, en particular respecto de la competencia de la Sala Plena de lo Contencioso Administrativo del Consejo de Estado para conocer y decidir acerca de la pérdida de la investidura, esta Corte ha establecido:

'Empero, para esta Corporación resulta claro que una cosa son las funciones jurisdiccionales del Consejo de Estado como tribunal supremo de lo contencioso administrativo, y otra distinta las que corresponden al mismo Consejo de Estado (Sala de Consulta y de Servicio Civil) como cuerpo supremo consultivo del Gobierno en asuntos de administración, de exclusiva competencia de esta.

Posteriormente, agregó:

'Y no hay duda que la atribución de la pérdida de la investidura de los Congresistas de que trata el numeral 5o. del artículo 237 de la Constitución Nacional es de naturaleza jurisdiccional y no propia de la función consultiva. Y de que además, dentro de las que atañen al Consejo de Estado en Pleno, nunca ha estado la referente a las materias que

tengan que ver con la función jurisdiccional.

'En efecto, la pérdida de la investidura está revestida de un proceso especial que surge, bien por solicitud de la Mesa Directiva, o por iniciativa ciudadana.

'En cambio, la función consultiva se deriva de la iniciativa exclusivamente gubernamental, y sin que, desde luego, tenga en este caso injerencia alguna la Sala Plena de lo Contencioso Administrativo del Consejo de Estado. **Es evidente que las dos Salas integran la Sala Plena del Consejo de Estado pero en ningún caso para conocer de asuntos jurisdiccionales (...).**

'De esta manera, **si la decisión que adopta el Consejo de Estado, como atribución constitucional, sobre pérdida de la investidura, es producto de una actuación jurisdiccional, no hay duda que dicha función encaja dentro de la competencia de la Sala de lo Contencioso Administrativo del Consejo de Estado y no de la Plenaria de la misma Corporación, ya que como función jurisdiccional, la pérdida de investidura termina con una sentencia de la Corporación.**

'Así, pues, **estima la Corte que la pérdida de la investidura entraña una función jurisdiccional en forma inequívoca, y en el caso de las normas en comento, el término 'Consejo de Estado' alude al Pleno de su Sala Contencioso Administrativa, para estos efectos. No a la reunión de ésta con la Sala de Consulta y Servicio Civil, pues, por disposición del mismo Constituyente, la división del Consejo en Salas y Secciones persigue dar efectividad al mandato constitucional que obliga al legislador a 'separar las funciones jurisdiccionales de las demás que le asignen la Constitución y la Ley.'** (Negrillas fuera de texto original).

Las anteriores consideraciones permiten concluir, sin ningún asomo de duda, que la decisión respecto de la pérdida de la investidura le compete en forma exclusiva y autónoma al Consejo de Estado y más exactamente a la Sala Contencioso Administrativa. En consecuencia, ningún otro órgano perteneciente a cualquiera otra rama del poder puede entrar a revisar las determinaciones que sobre el particular adopte la citada Sala de esa Corporación, pues con ello no sólo se estaría desconociendo flagrantemente lo dispuesto en los artículos 184 y 237-5 de la Constitución, sino también se estaría atentando contra los artículos 113 y 228 superiores, que consagran la independencia del juez cuando la Carta le ha otorgado, como en el presente caso, una atribución exclusiva y autónoma para fallar.

Por otra parte, debe recordarse que la norma bajo examen establece una competencia en cabeza de la Sala Plena de la Corte Suprema de Justicia para pronunciarse respecto del recurso extraordinario de revisión que se pueda interponer contra las decisiones de la Sala Contencioso Administrativa del Consejo de Estado. Conviene, entonces, remitirse a lo dispuesto por esta Corte a propósito de la constitucionalidad del artículo 17 de la Ley 144 de 1994, que consagra la procedencia del referido recurso con base en las causales previstas en el artículo [188](#) del Código Contencioso Administrativo y en las de los literales a) y b) de la aludida norma, esto es, falta del debido proceso y violación del derecho de defensa. Al respecto, pues, dijo la Corte:

'Del hecho de que la Constitución misma no haya plasmado recurso alguno contra la sentencia que decreta la pérdida de la investidura no puede deducirse que esté impedido el legislador para establecerlo, menos todavía si se trata de uno extraordinario,

fundado en causales constitucionales tan evidentes como la de haber incurrido la sentencia en falta al debido proceso.

'Por el contrario, la norma demandada encuentra fundamento en el artículo [184](#) de la Carta Política, a cuyo tenor la pérdida de la investidura será decretada por el Consejo de Estado 'de acuerdo con la ley'. Lo establecido en ésta es válido mientras no contraríe la Constitución, como en efecto no ocurre en este caso.

'El tema de la competencia para resolver sobre el recurso ha sido controvertido por el Consejo de Estado -Sala Plena de lo Contencioso Administrativo-, que ha resuelto inaplicar en varias ocasiones el artículo 17 de la Ley 144 de 1994, alegando que 'ni en la ley que consagró el recurso extraordinario especial de revisión, ni en norma anterior o posterior, se determinó la autoridad judicial ante la cual éste podía interponerse y tramitarse, de donde se concluye que en la actualidad la competencia para conocer del referido recurso no ha sido asignada y, consecuentemente, no puede la Sala Plena de lo Contencioso Administrativo del Consejo de Estado asumir el conocimiento (...), hasta tanto el legislador determine esa competencia'.

'La Corte Constitucional no entrará a definir en este proceso cuál es el juez competente, función ésta que corresponde al legislador, pero se abstendrá de declarar la inconstitucionalidad de la norma pues el motivo que invoca el Consejo de Estado no es de inconstitucionalidad, por no haberse quebrantado principio ni disposición alguna de la Carta al establecerse el recurso, sino más bien un llamado de atención al Legislativo para que, por vía de autoridad, defina a quién corresponde resolver sobre los recursos extraordinarios que se interpongan contra las sentencias mediante las cuales se decreten pérdidas de investidura.

'La norma separa las causales de 'falta del debido proceso' y 'violación del derecho de defensa'. En realidad, el segundo aspecto hace parte del primero, como lo consagra el artículo [29](#) de la Constitución, de tal manera que cuando el derecho de defensa es desconocido se viola necesariamente el debido proceso, que es un concepto genérico. Sin embargo, lo anotado no obsta para la exequibilidad del precepto, que precisamente encuentra su sentido y fundamento constitucional en la necesidad de brindar a quien es condenado la posibilidad de impugnar la sentencia cuando ella en sí misma constituye una vulneración de las garantías procesales'. (Negrillas fuera de texto original).

De lo expuesto se colige que la posibilidad de interponer un recurso extraordinario de revisión contra una sentencia que decreta la pérdida de la investidura de un congresista, encuentra pleno asidero en los artículos [29](#) y [184](#) constitucionales. Sin embargo, no ocurre lo mismo respecto del juez competente para conocer de esa situación en los términos que establece el artículo 16 del proyecto que se revisa. En efecto, téngase en cuenta por una parte, que, como se señaló, la Corte Constitucional ha establecido con suficiente claridad que sólo el Consejo de Estado, y en particular la Sala de lo Contencioso Administrativo, tiene la competencia exclusiva y autónoma para decretar la pérdida de la investidura del congresista; y, por otra parte, que si bien la Corte, en la sentencia transcrita, estableció -con una argumentación que en esta oportunidad se reitera- que no es de su resorte el definir el juez competente para conocer del recurso extraordinario de revisión, sino que esa es atribución propia del legislador, ello no significa que se le permita a la ley desconocer el mandato del Constituyente respecto del juez competente -o juez natural en este caso- para conocer del proceso en cuestión. En otras palabras, si bien es constitucional establecer un recurso extraordinario de revisión en materia de pérdida de la investidura, el juez competente para

conocer de ese recurso deberá ser determinado por la ley ordinaria, entre alguno de los órganos que conforman la jurisdicción contencioso administrativa. Como es lógico, se repite, no le corresponde a la Corte determinar cuál es el juez competente, así como tampoco es su obligación evaluar los aspectos prácticos del proceso establecido en la las Leyes 5a de 1992 y 144 de 1994. La labor de la Corte, consiste en no permitir que los pormenores del proceso de pérdida de investidura se consagren por fuera de los límites que determina la propia Constitución.

Como si lo anterior no fuese suficiente, esta Corporación estima que la regulación en comento, especialmente la fijación de un recurso y el término para interponerlo, es materia procesal propia de una ley ordinaria, más exactamente de un código (Art. 150-2 C.P.). Además de lo expuesto, resulta evidente que la jurisdicción ordinaria no está llamada a intervenir dentro del proceso de pérdida de investidura de los congresistas. Es por ello que la disposición que se revisa vulnera también el artículo 158 superior.

Así las cosas, la Corte declarará la inexecutable de los incisos tercero y cuarto del artículo que se revisa, ya que, como se ha señalado, la decisión de confiar a la Sala Penal de la Corte Suprema de Justicia el conocimiento de los recursos extraordinarios de revisión contra las sentencias de la Sala de lo Contencioso Administrativo que decreten la pérdida de la investidura de un congresista, viola los artículos 113, 158, 183, 184, 228 y 237-5 de la Carta. Valga aclarar que esta declaración de inconstitucionalidad no significa que desaparezcan del ordenamiento jurídico aquellos apartes o expresiones del artículo en comento que también se hubiesen consagrado en el artículo 17 de la ley 144 de 1994, declarados exequibles por esta Corporación, pues, naturalmente, al estar contenidos en dicha normatividad, mantienen su vigencia, su fuerza y su obligatoriedad jurídica.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

<Inciso 1o.> <Inciso INEXEQUIBLE> <Texto tachado corresponde al texto corregido y/o adicionado por el Decreto 2697 de 2004, SUSPENDIDO PROVISIONALMENTE; el texto entre <> corresponde al texto original del Decreto 2637 de 2004> La Corte Suprema de Justicia cumplirá sus funciones por medio de cinco salas, integradas así: La Sala Plena, por todos los Magistrados de la Corporación; la Sala de Gobierno, integrada por el Presidente, el Vicepresidente y los Presidentes de cada una de las Salas Especializadas; la Sala de Casación Civil y Agraria, integrada por siete Magistrados, la Sala de Casación Laboral, integrada por siete Magistrados y la Sala de Casación Penal, integrada por nueve Magistrados. Las distintas salas cuando lo consideren conveniente, se organizarán en salas de decisión integradas por tres Magistrados. Transitoriamente podrán estar integradas adicionalmente por los magistrados de descongestión que para el efecto ~~designa~~ < Cree > la Sala Administrativa del Consejo Superior de la Judicatura.

Texto original de la Ley 270 de 1996:

ARTÍCULO 16. La Corte Suprema de Justicia cumplirá sus funciones por medio de cinco salas, integradas así: La Sala Plena, por todos los Magistrados de la Corporación; la Sala de Gobierno, integrada por el Presidente, el Vicepresidente y los Presidentes de cada una de las Salas especializadas; la Sala de Casación Civil y Agraria, integrada por siete Magistrados, la Sala de Casación Laboral, integrada por siete Magistrados y la Sala de Casación Penal,

integrada por nueve Magistrados.

Las Salas de Casación Civil y Agraria, Laboral y Penal, actuarán según su especialidad como tribunal de casación. También conocerán de los conflictos de competencia que, en el ámbito de sus especialidades, se susciten entre las Salas de un mismo Tribunal, o entre Tribunales, o entre éstos y juzgados de otro distrito, o entre juzgados de diferentes distritos.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 16. (...)

<Incisos 3 y 4 INEXEQUIBLES> Serán susceptibles del Recurso Extraordinario Especial de Revisión ante la Sala Penal de la Corte Suprema de Justicia, las sentencias ejecutoriadas proferidas por la Sala Contencioso Administrativa del Consejo de Estado, mediante las cuales haya sido decretada la pérdida de la investidura del congresista. Además de las normas sustantivas y procesales de derecho, será aplicable lo establecido en el Artículo 188 del Código Contencioso Administrativo, así como lo preceptuado en la Constitución y leyes de la República, en especial las siguientes causales:

1. Falta al debido proceso.
2. Violación del derecho de defensa

El recurso extraordinario especial de revisión de que trata el inciso anterior, el cual fue establecido por la ley 144 de 1994, podrá ser interpuesto dentro de los cinco (5) años siguientes a la ejecutoria de la sentencia y deberá ser resuelto por la Sala Penal de la Corte Suprema de Justicia dentro de los sesenta (60) días siguientes a la presentación del mismo.


ARTÍCULO 17. DE LA SALA PLENA. La Sala Plena cumplirá las siguientes funciones:

1. <Numeral modificado por el artículo 2 de la Ley 585 de 2000. El nuevo texto es el siguiente:> Elegir a los Magistrados, de los Tribunales Superiores de Distrito Judicial de conformidad con las normas sobre carrera judicial.

Así mismo, elegir al Secretario General y designar a los demás empleados de la Corporación, con excepción de las Salas y Despachos, los cuales serán designados por cada una de aquellas o por los respectivos Magistrados.

Notas de Vigencia

- Numeral 1. modificado por el artículo 2 de la Ley 585 de 2000, publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000

Legislación Anterior

Texto original de la Ley 270 de 1996:

1. Elegir al Secretario General y designar a los demás empleados de la Corporación, con excepción de los de las Salas y Despachos, los cuales serán designados por cada una de aquellas o por los respectivos Magistrados.

2. Resolver los asuntos administrativos y jurisdiccionales que correspondan a la Corporación.
3. Resolver los conflictos de competencia en la Jurisdicción Ordinaria, que no correspondan a alguna de sus Salas o a otra autoridad judicial.
4. Darse su propio reglamento.
5. <Numeral modificado por el artículo 2 de la Ley 585 de 2000. El nuevo texto es el siguiente:> Hacer, previo el estudio en cada Sala de Casación, la evaluación del factor cualitativo de la calificación de servicios de los Magistrados de los Tribunales Superiores de Distrito Judicial, que servirá de base para la calificación integral.

Notas de Vigencia

- Numeral 5. modificado por el artículo 2 de la Ley 585 de 2000, publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000

Legislación Anterior

Texto original de la Ley 270 de 1996:

5. Hacer, previo el estudio en cada Sala de Casación, la evaluación del factor cualitativo de la calificación de servicios de los Magistrados de los Tribunales Superiores del Distrito Judicial, que servirá de base para la calificación integral.

7. Las demás que le prescriban la Constitución, la ley o el reglamento.

PARÁGRAFO TRANSITORIO. Mientras subsista el Tribunal Nacional en su condición de tribunal de instancia de los jueces regionales, corresponde a la Sala Plena de la Corte Suprema Justicia, elegir a sus Magistrados.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el numeral 6 y CONDICIONALMENTE EXEQUIBLE el resto del artículo 17 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Para la Corte, las funciones que prevén los numerales 1o, 2o, 3o, 4o y 7o de la disposición que se revisa, en nada vulneran las previsiones contenidas en la Carta Política, en particular en los artículos [234](#) y [235](#) superiores, toda vez que se trata de asuntos especialmente de índole administrativa, necesarios para el funcionamiento del máximo tribunal de la jurisdicción ordinaria. Debe señalarse, eso sí, que el término 'empleados' contenido en el numeral [1o](#), es exequible siempre y cuando en su designación se respeten las disposiciones legales referentes a la carrera administrativa, cuando haya lugar. En iguales términos, obsérvese que dada la naturaleza de las tareas que se le asignan a ciertos funcionarios y

empleados de los despachos de los magistrados -como es el caso de los magistrados auxiliares-, amerita que ellos sean de libre nombramiento y remoción.

Por otra parte, para esta Corporación la posibilidad de asignar funciones a la Sala Plena de la Corte Suprema de Justicia a través del reglamento interno, no desconoce al artículo [235](#) referido, pues debe entenderse que esas tareas en momento alguno pueden modificar, alterar, reemplazar o derogar las que le hubiese conferido la ley. Por el contrario, la Corte Constitucional estima que las labores que se asignan mediante el reglamento se enmarcan más dentro de la necesidad de adoptar medidas tendientes al normal y dinámico funcionamiento de este tipo de corporaciones judiciales.

En cuanto a la atribución contenida en el numeral [50](#) del artículo, a través del cual se faculta a la Sala Plena de la Corte Suprema para realizar la calificación de servicios de los magistrados de los tribunales superiores de distrito judicial, es cuestionada por algunos de los ciudadanos intervinientes, ya que consideran que esa es una responsabilidad que le atañe en forma autónoma al Consejo Superior de la Judicatura. En efecto, los numerales [30](#) y [40](#) del artículo 256 del Estatuto Superior, le confieren al Consejo Superior de la Judicatura la función de examinar la conducta y sancionar las faltas de los funcionarios de la rama judicial, así como la de llevar el control de rendimiento de las corporaciones y despachos judiciales. Si bien la Corte reconoce que este es un asunto de competencia exclusiva e independiente de la citada entidad, no por ello debe considerarse que la atribución consignada en el numeral [50](#) del artículo que se estudia signifique la usurpación de las labores en comento. Se trata simplemente, a juicio de esta Corporación, de un estudio que, como lo define la norma, 'servirá de base para la calificación integral' de los magistrados de los tribunales superiores, al cual en momento alguno puede dársele carácter de obligatorio o definitivo, pues ahí sí se estaría desconociendo el mandato constitucional citado. En otras palabras, el estudio que realice la Sala Plena de la Corte Suprema de Justicia se debe enmarcar dentro de una colaboración necesaria y armónica entre dos órganos de la rama judicial, sin que por ello se esté atentando contra la autonomía del Consejo Superior Judicatura, el cual siempre mantendrá la competencia singular que le otorga la Constitución para controlar el rendimiento de los citados funcionarios judiciales y, por tanto, podrá utilizar o no las evaluaciones que en su momento le remita el máximo tribunal de la jurisdicción ordinaria.

Por otra parte, el numeral [60](#) del artículo le asigna a la Sala Plena la posibilidad de resolver las impugnaciones y los recursos de apelación contra las diferentes actuaciones procesales que realice la Sala de Casación Penal, en los casos de juzgamiento a funcionarios y servidores públicos con fuero constitucional. Para poder comprender los alcances constitucionales de esta disposición, resulta indispensable remitirse, en primer término, al artículo 234 superior que prevé:

ARTICULO 234. La Corte Suprema de Justicia es el máximo tribunal de la jurisdicción ordinaria y se compondrá del número impar de magistrados que determine la ley. Esta dividirá la Corte en salas, señalará a cada una de ellas los asuntos que deba conocer separadamente y determinará aquellos en que deba intervenir la Corte en pleno.

Esta norma señala que la Corte Suprema será dividida por la ley en salas, las cuales conocerán de sus asuntos en forma 'separada', salvo que se determine que en algunas oportunidades se estudiarán materias por la Corporación en pleno. En ese orden de ideas, las atribuciones que el artículo 235 de la Carta le atribuye a la Corte, en particular la de actuar como tribunal de casación y la de juzgar a los funcionarios con fuero constitucional, deben

entenderse que serán ejercidas en forma independiente por cada una de sus salas, en este caso, por la Sala de Casación Penal. De lo anterior se infieren, pues, varias conclusiones: en primer lugar, que cada sala de casación -penal, civil o laboral- actúa, dentro del ámbito de su competencia, como máximo tribunal de la jurisdicción ordinaria; en segundo lugar, que cada una de ellas es autónoma para la toma de las decisiones y, por lo mismo, no puede inferirse en momento alguno que la Constitución definió una jerarquización entre las salas; en tercer lugar, que el hecho de que la Carta Política hubiese facultado al legislador para señalar los asuntos que deba conocer la Corte en pleno, no significa que las salas de casación pierdan su competencia o que la Sala Plena sea superior jerárquico de alguna de ellas. En otras palabras, la redacción del artículo 234 constitucional lleva a la conclusión evidente de que bajo ningún aspecto puede señalarse que exista una jerarquía superior, ni dentro ni fuera, de lo que la misma Carta ha calificado como 'máximo tribunal de la jurisdicción ordinaria'.

En igual sentido, esta Corporación comparte los argumentos expuestos por el señor presidente de la Corte Suprema de Justicia, cuando, a propósito del análisis de constitucionalidad del numeral que se revisa, y en particular respecto de los fundamentos para determinar como de única instancia los procesos de juzgamiento a funcionarios con fuero constitucional, señaló: 'De igual forma, si se acude al fundamento de la doble instancia como sistema concebido para disminuir los riesgos que consigo lleva la falibilidad humana, se aprecia que ésta es ineluctable, pero que precisamente se procura que la segunda instancia esté a cargo de un órgano más versado, docto y especializado en la ciencia específica, lo cual resulta francamente inconsecuente cuando la decisión de quienes han sido escogidos como expertos en la materia, pasa a ser revisada por funcionarios cuya versación y entrenamiento no son los mismos'.

Así las cosas, al suponerse que el recurso de apelación contra sentencias, medidas cautelares, providencias y autos interlocutorios que profiera un funcionario judicial, implica que un juez de mayor grado revisará esas decisiones, y al haberse establecido que la Sala Plena de la Corte Suprema de Justicia no es superior jerárquico de la Sala Casación Penal, se hace entonces necesario declarar la inexecutable del numeral 6o del artículo 17.

Finalmente, debe la Corte agregar que no comparte los argumentos expuestos por los ciudadanos Carlos A. Moreno y Pedro Pablo Camargo respecto de la inconstitucionalidad de la denominada justicia regional. Al respecto, baste señalar que esta Corporación ya se ha referido en diversas oportunidades al tema y ha determinado, con pleno fundamento, que este tipo de justicia se ajusta a los preceptos contenidos en la Carta Política. De igual forma, debe reiterarse que el artículo 116 superior no señala taxativamente los órganos y las personas encargadas de administrar justicia. Por lo demás, no sobra agregar que los denominados Tribunales Nacionales sí se encuentran enunciados en el artículo fundamental citado, pues, para la Corte, este tipo de justicia hace parte de lo que la Constitución califica como 'jurisdicción ordinaria'. Al respecto, se ha señalado:

'A partir de la entrada en vigencia del nuevo Código de Procedimiento Penal (Decreto 2700 de 1991), hecho que tuvo ocurrencia el 1o. de julio de 1992, la antigua jurisdicción de orden público se integró a la jurisdicción ordinaria cambiando su denominación y es así como los jueces de orden público ahora se llaman jueces regionales y el Tribunal Nacional de orden público es el Tribunal Nacional.

'La facultad de atribuir competencia a las distintas autoridades judiciales para conocer de los asuntos que con fundamento en una determinada y preconcebida política criminal se les

asigne, es tarea propia y exclusiva del legislador, que también puede ejercer válidamente el Presidente de la República durante los estados de excepción (...)'.

No obstante las razones expuestas, debe aclararse que el párrafo transitorio del artículo 17 será declarado exequible, bajo la condición de que se respete el procedimiento fijado en la Carta Política para la elección de magistrados de tribunales. Por tanto, será necesaria la elaboración de la lista de candidatos por parte de la Sala Administrativa del Consejo Superior de la Judicatura (Art. 257-2 C.P.), y la correspondiente designación de los funcionarios por parte de la entidad competente, es decir, por la Corte Suprema de Justicia.'.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 17

6. <Numeral INEXEQUIBLE> Resolver las impugnaciones y los recursos de apelación contra las sentencias, medidas cautelares, providencias y autos interlocutorios que profiera la Sala de Casación Penal en los procesos que trámite contra los funcionarios y servidores públicos con fuero constitucional de juzgamiento por los hechos punibles que se les imputen;


ARTÍCULO 18. CONFLICTOS DE COMPETENCIA. Los conflictos de competencia que se susciten entre autoridades de la jurisdicción ordinaria que tengan distinta especialidad jurisdiccional y que pertenezcan a distintos distritos, serán resueltos por la Corte Suprema de Justicia en la respectiva Sala de Casación que de acuerdo con la ley tenga el carácter de superior funcional de las autoridades en conflicto, y en cualquier otro evento por la Sala Plena de la Corporación.

Los conflictos de la misma naturaleza que se presenten entre autoridades de igual o diferente categoría y pertenecientes al mismo Distrito, serán resueltos por el mismo Tribunal Superior por conducto de las Salas Mixtas integradas del modo que señale el reglamento interno de la Corporación.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

2. DE LOS TRIBUNALES SUPERIORES DEL DISTRITO JUDICIAL.


ARTÍCULO 19. JURISDICCIÓN. Los Tribunales Superiores son creados por la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que determine la ley procesal en cada distrito judicial. Tienen el número de Magistrados que determine la Sala Administrativa del Consejo Superior de la Judicatura que, en todo caso, no será menor de tres.

Notas de Vigencia

- Inciso modificado por el artículo 5 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

<INCISO 1o.> <Inciso modificado por el artículo 5 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> Los Tribunales Superiores son creados por la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que determine la ley procesal en cada distrito judicial, o en todo el territorio nacional cuando se creen transitoriamente tribunales especiales de descongestión, depuración y/o liquidación de conformidad con el reglamento que expida la Sala Administrativa del Consejo Superior de la Judicatura y tendrán el número de Magistrados que esta determine que, en todo caso, no será menor de tres.

Los Tribunales Superiores ejercerán sus funciones por conducto de la Sala Plena, integrada por la totalidad de los Magistrados, por la Sala de Gobierno, por las Salas especializadas y por las demás Salas de Decisión plurales e impares, de acuerdo con la ley.

PARÁGRAFO TRANSITORIO 1o. Mientras se integran las Salas de Decisión impares en aquellos lugares donde existen salas duales, éstas seguirán cumpliendo las funciones que vienen desarrollando.

PARÁGRAFO TRANSITORIO 2o. Los Tribunales Superiores de Distrito Judicial creados con anterioridad a la presente Ley, continuarán cumpliendo las funciones previstas en el ordenamiento jurídico.


ARTÍCULO 20. DE LA SALA PLENA. Corresponde a la Sala Plena de los Tribunales Superiores de Distrito Judicial, ejercer las siguientes funciones administrativas:

1. <Numeral modificado por el artículo 3 de la Ley 585 de 2000. El nuevo texto es el siguiente:> Elegir a los Jueces del correspondiente Distrito Judicial, de listas elaboradas por la Sala Administrativa del respectivo Consejo Seccional de la Judicatura, en la calidad que corresponda, según el régimen de la carrera judicial.

Notas de Vigencia

- Numeral 1. modificado por el artículo 3 de la Ley 585 de 2000, publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000

Legislación Anterior

Texto original de la Ley 270 de 1996:

1. Elegir los jueces del respectivo Distrito Judicial, de listas elaboradas por la Sala Administrativa del respectivo Consejo Seccional de la Judicatura, en la calidad que corresponda, según el régimen de la Carrera Judicial.
2. Elegir al Presidente y al Vicepresidente de la Corporación, y a los empleados que le corresponda conforme a la ley o al reglamento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el aparte tachado del texto del proyecto de ley.

'Por otra parte, al igual que se señaló para el caso de la Corte Suprema de Justicia, estima la Corte que la fijación del período del presidente del tribunal superior (Numeral 2o), es asunto propio del reglamento interno de cada corporación y, por tanto, no debe ser objeto de regulación por parte de una ley estatutaria como la que se revisa'.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

2. Elegir, ~~para períodos de un año,~~ al Presidente y al Vicepresidente de la Corporación, y a los empleados que le corresponda conforme a la ley o al reglamento;
3. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el numeral 3o. del artículo 20 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

3. Elaborar el reglamento interno de la Corporación.

4. <Numeral modificado por el artículo 3 de la Ley 585 de 2000. El nuevo texto es el siguiente:>
Hacer la evaluación del factor cualitativo de la calificación de servicios de los jueces del respectivo Distrito Judicial, que servirá de base para la calificación integral.

Notas de Vigencia

- Numeral 4. modificado por el artículo 3 de la Ley 585 de 2000, publicada en el Diario Oficial No. 44.063 de 30 de junio de 2000

Legislación Anterior

Texto original de la Ley 270 de 1996:

4. Hacer la evaluación del factor cualitativo de la calificación de servicios de los jueces del respectivo Distrito Judicial, que servirá de base para la calificación integral; y

5. Las demás que le atribuya la ley o el reglamento que expida la Sala Administrativa del Consejo Superior de la Judicatura.

3. DE LOS JUZGADOS


ARTÍCULO 21. INTEGRACIÓN. La célula básica de la organización judicial es el juzgado, cualquiera que sea su categoría y especialidad y se integrará por el juez titular, el secretario, los asistentes que la especialidad demande y por el personal auxiliar calificado que determine el Consejo Superior de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo 153 de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 21 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Uno de los órganos que con mayor responsabilidad debe cumplir su deber de prestar una administración de justicia pronta, seria, diligente y eficaz es precisamente el juzgado. Por ello, esta Corporación encuentra ilustrativo el término 'célula básica de la organización judicial' que utiliza el proyecto de ley, para resaltar la importancia y la trascendencia de este tipo de instituciones. En esa medida, es al titular de ese despacho judicial -y a través de él a los demás funcionarios- a quien le corresponde velar por el debido funcionamiento de su dependencia, por el cumplimiento estricto de los términos procesales y, lo que es más importante, por el respeto permanente de los derechos fundamentales de los ciudadanos, a través de una cabal impartición de justicia.

Conviene agregar que para la Corte la expresión 'los asistentes que la especialidad demande', deberá interpretarse de conformidad con las reglas y determinaciones que sobre el particular adopte el Consejo Superior de la Judicatura (Art. 257 C.P.), pues de lo contrario se permitiría

que cada juzgado libremente determinara su propia planta de personal, ocasionando graves transtornos logísticos y laborales y entabando el funcionamiento mismo de la administración de justicia.

Con base en estas consideraciones, el artículo será declarado exequible.


ARTÍCULO 22. RÉGIMEN DE LOS JUZGADOS. <Artículo modificado por el artículo [8](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> <Inciso **CONDICIONALMENTE** exequible> Los Juzgados Civiles, Penales, de Familia, Laborales, de Ejecución de Penas, y de Pequeñas Causas que de conformidad con las necesidades de la administración de justicia determine la Sala Administrativa del Consejo Superior de la Judicatura, para el cumplimiento de las funciones que prevea la ley procesal en cada circuito o municipio, integran la Jurisdicción Ordinaria. Sus características, denominación y número serán los establecidos por dichas Corporaciones.

Cuando el número de asuntos así lo justifique, los juzgados podrán ser promiscuos para el conocimiento de procesos civiles, penales, laborales o de familia.

De conformidad con las necesidades de cada ciudad y de cada municipio habrá jueces municipales de pequeñas causas y competencia múltiple sobre asuntos de Jurisdicción Ordinaria, definidos legalmente como conflictos menores. La localización de sus sedes será descentralizada en aquellos sectores de ciudades y municipios donde así se justifique en razón de la demanda de justicia. Su actuación será oral, sumaria y en lo posible de única audiencia.

El Consejo Superior de la Judicatura dispondrá lo necesario para que a partir del 1o. de enero del año 2008, por lo menos una quinta parte de los juzgados que funcionan en las ciudades de más de un millón de habitantes se localicen y empiecen a funcionar en sedes distribuidas geográficamente en las distintas localidades o comunas de la respectiva ciudad.

A partir del 1o. de enero del año 2009, el cuarenta por ciento (40%) de los juzgados que funcionan en las ciudades de más de un (1) millón de habitantes y el treinta por ciento (30%) de los juzgados que funcionan en ciudades de más de doscientos mil habitantes (200.000) deberán funcionar en sedes distribuidas geográficamente entre las distintas localidades o comunas de la respectiva ciudad.

El Consejo Superior de la Judicatura procurará que esta distribución se haga a todas las localidades y comunas, pero podrá hacer una distribución que corresponda hasta tres localidades o comunas colindantes.

Notas de Vigencia

- Artículo modificado por el artículo [8](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

- Inciso modificado por el artículo 6 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández; Inciso 1o. declarado CONDICIONALMENTE EXEQUIBLE '... en el entendido de que estas atribuciones le corresponden exclusivamente al Consejo Superior de la Judicatura'.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

<INCISO 1o.> <Inciso INEXEQUIBLE> Los Juzgados Civiles, Penales, de Familia, Laborales y de Ejecución de Penas que de conformidad con las necesidades de la administración de justicia determine la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que prevea la ley procesal en cada circuito o municipio, integran la jurisdicción ordinaria, sin perjuicio de que, por acuerdo de la Sala Administrativa del Consejo Superior de la Judicatura se creen juzgados de descongestión, depuración y/o liquidación que tengan competencia en todo el territorio nacional. Su competencia material específica dentro de la ley procesal, características, denominación y número serán establecidos por esa misma Corporación, de conformidad con lo previsto en la presente ley.

Texto original de la Ley 270 de 1996:

ARTÍCULO 22. RÉGIMEN. Los Juzgados Civiles, Penales, Agrarios, de Familia, Laborales y de Ejecución de Penas que de conformidad con las necesidades de la administración de justicia determine la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que prevea la ley procesal en cada circuito o municipio, integran la jurisdicción ordinaria. Sus características, denominación y número son establecidos por esa misma Corporación, de conformidad con lo establecido en la presente Ley.

Cuando el número de asuntos así lo justifique, los juzgados podrán ser promiscuos para el conocimiento de procesos civiles, penales, laborales, agrarios o de familia.

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

CAPÍTULO II.

DE LA INVESTIGACIÓN Y ACUSACIÓN DE LOS DELITOS DE LA FISCALIA GENERAL DE LA NACIÓN.


ARTÍCULO 23. FUNCIÓN BÁSICA. Corresponde a la Fiscalía General de la Nación, de oficio, mediante denuncia o querrela, por petición del Procurador General de la Nación, del Defensor del Pueblo o por informe de funcionario público, investigar los delitos, declarar precluidas las investigaciones realizadas, calificar mediante acusación o preclusión y sustentar la acusación de los presuntos infractores ante los juzgados y tribunales competentes, excepto los delitos cometidos por miembros de la fuerza pública en servicio activo y en elación con el mismo servicio.

Las funciones previstas en el numeral segundo del artículo [251](#) de la Constitución Política, podrá delegarlas en los Directores Nacionales y Seccionales de la Fiscalía.

PARÁGRAFO. La Fiscalía está obligada a investigar tanto lo favorable como lo desfavorable al imputado y a respetar sus derechos y garantías procesales. En consecuencia, no podrá negarse a responder sus alegatos y peticiones ni a decretar aquellas pruebas que solicite para su defensa, salvo en los casos previstos en la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el inciso 2o. y CONDICIONALMENTE EXEQUIBLE el resto del artículo 23 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Sin entrar a analizar las características principales del sistema acusatorio mixto que opera en Colombia a partir de la Constitución de 1991, valga anotar que el inciso primero de la disposición bajo examen respeta en términos generales las atribuciones y facultades que el Capítulo 6o del Título VIII del Estatuto Fundamental le atribuye a la Fiscalía General de la Nación. Dentro de ese marco, se tiene que el artículo 250 permite a este ente investigar y acusar ante los jueces competentes a los presuntos infractores de la ley penal, como consecuencia de una denuncia, una querrela o una gestión de oficio. Así, entonces, debe advertirse que la referencia que se hace en la norma bajo estudio a las peticiones que puedan elevar el procurador general de la Nación o el defensor del Pueblo, se enmarcan dentro de la naturaleza de las atribuciones asignadas constitucionalmente a estos funcionarios (Arts. 277, 278 y 282 C.P.), pero en momento alguno implica que el fiscal esté obligado a atender favorablemente esos requerimientos, pues él conserva siempre y en todo momento la facultad autónoma para decidir si inicia o no una investigación y el rumbo jurídico que ella debe tomar. En iguales términos debe entenderse la obligación -no solo la facultad- de todo funcionario de rendir informes en los cuales se plantee la posible comisión de un delito, situación esta que, como se estableció, le corresponderá al señor fiscal definir.

El inciso segundo establece la posibilidad de que el fiscal general de la Nación pueda delegar

algunas de las funciones contenidas en el artículo 251 superior, en particular aquellas de que tratan los numerales primero y segundo de esa disposición. En cuanto a la facultad de delegar la atribución de investigar y acusar a los altos funcionarios que gocen de fuero constitucional, con las excepciones que establezca la Carta Política, esta Corte estableció, en jurisprudencia que hoy se reitera, lo siguiente:

'La Corte Constitucional debe apartarse de las consideraciones expuestas por el jefe del Ministerio Público, toda vez que para esta Corporación, las funciones consignadas en el artículo 251 citado -en particular la de investigar, calificar y acusar a los altos funcionarios del Estado que gocen de fuero constitucional-, revisten el carácter de indelegables y, por tanto, sólo el señor fiscal general de la Nación puede asumirlas y ejecutarlas (...).'

Posteriormente, agrega:

'Por lo visto anteriormente, se puede concluir que el Constituyente quiso sustituir el término indelegable por el de especial, únicamente con el ánimo de unificar la terminología utilizada en el texto constitucional. En otras palabras, el espíritu del Constituyente no fue el de que las funciones que se encuentran en cabeza del señor fiscal general pudiesen ser delegadas en sus subalternos. Una simple lectura de los debates en la Asamblea Nacional Constituyente demuestra en forma evidente que el propósito fue justamente todo lo contrario: que las atribuciones contempladas en el artículo 251 fueran asumidas y ejecutadas exclusivamente por el fiscal general de la Nación.

'En segundo lugar, debe repararse que la Constitución distingue claramente las funciones de la Fiscalía General de la Nación de las del fiscal general de la Nación. Las primeras, contempladas en el artículo 250 superior, comprometen a todos los funcionarios de esa entidad, incluyendo al señor fiscal. En cambio, las segundas, señaladas en el artículo 251 citado, obligan únicamente al señor fiscal general de la Nación y no a sus subalternos. Esta diferenciación entre atribuciones del órgano y responsabilidades de un funcionario específico, es lo que permite que jurídicamente, en este caso, se puedan delegar las primeras y se tengan que asumir personal y directamente las segundas.

'Finalmente, la Corporación no puede ignorar la naturaleza de las funciones que el artículo 251 de la Carta le asigna al señor fiscal general de la Nación. El asunto bajo examen -la investigación y acusación de funcionarios con fuero constitucional-, por ejemplo, exige que dada la naturaleza de los hechos objeto del proceso penal, y de la inmensa responsabilidad política que se encuentra en juego debido a la alta investidura del agente estatal sindicado, las decisiones que se adopten provengan de la inmediata dirección, conocimiento y juicio del fiscal general. De igual forma, esta Corte no entiende cómo el señor fiscal, como supremo director de la Fiscalía General de la Nación, pueda delegar funciones tan importantes como la de participar en el diseño de la política general del Estado en materia criminal -lo que incluye la presentación de proyectos de ley- o la de nombrar y remover empleados bajo su dependencia, entre otras. Pretender lo contrario significaría, por una parte -conviene repetirlo-, que no hay un principio de razón suficiente para distinguir entre las funciones del fiscal y las de la Fiscalía; y, por la otra, que la estructura jerárquica de la institución carece de sentido jurídico, pues el nivel del cargo no respondería a la del grado de la responsabilidad. Ambas hipótesis desconocen el espíritu del Constituyente, el propósito de las tareas asignadas a la Fiscalía y al fiscal y el mismo principio de legalidad (Art. 121 C.P.), piedra angular del Estado social de derecho.

'Las anteriores consideraciones no obstan para que el señor fiscal general de la Nación pueda comisionar -que no delegar- en los fiscales delegados ante la Corte Suprema de Justicia, el ejercicio de algunas de las funciones contenidas en el artículo 251 de la Carta Política. Sin embargo, la decisión final y el compromiso jurídico y político que ella conlleve, debe el señor fiscal asumirlo siempre, y en todos los casos, en forma personal'.

Sentadas las anteriores premisas, baste advertir que las atribuciones en comento revisten el carácter de indelegables, sin perjuicio de que el señor fiscal pueda comisionar en cada caso o negocio concreto para el ejercicio de alguna de ellas, lo cual incluye la asistencia del comisionado a las audiencias. Por estas razones, y hecha esta aclaración, habrá de declararse la inexecutable de la expresión 'El Fiscal General de la Nación podrá delegar, bajo su responsabilidad, las funciones especiales de que trata el numeral primero del artículo 251 de la Constitución Política, en los Fiscales Delegados ante la Corte Suprema de Justicia', contenida en el inciso segundo de la norma bajo examen.

El párrafo, a su vez será declarado executable, pues para esta Corporación resulta ajustado a la Carta que la ley pueda establecer los casos en que la Fiscalía no esté obligada a responder los alegatos y peticiones o a practicar las pruebas que soliciten las partes. Esta prohibición, naturalmente, hace referencia a las peticiones inocuas o presentadas fuera de contexto, con lo cual se procura dilatar el proceso y entorpecer la administración de justicia, la cual, como se estableció, debe ser oportuna, cumplida y eficaz.

En conclusión, el artículo es executable, salvo la expresión 'El Fiscal General de la Nación podrá delegar, bajo su responsabilidad, las funciones especiales de que trata el numeral primero del artículo 251 de la Constitución Política, en los Fiscales Delegados ante la Corte Suprema de Justicia', contenida en el inciso segundo que será declarada inexecutable, bajo la condición expuesta.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 23. (...)

<Inciso 2o. INEXEQUIBLE> El Fiscal General de la Nación podrá delegar, bajo su responsabilidad, las funciones especiales de que trata el numeral primero del artículo [251](#) de la Constitución Política, en los Fiscales Delegados ante la Corte Suprema de Justicia. Las funciones previstas en el numeral segundo del artículo [251](#) de la Constitución Política, podrá delegarlas en los Directores Nacionales y Seccionales de la Fiscalía.

(...)


ARTÍCULO 24. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 24 del mismo..

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 24. Cuando se trate de investigaciones previas iniciadas después de entrar a regir la presente Ley, la Fiscalía General ordenará su preclusión, previo concepto del Ministerio Público, en los siguientes casos:

1. Cuando se trate de investigaciones previas de competencia de los Fiscales locales, cuando hayan transcurrido hasta 90 días sin que se dicte resolución de apertura de instrucción.
2. Cuando se trate de investigaciones previas de competencia de los Fiscales Seccionales, cuando hayan transcurrido hasta 180 días sin que se dicte resolución de apertura de instrucción.
3. Cuando se trate de investigaciones previas de competencia de los demás Fiscales Delegados, cuando hayan transcurrido hasta 270 días sin que se dicte resolución de apertura de instrucción.

PARAGRAFO. La investigación previa se limitará al hecho denunciado, querrellado o iniciado por cualquier otra forma prevista en la ley y a los que le sean conexos.


ARTÍCULO 25. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 25 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 25. Mediante resolución motivada podrá citarse al imputado para rendir indagatoria en los procesos por delitos de competencia de los jueces regionales, siempre y cuando a juicio del funcionario judicial, no sea necesaria la orden de captura en consideración a la personalidad del agente y a las circunstancias de modo, tiempo y lugar que rodearon el hecho objeto de investigación.

Esta decisión procederá de oficio o a petición del imputado o de su defensor.


— ARTÍCULO 26. PRINCIPIOS. La Fiscalía General de la Nación ejercerá las funciones de investigación y acusación señaladas en la Constitución Política y en las normas con fuerza de ley. En el cumplimiento de las funciones jurisdiccionales previstas en ella, son aplicables a la Fiscalía los principios de la administración de justicia de que trata la Constitución Política, los tratados internacionales vigentes ratificados por Colombia, esta Ley estatutaria y las demás normas con fuerza de ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

□

ARTÍCULO 27. DOBLE INSTANCIA. Se garantiza la doble instancia en las actuaciones jurisdiccionales que adelante la Fiscalía General de la Nación. En tal virtud, contra las providencias interlocutorias que profiera el fiscal delegado que dirija la investigación proceden los recursos de apelación y de hecho.

Cuando esté pendiente el trámite y resolución de un recurso de reposición o de apelación, el Fiscal General de la Nación no podrá asumir directamente la investigación mientras se resuelva el recurso, sin perjuicio de que pueda designar otro fiscal de primera instancia que continúe la investigación.

PARÁGRAFO. Los funcionarios judiciales de la Fiscalía encargados en forma exclusiva de tramitar los recursos de apelación entrarán a ejercer sus funciones a más tardar dentro de los dos años siguientes a la vigencia de esta ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

□

ARTÍCULO 28. AUTONOMIA ADMINISTRATIVA Y PRESUPUESTAL. La Fiscalía General de la Nación hace parte de la Rama Judicial y tiene autonomía administrativa y presupuestal, sin perjuicio del control fiscal ejercido por el Contralor General de la Nación.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 29. ELECCIÓN. El Fiscal General de la Nación será elegido para un período de cuatro años por la Corte Suprema de Justicia de terna enviada por el Presidente de la República y no podrá ser reelegido.

El Fiscal General deberá reunir las mismas calidades exigidas para ser Magistrado de la Corte Suprema de Justicia.

<Ver Notas del Editor> Así mismo el Fiscal General de la Nación, Vicefiscal, y los Directores Nacionales de la Fiscalía no podrán ser elegidos en ningún cargo de elección popular o como miembros de corporaciones públicas dentro de los doce (12) meses siguientes al día de la cesación de sus funciones.

Notas del Editor

- Además de lo establecido en este inciso para el Fiscal General de la Nación, debe tenerse en cuenta lo dispuesto en los incisos 5o. y 6o. adicionados al artículo [126](#) de la Constitución Política, por el artículo 2 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 2o. <Subrayas el editor> El artículo [126](#) de la Constitución Política quedará así:

'(...)

'Quien haya ejercido en propiedad alguno de los cargos en la siguiente lista, no podrá ser reelegido para el mismo. Tampoco podrá ser nominado para otro de estos cargos, ni ser elegido a un cargo de elección popular, sino un año después de haber cesado en el ejercicio de sus funciones:

'<Aparte tachado INEXEQUIBLE> Magistrado de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial, ~~Miembro de la Comisión de Aforados~~, Miembro del Consejo Nacional Electoral, Fiscal General de la Nación, Procurador General de la Nación, Defensor del Pueblo, Contralor General de la República y Registrador Nacional del Estado Civil.'

- En cuanto a si el período del Fiscal es individual o institucional, destaca el editor lo dispuesto por la Corte Constitucional, Sentencia C-166-14 de 19 de marzo de 2014, Magistrado Ponente Dr. Luis Ernesto Vargas Silva:

'(...) a través de lo decidido en la sentencia C-037/96, se determinó que toda regla legal que imponga al Fiscal General un periodo diferente al individual de cuatro años, vulnera la Constitución en la medida en que ese asunto ha sido definido por la Carta, a través de lo dispuesto en el artículo [249](#) C.P (...)

(...)

A este respecto, la Sala se opone a lo expresado por uno de los intervinientes, en el sentido que el análisis efectuado por la sentencia C-037/96 se circunscribe solo al caso del remplazo

ante la falta absoluta del Fiscal General. En contrario, de las consideraciones plasmadas en dicho fallo se advierte con claridad que la Sala Plena fijó una regla jurisprudencial amplia, según la cual se contraría el artículo [249](#) C.P. cuando el legislador prescribe una regla de derecho que asigna al Fiscal General un periodo diferente al individual de cuatro años. En efecto, la Corte no realizó ninguna distinción en términos de definir cuándo era aplicable la obligatoriedad del periodo individual, ni tampoco circunscribió su decisión al escenario de las faltas absolutas. En contrario, partió de considerar que el periodo individual del Fiscal General era un asunto definido por la Constitución y por ende, está excluido del margen de configuración legislativa.

(...)

Incluso, cuando la reforma constitucional mencionada tuvo como objeto modificar un periodo particular de origen constitucional, previó enmiendas igualmente específicas, tendientes a fijar un régimen de transición frente a los funcionarios que ejercían el cargo al momento de adopción del Acto Legislativo analizado. Así, frente al Registrador Nacional del Estado Civil y los miembros del Consejo Nacional Electoral, la reforma modificó su periodo tornándolo en institucional y, a su vez, adicionó el artículo [266](#) C.P. con un párrafo transitorio que expresamente señaló que los dignatarios actuales ejercerían su periodo hasta el año 2006, de modo que en la siguiente elección empezará a contarse dicho periodo conforme a la regla general de índole institucional.

Contrario sensu, si el Acto Legislativo hubiese tenido por objeto modificar el periodo del Fiscal General, tendría que haber planteado una regla de transición similar a la expuesta, con el fin de regular el tránsito normativo derivado de la enmienda. La ausencia de dicha disposición confirma, a juicio de la Sala, que el Acto Legislativo 1 de 2003 no tuvo por finalidad ni alterar la regla prevista en el artículo [249](#) C.P., ni tampoco modificar el alcance que de la misma previó la Corte en la sentencia C-037/96.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el inciso 3 del artículo 29.

'(...) El hecho de que la Constitución, al señalar su período lo haya fijado sin condicionamiento alguno, es decir, lo haya previsto perentoriamente en cuatro (4) años, no da pie para que el legislador establezca, como lo hace el inciso tercero del artículo bajo examen, que si faltare en forma absoluta antes de terminar dicho período, el elegido en su reemplazo por la Corte Suprema de Justicia lo sea únicamente hasta terminar el período del anterior.

Por lo demás, no sobra advertir que el señalar un período fijo e individual para el ejercicio de las funciones por parte del señor fiscal general de la Nación, es un asunto de naturaleza institucional -más no personal- que guarda estrecha relación con el carácter de autonomía e independencia que la Carta Política le otorga para el buen desempeño de sus atribuciones y de la misma administración de justicia.

Con relación a lo anterior, debe puntualizarse que si bien el artículo [253](#) de la Carta delega en

la ley la facultad de regular lo relativo a la estructura y funcionamiento de la Fiscalía General de la Nación y 'al ingreso por carrera y al retiro del servicio', esta atribución no es fundamento jurídico alguno para que el legislador pueda determinar la forma como se contabiliza el período del señor fiscal general, pues ella hace alusión al régimen de carrera - judicial o administrativa- de los demás funcionarios y empleados que no sean de libre nombramiento y remoción o de elección, y a la manera como pueden ser desvinculados de esa institución.

Por las anteriores razones, el inciso tercero del artículo 29 del proyecto será declarado inexecutable. '

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 29. (...)

<Inciso 3o. INEXEQUIBLE> ~~En caso de falta absoluta del Fiscal antes de la terminación del período, quien sea designado en su reemplazo lo será para terminar el período.~~


ARTÍCULO 30. ESTRUCTURA ADMINISTRATIVA DE LA FISCALIA GENERAL DE LA NACIÓN. Corresponde a la ley determinar la estructura y funcionamiento de la Fiscalía General de la Nación. El Fiscal General desarrollará dicha estructura con sujeción a los principios y reglas generales que defina la ley. En desarrollo de tal facultad, asignará la planta de personal que corresponda a cada dependencia, podrá variarla cuando lo considere necesario y establecerá el manual de requisitos y funciones de cada uno de los empleos.

En ejercicio de estas atribuciones, el Fiscal General no podrá crear, con cargo al Tesoro, obligaciones que excedan el monto global fijado para el respectivo servicio en la ley de apropiaciones iniciales.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 31. INSTITUTO NACIONAL DE MEDICINA LEGAL Y CIENCIAS FORENSES. Adscrito a la Fiscalía General de la Nación funciona el Instituto Nacional de Medicina Legal y Ciencias Forenses, como una entidad de derecho público, dotada de personería jurídica, con autonomía administrativa y patrimonial y organizado con el carácter de establecimiento público de orden nacional. El instituto está encargado de prestar auxilio y soporte técnico y científico a la administración de justicia en todo el territorio nacional en lo concerniente a medicina legal y las ciencias forenses, de organizar y dirigir el Sistema Unico de Medicina Legal y Ciencias Forenses y controlar su funcionamiento y de cumplir las demás funciones que le atribuya la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 31 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta disposición no merece reparo constitucional alguno, pues se aviene a los preceptos consagrados en el numeral 7o del artículo 150 constitucional, a través del cual al Congreso de la República se le confiere la responsabilidad de determinar la estructura de la administración nacional, en la que se incluye la creación de las entidades descentralizadas, dentro de las que se encuentran lo establecimientos públicos. En igual sentido, deberá advertirse que, de conformidad con el numeral 13 del artículo 189 superior, le corresponderá al presidente de la República o al señor ministro de Justicia nombrar al director del Instituto Nacional de Medicina Legal y Ciencias Forenses.

La norma, en estos términos, será declarada exequible.


ARTÍCULO 32. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **INEXEQUIBLE** el artículo 32 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 32. REGIMEN DISCIPLINARIO. En atención a las funciones de investigación y acusación que cumple la Fiscalía General de la Nación, el régimen disciplinario aplicable a los funcionarios y empleados de la Fiscalía General de la Nación y del Instituto de Medicina Legal y Ciencias Forenses, será el previsto en las leyes especiales que regulan la materia y sin perjuicio del poder preferente que corresponde al Procurador General de la Nación.

En todo caso cuando un servidor público de la Fiscalía incurra en faltas graves o cuando de su conducta se desprendan indicios graves de los cuales pueda inferirse la comisión de delitos, el Fiscal General de la Nación o quien éste delegue, previa comprobación sumaria de los hechos y oyendo en descargos al acusado, mediante providencia motivada, podrá de oficio o a petición del Ministerio Público, disponer su suspensión provisional hasta por sesenta días mientras se adelanta la investigación, término dentro del cual deberá proferirse el fallo definitivo, o su desvinculación inmediata, independiente de la responsabilidad penal, civil o administrativa del infractor.

□ ARTÍCULO 33. DIRECCIÓN, COORDINACIÓN Y CONTROL DE LAS FUNCIONES DE POLICÍA JUDICIAL. El Fiscal General de la Nación o sus delegados tienen a su cargo dirigir, coordinar y controlar las funciones de policía judicial que en forma permanente cumplen la Policía Nacional, demás organismos previstos en la ley y los restantes entes públicos a los cuales de manera transitoria el Fiscal General les haya atribuido tales funciones, todas las cuales ejercerá con arreglo a la ley, de manera permanente, especial o transitoria directamente o por conducto de los organismos que ésta señale.

La omisión en el cumplimiento de las órdenes, directrices, orientaciones y términos que imparta la Fiscalía para el cumplimiento de las funciones de policía judicial, constituye causal de mala conducta, sin perjuicio de la responsabilidad administrativa, penal y civil del infractor.

El Fiscal General de la Nación, bajo su responsabilidad, separará en forma inmediata de las funciones de policía judicial al servidor público que omita el cumplimiento de tales órdenes, directrices, orientaciones y términos. Si tal servidor no es funcionario o empleado de la Fiscalía, el Fiscal que dirija la investigación lo pondrá a disposición de su nominador quien iniciará el proceso disciplinario correspondiente, sin perjuicio de las demás investigaciones a que haya lugar.

PARÁGRAFO. Se exceptúa de lo dispuesto en este artículo la estructura y funciones de Policía Judicial de la Procuraduría General de la Nación, de acuerdo con lo señalado por el artículo [277](#) de la Constitución Política.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

CAPÍTULO III.

DE LOS ÓRGANOS DE LA JURISDICCIÓN DE LO CONTENCIOSO ADMINISTRATIVO

1. DEL CONSEJO DE ESTADO

□ ARTÍCULO 34. INTEGRACIÓN Y COMPOSICIÓN. <Ver Notas del Editor> <Artículo modificado por el artículo [9](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> El Consejo de Estado es el máximo Tribunal de la Jurisdicción de lo Contencioso Administrativo y estará integrado por treinta y un (31) magistrados, elegidos por la misma Corporación para los períodos individuales que determina la Constitución Política, de listas superiores a cinco (5) candidatos, que reúnan los requisitos constitucionales, por cada vacante que se presente, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura.

El Consejo de Estado ejerce sus funciones por medio de tres (3) Salas, integradas así: la Plena, por todos sus miembros; la de lo Contencioso Administrativo, por veintisiete (27) consejeros y la de Consulta y Servicio Civil, por los cuatro (4) consejeros restantes.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el artículo [107](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [107](#). INTEGRACIÓN Y COMPOSICIÓN. El Consejo de Estado es el Tribunal Supremo de lo Contencioso Administrativo y Cuerpo Supremo Consultivo del Gobierno. Estará integrado por treinta y un (31) Magistrados.

Ejercerá sus funciones por medio de tres (3) salas, integradas así: la Plena, por todos sus miembros; la de lo Contencioso Administrativo, por veintisiete (27) Magistrados y la de Consulta y Servicio Civil, por los cuatro (4) Magistrados restantes.

Igualmente, tendrá una Sala de Gobierno, conformada por el Presidente y el Vicepresidente del Consejo de Estado y por los Presidentes de la Sala de Consulta y Servicio Civil y de las secciones de la Sala de lo Contencioso Administrativo.

Créanse en el Consejo de Estado las salas especiales de decisión, además de las reguladas en este Código, encargadas de decidir los procesos sometidos a la Sala Plena de lo Contencioso Administrativo, que esta les encomiende, salvo de los procesos de pérdida de investidura y de nulidad por inconstitucionalidad. Estas Salas estarán integradas por cuatro (4) Magistrados, uno por cada una de las secciones que la conforman, con exclusión de la que hubiere conocido del asunto, si fuere el caso.

La integración y funcionamiento de dichas salas especiales, se hará de conformidad con lo que al respecto establezca el reglamento interno.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

- Este artículo modifica tácitamente los artículo [89](#) y [93](#), inciso 1o. del Código Contencioso Administrativo.

Notas de Vigencia

- Artículo modificado por el artículo [9](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 34. El Consejo de Estado es el máximo tribunal de la Jurisdicción de lo Contencioso Administrativo y está integrado por veintisiete (27) Magistrados, elegidos por la misma Corporación para períodos individuales de ocho años, de listas superiores a cinco (5) candidatos, que reúnan los requisitos constitucionales, por cada vacante que se presente, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura.

El Consejo de Estado ejerce sus funciones por medio de tres (3) Salas, integradas así: La Plena, por todos sus miembros; la de lo Contencioso Administrativo, por veintitrés (23) Consejeros, y la de Consulta y Servicio Civil, por los cuatro Consejeros restantes.

PARÁGRAFO. El período individual de los Magistrados del Consejo de Estado elegidos con anterioridad al 7 de julio de 1991, comenzará a contarse a partir de esta última fecha.


ARTÍCULO 35. ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones administrativas:

1. <Ver Notas del Editor> Elegir los Consejeros para proveer los nuevos cargos que se creen, llenar las vacantes de conformidad con la Constitución y la ley.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 2 del artículo [109](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [109](#). ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones:

(...)

2. Elegir a los Magistrados que integran la Corporación. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley.'

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el aparte tachado del numeral 1 del texto del proyecto de ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

1. <Aparte tachado INEXEQUIBLE> Elegir los Consejeros para proveer los nuevos cargos que se creen, llenar las vacantes de conformidad con la Constitución y la ley, ~~al igual que autorizar los traslados de Consejeros, entre las Salas o Secciones, con carácter temporal o definitivo,~~ cuando a ello hubiere lugar.

2. <Ver Notas del Editor> Elegir al Secretario General, y demás empleados de la Corporación con excepción de los de las Salas, Secciones y Despachos, los cuales serán designados por cada una de aquéllas o por los respectivos Consejeros.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en los numeral 3 y 4 del artículo [109](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [109](#). ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones:

(...)

3. Elegir al Secretario General.

4. Elegir los demás empleados de la corporación, con excepción de los de las salas, de las secciones y de los despachos, los cuales serán designados por cada una de aquellas o por los respectivos Magistrados. Esta atribución podrá delegarse en la Sala de Gobierno. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

3. <Numeral derogado tácitamente por el Artículo [14](#) del Acto Legislativo 1 de 2003, modificatorio del Artículo [264](#) de la Constitución Política.>

Notas del Editor

- En criterio del editor para la interpretación de este Artículo debe tenerse en cuenta lo dispuesto por el Artículo [14](#) del Acto Legislativo 1 de 2003 (modificatorio del Artículo [264](#) de la Constitución Política), 'por el cual se adopta una Reforma Política Constitucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 45.237 de 3 de julio de 2003.

Como puede observarse, la atribución de la Sala Plena de elegir a los Magistrados del Consejo Nacional Electoral fue trasladada al Congreso de la República en pleno.

El Artículo [14](#) mencionado en su versión original establece:

'ARTÍCULO [14](#). El artículo [264](#) de la Constitución Política quedará así:

'Artículo 264. El Consejo Nacional Electoral se compondrá de nueve (9) miembros elegidos por el Congreso de la República en pleno, para un período institucional de cuatro (4) años, mediante el Sistema de Cifra Repartidora, previa postulación de los partidos o movimientos políticos con personería jurídica o por coaliciones entre ellos. Sus miembros serán servidores públicos de dedicación exclusiva, tendrán las mismas calidades, inhabilidades, incompatibilidades y derechos de los magistrados de la Corte Suprema de Justicia y podrán ser reelegidos por una sola vez.

'...'

Legislación Anterior

Texto original del Numeral 3o. del Artículo 35 de la Ley 270 de 1996:

3. Elegir, conforme a la ley, a los miembros del Consejo Nacional Electoral.

4. <Numeral derogado tácitamente por el artículo 22 del Acto Legislativo 2 de 2015, modificatorio del inciso 6 del artículo [267](#) de la Constitución Política.>

Notas de Vigencia

- Numeral derogado tácitamente por el artículo 22 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015, teniendo en cuenta que con la modificatoria introducida al artículo [267](#) de la Constitución política establece:

'Solo el Congreso puede admitir la renuncia que presente el Contralor y proveer las faltas absolutas y temporales del cargo.'

Notas del Editor

- Esta atribución se encuentra incluida, en idéntico sentido, en el artículo [109](#) -Atribuciones de la sala plena- de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

Jurisprudencia Vigencia

Corte Constitucional

- La Corte Constitucional se declaró INHIBIDA de fallar sobre este numeral, en consideración a las razones expuestas en la parte motiva de esta providencia, mediante Sentencia C-537-19 de 13 de noviembre de 2019, Magistrada Ponente Dra. Diana Fajardo Rivera .

Destaca el editor:

'La Corte concluyó que, producto de la expedición del Acto Legislativo 02 de 2015, sobre las normas demandas se presentaba el fenómeno jurídico de la derogatoria tácita por inconstitucionalidad sobreviniente, pues estas resultaban manifiesta y abiertamente contrarias a lo dispuesto en el artículo 22 de dicho Acto Legislativo, el cual modificó el inciso 6 del artículo [267](#) de la Constitución Política. Además, se constató que las normas demandas no estaban produciendo ningún efecto jurídico. La Corte también advirtió que, entre el momento en que se presentó la demanda de inconstitucionalidad y el de la emisión de esta sentencia, se profirió el Acto Legislativo [04](#) de 2019, mediante el cual se modificó el referido artículo [267](#) en aspectos relevantes para la solución del presente caso, por lo que la Corte debía declararse inhibida para emitir un pronunciamiento de fondo debido a la modificación del parámetro de control constitucional.'

Legislación Anterior

Texto original de la Ley 1437 de 2011:

5. Proveer las faltas temporales del Contralor General de la República.

5. <Ver Notas del Editor> Distribuir, mediante Acuerdo, las funciones de la Sala de lo Contencioso Administrativo que no deban ser ejercidas en pleno, entre las Secciones que la constituyen, con base en un criterio de especialización y de volumen de trabajo.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 6 del artículo [109](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [109](#). ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones:

(...)

6. Distribuir las funciones de la Sala de lo Contencioso Administrativo que no deban ser ejercidas en pleno, entre las Salas de Decisión que organice la ley, las secciones y subsecciones que la constituyen, con base en los criterios de especialidad y de volumen de trabajo. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

6. <Ver Notas del Editor> Integrar las comisiones que deba designar, de conformidad con la ley o el reglamento.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral del artículo [109](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [109](#). ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones:

(...)

7. Integrar las comisiones que deba designar para el buen funcionamiento de la Corporación. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

7. <Ver Notas del Editor> Hacer la evaluación del factor cualitativo de la calificación de servicios de los Magistrados de los Tribunales Administrativos, que servirá de base para la calificación integral.

Notas del Editor

- Esta atribución se encuentra incluida, en idéntico sentido, en el artículo [109](#) -Atribuciones de la sala plena- de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

8. <Ver Notas del Editor> Darse su propio reglamento.

Notas del Editor

- Esta atribución se encuentra incluida, en idéntico sentido, en el artículo [109](#) -Atribuciones de la sala plena- de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

9. <Ver Notas del Editor> Elegir, de terna enviada por la Corte Suprema de Justicia, para períodos de dos años, al Auditor ante la Contraloría General de la República o a quien deba reemplazarlo en sus faltas temporales o absolutas, sin que en ningún caso pueda reelegirlo; y,

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 9 del artículo [109](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [109](#). ATRIBUCIONES DE LA SALA PLENA. La Sala Plena del Consejo de Estado tendrá las siguientes atribuciones:

(...)

9. Elegir, de terna enviada por la Corte Suprema de Justicia, para períodos de dos (2) años, al Auditor General de la República o a quien deba reemplazarlo en sus faltas temporales o absolutas, sin que en ningún caso pueda reelegirlo. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

10. <Ver Notas del Editor> Ejercer las demás funciones que le prescriban la Constitución, la ley y el reglamento.


ARTÍCULO 36. DE LA SALA DE LO CONTENCIOSO ADMINISTRATIVO. <Ver Notas del Editor> <Artículo modificado por el artículo [10](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> La Sala de lo Contencioso Administrativo se dividirá en cinco (5) Secciones, cada una de las cuales ejercerá separadamente las funciones que de conformidad con su especialidad y cantidad de trabajo le asigne la Sala Plena del Consejo de Estado, de acuerdo con la ley y el reglamento interno de la Corporación y estarán integradas de la siguiente manera:

La Sección Primera, por cuatro (4) magistrados.

La Sección Segunda se dividirá en dos (2) Subsecciones, cada una de las cuales estará integrada por tres (3) Magistrados.

La Sección Tercera se dividirá en tres (3) Subsecciones, cada una de las cuales estará integrada por tres (3) magistrados.

La Sección Cuarta, por cuatro (4) magistrados, y

La Sección Quinta, por cuatro (4) magistrados.

Sin perjuicio de las específicas competencias que atribuya la ley, el reglamento de la Corporación determinará y asignará los asuntos y las materias cuyo conocimiento corresponda a cada Sección y a las respectivas Subsecciones.

En todo caso, la acción de pérdida de investidura de congresistas será de competencia de la sala plena de lo contencioso administrativo.

PARÁGRAFO TRANSITORIO. Los nuevos despachos que por medio de esta ley se crean para la integración de la Sección Tercera de la Sala de lo Contencioso Administrativo, tendrán la misma organización y estructura que en la actualidad tienen los despachos ya existentes en esa Sección.

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo [110](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'Por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [110](#). La Sala de lo Contencioso Administrativo se dividirá en cinco (5) secciones, cada una de las cuales ejercerá separadamente las funciones que de conformidad con su especialidad y cantidad de trabajo le asigne la Sala Plena del Consejo de Estado, de acuerdo con la ley y el reglamento interno de la Corporación y estarán integradas de la siguiente manera:

La Sección Primera, por cuatro (4) Magistrados.

La Sección Segunda se dividirá en dos (2) subsecciones, cada una de las cuales estará integrada por tres (3) Magistrados.

La Sección Tercera se dividirá en tres (3) subsecciones, cada una de las cuales estará integrada por tres (3) Magistrados.

La Sección Cuarta, por cuatro (4) Magistrados, y

La Sección Quinta, por cuatro (4) Magistrados.

Sin perjuicio de las específicas competencias que atribuya la ley, el Reglamento de la Corporación determinará y asignará los asuntos y las materias cuyo conocimiento corresponda a cada sección y a las respectivas subsecciones.

PARÁGRAFO. Es atribución del Presidente del Consejo de Estado, resolver los conflictos de competencia entre las secciones de la Sala de lo Contencioso de la Corporación.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Notas de Vigencia

- Artículo modificado por el artículo [10](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte del inciso final y CONDICIONALMENTE EXEQUIBLE el resto del artículo 36 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De acuerdo con el artículo 236 superior, a la ley le corresponde definir el número de magistrados que deben integrar las salas y secciones, así como su organización interna. Así, entonces, el permitir, como lo hace el inciso tercero, que se reagrupen las dos subsecciones en una sola sección, compromete las facultades propias del legislador, la cuales bajo ningún motivo pueden ser delegadas en la Sala Plena de lo Contencioso Administrativo.

Por lo demás, debe señalarse que la decisión del legislador de fijar un número par de magistrados para algunas secciones -la 1a., la 2a., la 4a., y la 5a.-, tampoco compromete los postulados de la Carta Política. Así, para la Corte, el mandato del legislador en el sentido de que el Consejo de Estado estará integrado por el número impar de magistrados que defina la ley (Art. 236 C.P.), contiene un principio que debe predicarse de la Corporación en pleno y no de cada una de sus secciones. No obstante, conviene advertir que en caso de empate en una decisión que adopte alguna de las secciones integradas por un número par de consejeros, será la Sala Plena de lo contencioso administrativo la encargada de dirimir ese conflicto.

En lo que atañe a las funciones de cada sección -cuestionadas por algunos ciudadanos- debe la Corte establecer que ellas serán asignadas por la Sala Plena del Consejo de Estado, pero, como lo señala la norma, de conformidad con la ley y con la Constitución. En ese sentido, entonces, se respeta el inciso tercero del artículo 236 C.P., en la medida en que la decisión que se adopte no podrá ser en ningún caso autónoma; simplemente se trata de un aspecto organizativo de acuerdo con las prescripciones generales que determine la ley, como es el caso de los numerales 5o y 6o del artículo siguiente.

La norma, bajo este contexto, habrá de ser declarada exequible, salvo la expresión 'Con todo, la Sala Plena de la Corporación podrá, habida cuenta de las necesidades de trabajo y del servicio, reagrupar las dos subsecciones en una sola sección', contenida en el inciso tercero, que será declarada inexecutable.'

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 36. La Sala de lo Contencioso Administrativo se dividirá en cinco secciones, cada una de las cuales con la integración que se indica a continuación:

1. Sección 1a. integrada por cuatro Magistrados.
2. Sección 2a. integrada por seis Magistrados.
3. Sección 3a. integrada por cinco Magistrados.
4. Sección 4a. integrada por cuatro Magistrados.
5. Sección 5a. integrado por cuatro Magistrados.

Cada sección ejercerá separadamente las funciones que de conformidad con su especialidad y cantidad de trabajo le asigne la Sala Plena del Consejo de Estado de acuerdo con la ley.

La Sección Segunda se dividirá en dos (2) Subsecciones, cada una de las cuales estará integrada por tres (3) Magistrados.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 36. (...)

<Inciso final. Aparte tachado INEXEQUIBLE> La Sección Segunda se dividirá en dos (2) Subsecciones, cada una de las cuales estará integrada por tres (3) Magistrados. ~~Con todo, la Sala Plena de la Corporación podrá, habida cuenta de las necesidades de trabajo y del servicio, reagrupar las dos subsecciones en una sola sección.~~


ARTÍCULO 36A. DEL MECANISMO DE REVISIÓN EVENTUAL EN LAS ACCIONES POPULARES Y DE GRUPO Y DE LA REGULACIÓN DE LOS RECURSOS EXTRAORDINARIOS. <Inciso CONDICIONALMENTE exequible> <Artículo adicionado por el artículo [11](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> **En su condición de Tribunal Supremo de lo Contencioso Administrativo, a petición de parte o del Ministerio Público, el Consejo de Estado, a través de sus Secciones, en los asuntos que correspondan a las acciones populares o de grupo podrá seleccionar, para su eventual revisión, las sentencias o las demás providencias que determinen la finalización o el archivo del respectivo proceso, proferidas por los Tribunales Administrativos, con el fin de unificar la jurisprudencia.**

Notas del Editor

- En criterio del editor, además de lo dispuesto en este inciso debe tenerse en cuenta lo dispuesto en el artículo [273](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 273. PROCEDENCIA. La revisión eventual procederá, a petición de parte o del Ministerio Público, 'contra las sentencias o providencias que determinen la finalización o archivo de los procesos promovidos para la protección de los derechos e intereses colectivos y la reparación de daños causados a un grupo, proferidas por los Tribunales Administrativos, que no sean susceptibles del recurso de apelación ante el Consejo de Estado, en los siguientes casos:

1. Cuando la providencia objeto de la solicitud de revisión presente contradicciones o divergencias interpretativas, sobre el alcance de la ley aplicada entre tribunales.

2. Cuando la providencia objeto de la solicitud se oponga en los mismos términos a que se refiere el numeral anterior a una sentencia de unificación del Consejo de Estado o a jurisprudencia reiterada de esta Corporación.

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 1o. declarado **CONDICIONALMENTE EXEQUIBLE** por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que es una competencia adicional y que en ningún caso impide interponer la acción de tutela contra la sentencia objeto de revisión, la decisión de no selección o la decisión que resuelva definitivamente la revisión'.

«[L]a facultad de revisión eventual, prevista en el inciso 1 del artículo 11 del proyecto, sólo puede hacerse como Tribunal Supremo de lo Contencioso Administrativo y no como Corte de Casación. Desde esta perspectiva, si bien es válida la facultad de revisión para (i) la unificación de jurisprudencia, pues ello es propio de un Tribunal Supremo, no puede asignarse dicha función para (ii) asegurar la protección exclusiva de derechos constitucionales fundamentales, ni para (iii) ejercer control de legalidad, por cuanto estas son atribuciones propias de una Corte de Casación [...], calidad que no ostenta el Consejo de Estado, más aún cuando las acciones populares y de grupo son acciones de clara naturaleza constitucional. Además, la redacción de la norma al referirse a la revisión para proteger derechos constitucionales “fundamentales”, sugiere la exclusión de otros derechos constitucionales que no tienen esa categoría (ius-fundamental), como los derechos e intereses colectivos que son justamente los que se protegen a través de las acciones populares. En consecuencia, la Corte declarará la inexecutable de la expresión “asegurar la protección de derechos constitucionales fundamentales o ejercer el control de legalidad respecto de los fallos correspondientes”, del inciso 1 del artículo 11 del proyecto. Así mismo, deberá declarar inexecutable las expresiones “de oficio o” y “Al efectuar la revisión se decidirá sin las limitaciones propias de los recursos”, del inciso primero del artículo 11, por cuanto riñen

con los postulados del debido proceso (art. 29 CP). En efecto, como la configuración de las acciones populares y de grupo parte de la base de que el trámite de recursos exige una suerte de legitimación por activa, es necesaria la intervención y solicitud directa de las partes. En esa medida, permitir que la revisión eventual opere de manera oficiosa y que el Consejo de Estado pueda decidir sin ningún tipo de limitación, implicaría transferir una facultad reservada a las partes, entre las que se encuentra el Ministerio Público como garante de los intereses colectivos y de la sociedad en general, resulta contrario al debido proceso y a los derechos de los sujetos involucrados.»

<Ver Notas del Editor> La petición de parte o del Ministerio Público deberá formularse dentro de los ocho (8) días siguientes a la notificación de la sentencia o providencia con la cual se ponga fin al respectivo proceso; los Tribunales Administrativos, dentro del término perentorio de ocho (8) días, contados a partir de la radicación de la petición, deberán remitir, con destino a la correspondiente Sala, Sección o Subsección del Consejo de Estado, el expediente dentro del cual se haya proferido la respectiva sentencia o el auto que disponga o genere la terminación del proceso, para que dentro del término máximo de tres (3) meses, a partir de su recibo, la máxima Corporación de lo Contencioso Administrativo resuelva sobre la selección, o no, de cada una de tales providencias para su eventual revisión. Cuando se decida sobre la no escogencia de una determinada providencia, cualquiera de las partes o el Ministerio Público podrán insistir acerca de su selección para eventual revisión, dentro del término de cinco (5) días siguientes a la notificación de aquella.

Notas del Editor

- En criterio del editor, para la interpretación de este inciso debe tenerse en cuenta lo dispuesto por el artículo [274](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 274. COMPETENCIA Y TRÁMITE. De la revisión eventual conocerá la sección que el reglamento determine según su especialidad y para su trámite se observarán las siguientes reglas:

1. La petición deberá formularse dentro de los ocho (8) días siguientes al de la ejecutoria de la sentencia o providencia con la cual se ponga fin al respectivo proceso.
2. En la petición deberá hacerse una exposición razonada sobre las circunstancias que imponen la revisión, y acompañarse a la misma copia de las providencias relacionadas con la solicitud.
3. Los Tribunales Administrativos, dentro del término de ocho (8) días contados a partir de la radicación de la petición, deberán remitir, con destino a la correspondiente sección que el reglamento determine, el expediente, para que dentro del término máximo de tres (3) meses, a partir de su recibo, esta resuelva, mediante auto motivado, sobre la petición de revisión.
4. Cuando se decida no seleccionar una determinada providencia, cualquiera de las partes o el

Ministerio Público podrá insistir en su petición, dentro de los cinco (5) días siguientes a la notificación de dicha decisión. La decisión de selección o no selección y la resolución de la insistencia serán motivadas.

5. La sentencia sobre las providencias seleccionadas para revisión será proferida, con el carácter de Sentencia de Unificación por la sección que el reglamento determine según su especialidad, dentro de los seis (6) meses siguientes a la fecha de su selección.

6. Si prospera la revisión, total o parcialmente, se invalidará, en lo pertinente, la sentencia o el auto, y se dictará la providencia de reemplazo o se adoptarán las disposiciones que correspondan, según el caso. Si la sentencia impugnada se cumplió en forma total o parcial, la Sentencia de Unificación dejará sin efectos los actos procesales realizados y dispondrá que el juez inferior ejecute las órdenes sobre las restituciones y adopte las medidas a que haya lugar.

PARÁGRAFO. La presentación de la solicitud y el trámite de la revisión eventual, no suspende la ejecución de la providencia objeto del mismo.'

Jurisprudencia Vigencia

Corte Constitucional

- Inciso 2o. declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

PARÁGRAFO 1o. <Parágrafo CONDICIONALMENTE exequible> La ley podrá disponer que la revisión eventual a que se refiere el presente artículo también se aplique en relación con procesos originados en el ejercicio de otras acciones cuyo conocimiento corresponda a la jurisdicción de lo contencioso administrativo. En esos casos la ley regulará todos los aspectos relacionados con la procedencia y trámite de la revisión eventual, tales como la determinación de los plazos dentro de los cuales las partes o el Ministerio Público podrán elevar sus respectivas solicitudes; la insistencia que pueda presentarse respecto de la negativa de la selección; los efectos que ha de generar la selección; la posibilidad de que la revisión eventual pueda concurrir con otros recursos ordinarios o extraordinarios.

Jurisprudencia Vigencia

Corte Constitucional

- Parágrafo declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que se trata de una competencia adicional del Consejo de Estado, de que la eventual revisión es contra sentencias o providencias que pongan fin a un proceso, proferidas por los tribunales administrativos, para unificar la jurisprudencia, y de que no impide la interposición de la acción de tutela'.

PARÁGRAFO 2o. La ley regulará todos los asuntos relacionados con la procedencia y trámite de los recursos, ordinarios o extraordinarios, que puedan interponerse contra las decisiones que en cada caso se adopten en los procesos que cursen ante la jurisdicción de lo contencioso administrativo.

Jurisprudencia Vigencia

Corte Constitucional

- Parágrafo 2o. declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Notas de Vigencia

- Artículo adicionado por el artículo [11](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.


ARTÍCULO 37. DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO.

La Sala Plena de lo Contencioso Administrativo tendrá las siguientes funciones especiales:

1. <Ver Notas del Editor> <Numeral modificado por el artículo [12](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Resolver los conflictos de competencia entre las Secciones del Consejo de Estado.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el parágrafo del artículo [110](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 110. INTEGRACIÓN DE LA SALA DE LO CONTENCIOSO ADMINISTRATIVO. (...).

PARÁGRAFO. Es atribución del Presidente del Consejo de Estado, resolver los conflictos de competencia entre las secciones de la Sala de lo Contencioso de la Corporación.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Notas de Vigencia

- Numeral 1. modificado por el artículo [12](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Numeral modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Legislación Anterior

Texto original de la Ley 270 de 1996:

1. Resolver los conflictos de competencia entre las secciones del Consejo de Estado, los Tribunales Administrativos y las Secciones de los Tribunales Administrativos, y entre los Tribunales y Jueces de la Jurisdicción Contencioso-Administrativa pertenecientes a distintos distritos judiciales administrativos y entre Jueces Administrativos de los diferentes distritos judiciales administrativos.
2. <Ver Notas del Editor> Conocer de todos los procesos contencioso administrativos cuyo juzgamiento atribuya la ley al Consejo de Estado y que específicamente no se hayan asignado a las Secciones.

Notas del Editor

- Esta función se encuentra incluida, en idéntico sentido, en el artículo [111](#) -Funciones de la sala plena de lo contencioso administrativo- de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

3. Elaborar cada dos años listas de auxiliares de la justicia.

4. <Ver Notas del Editor> Resolver los recursos extraordinarios que sean de su competencia.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 2 de la artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

2. Resolver los recursos extraordinarios de revisión contra las sentencias dictadas por las secciones o subsecciones y los demás que sean de su competencia. '.

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el artículo [33](#) de la Ley 446 de 1998, publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998, que también trata sobre las funciones especiales de la Sala Plena de lo Contencioso administrativo, así:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [33](#). Modifícase y adiciónase el artículo [97](#) del Código Contencioso Administrativo en los siguientes numerales:

4. Resolver los recursos Extraordinarios de revisión y de súplica incoados contra las sentencias dictadas por las Secciones o Subsecciones y los demás que sean de su competencia.

(...)'

El artículo [164](#), parágrafo, de la Ley 446 de 1998 establece: 'PARAGRAFO. Mientras entran a operar los Juzgados Administrativos continuarán aplicándose las normas de competencia vigentes a la sanción de la presente ley'.

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley.'

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

5. <Ver Notas del Editor> Resolver los asuntos que le remitan las secciones, por su importancia jurídica o trascendencia social, si por estimar fundado el motivo resuelve asumir competencia;

Notas del Editor

3. El numeral 3 del artículo [111](#) de la Ley 1437 de 2011 citado en la Nota 2 fue modificado por el artículo [18](#) de la Ley 2080 de 2021, 'por medio de la cual se Reforma el Código de Procedimiento Administrativo y de lo Contencioso Administrativo –Ley [1437](#) de 2011– y se dictan otras disposiciones en materia de descongestión en los procesos que se tramitan ante la jurisdicción', publicada en el Diario Oficial No. 51.568 de 25 de enero de 2021, así

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

3. Dictar auto o sentencia de unificación en los asuntos indicados en el artículo [271](#) de este código.'

2. En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 3. del artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

3. Dictar sentencia, cuando asuma la competencia, en los asuntos que le remitan las secciones por su importancia jurídica o trascendencia económica o social o por necesidad de unificar o sentar jurisprudencia. Esta competencia será asumida a petición de parte o a solicitud del Ministerio Público o de oficio cuando así lo decida la Sala Plena.'

1. En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el artículo [33](#) de la Ley 446 de 1998, publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998, que también trata sobre las funciones especiales de la Sala Plena de lo Contencioso administrativo, así:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [33](#). Modifícase y adiciónase el artículo [97](#) del Código Contencioso

Administrativo en los siguientes numerales:

(...)

5. Resolver los asuntos que le remitan las Secciones, por su importancia jurídica o trascendencia social si por estimar fundado el motivo resuelve asumir competencia.

A solicitud del Ministerio Público, o de oficio, las Secciones podrán remitir a la Sala Plena de lo Contencioso Administrativo aquellos asuntos que, encontrándose pendientes de fallo, por su importancia jurídica o trascendencia social ameriten ser decididos por ésta. La Sala Plena decidirá si avoca o no el conocimiento del asunto.

Igualmente, la Sala Plena podrá asumir de oficio el conocimiento de asuntos que se estén tramitando por cualquiera de las Secciones y que se encuentren pendientes de fallo. '

El artículo [164](#), parágrafo, de la Ley 446 de 1998 establece: 'PARAGRAFO. Mientras entran a operar los Juzgados Administrativos continuarán aplicándose las normas de competencia vigentes a la sanción de la presente ley'.

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

6. <Ver Notas del Editor> Conocer de los procesos que le remitan las secciones para cambiar o reformar las jurisprudencia de la Corporación.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 3 del artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

3. Dictar sentencia, cuando asuma la competencia, en los asuntos que le remitan las secciones por su importancia jurídica o trascendencia económica o social o por necesidad de unificar o sentar jurisprudencia. Esta competencia será asumida a petición de parte o a solicitud del Ministerio Público o de oficio cuando así lo decida la Sala Plena.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

7. <Ver Notas del Editor> Conocer de los casos de la pérdida de investidura de los Congresistas, de conformidad con la Constitución y la ley. Las sentencias que ordenen la pérdida de la investidura deberán ser aprobadas por los miembros de la Sala Plena y por las causales establecidas taxativamente en la Constitución.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 6 del artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

6. Conocer de la pérdida de investidura de los congresistas, de conformidad con el procedimiento establecido en la ley. '

- En criterio del editor para la interpretación de este numeral se debe tener en cuenta el artículo [33](#) de la Ley 446 de 1998, publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998., introdujo una modificación al artículo [97](#) de la Ley 270 de 1996, que también trata sobre las funciones especiales de la Sala Plena de lo Contencioso administrativo, así:

'ARTÍCULO [33](#). Modifícase y adiciónase el artículo [97](#) del Código Contencioso Administrativo en los siguientes numerales:

(...)

8. De las acciones sobre pérdida de investidura de los Congresistas, de conformidad con el procedimiento especial establecido en la ley. '

El artículo [164](#), parágrafo, de la Ley 446 de 1998 establece: 'PARAGRAFO. Mientras entran a operar los Juzgados Administrativos continuarán aplicándose las normas de competencia vigentes a la sanción de la presente ley'.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

7. . <Apartes tachados INEXEQUIBLES> Conocer de los casos de la pérdida de investidura de los Congresistas, de conformidad con la Constitución y la ley. Las sentencias que ordenen la pérdida de la investidura deberán ser aprobadas por ~~las dos terceras partes~~ de los miembros de la Sala Plena y por las causales establecidas taxativamente en ~~el artículo 183~~ de la Constitución;

8. <Ver Notas del Editor> Conocer de los Recursos contra las sentencias dictadas por la Sección de Asuntos Electorales, en los casos en que determine la ley.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 7 del artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

7. Conocer del recurso extraordinario especial de revisión de las sentencias de pérdida de investidura de los congresistas. En estos casos, los Magistrados del Consejo de Estado que participaron en la decisión impugnada no serán recusables ni podrán declararse impedidos por ese solo hecho. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

8. <Aparte tachado INEXEQUIBLE> Conocer de los Recursos ~~de Apelación~~ contra las sentencias dictadas por la Sección de Asuntos Electorales, en los casos en que determine la ley.

9. <Ver Notas del Editor> Conocer de las acciones de nulidad por inconstitucionalidad de los decretos expedidos por el Gobierno Nacional, cuya competencia no corresponda a la Corte Constitucional; y

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto en el numeral 5 del artículo [111](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [111](#). FUNCIONES DE LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO. La Sala de lo Contencioso administrativo en pleno tendrá las siguientes funciones: .

(...)

5. Conocer de la nulidad por inconstitucionalidad que se promueva contra los decretos cuyo control no corresponda a la Corte Constitucional.'

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el artículo [33](#) de la Ley 446 de 1998, publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998, que también trata sobre las funciones especiales de la Sala Plena de lo Contencioso administrativo, así:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [33](#). Modifícase y adiciónase el artículo [97](#) del Código Contencioso Administrativo en los siguientes numerales:

(...)

7. De las acciones de nulidad por inconstitucionalidad que se promuevan contra los Decretos de carácter general dictados por el Gobierno Nacional, que no correspondan a la Corte Constitucional, cuya inconformidad con el ordenamiento jurídico se establezca mediante confrontación directa con la Constitución Política y que no obedezca a función propiamente administrativa.

La acción podrá ejercitarse por cualquier ciudadano y se tramitará con sujeción al procedimiento ordinario previsto en los artículos [206](#) y siguientes de este Código, salvo en lo que se refiere al período probatorio que, si fuere necesario, tendrá un término máximo de diez (10) días.

En estos procesos la sustanciación y ponencia corresponderá a uno de los Consejeros de la Sección respectiva según la materia y el fallo a la Sala Plena.

Contra los autos proferidos por el ponente sólo procederá el recurso de reposición. Los que resuelvan la petición de suspensión provisional, los que decreten inadmisión de la demanda, los que pongan fin al proceso y los que decreten nulidades procesales, serán proferidos por la Sección y contra ellos solamente procederá el recurso de reposición.

El ponente registrará el proyecto de fallo dentro de los quince (15) días siguientes a la fecha de entrada a despacho para sentencia. La Sala Plena deberá adoptar el fallo dentro de los veinte (20) días siguientes, salvo que existan otros asuntos que gocen de prelación constitucional.

Las acciones de nulidad de los demás Decretos del orden nacional, dictados por el Gobierno Nacional, se tramitarán y decidirán por las Secciones respectivas, conforme a las reglas generales de este Código y el reglamento de la Corporación.

8. De las acciones sobre pérdida de investidura de los Congresistas, de conformidad con el procedimiento especial establecido en la ley.

9. De los de definición de competencias administrativas entre organismos del orden nacional o entre tales organismos y una entidad territorial o descentralizada, o entre cualesquiera de éstas cuando no estén comprendidas en la jurisdicción territorial de un sólo Tribunal Administrativo.

10. Del recurso extraordinario de revisión en los casos de pérdida de investidura de los Congresistas. En estos casos, los Consejeros que participaron en la decisión impugnada no serán recusables ni podrán declararse impedidos por ese solo hecho.'

El artículo [164](#), parágrafo, de la Ley 446 de 1998 establece: 'PARAGRAFO. Mientras entran a operar los Juzgados Administrativos continuarán aplicándose las normas de competencia vigentes a la sanción de la presente ley'.

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Jurisprudencia Vigencia

Corte Constitucional:

- Mediante Sentencia C-1290-01 de 5 de diciembre de 2001, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional declaró estese a lo resuelto en la Sentencia C-560-99. Mediante la misma Sentencia se declararon EXEQUIBLES los apartes subrayados y en itálica.

- Aparte subrayado del texto correspondiente al artículo 33 Numeral 7 de la Ley 446 de 1998 declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-560-99 de 4 de agosto de 1999, Magistrado Ponente Dr. Carlos Gaviria Díaz.

Ejercer las demás funciones que le prescriban la Constitución y la ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

10. <Aparte tachado INEXEQUIBLE> Ejercer las demás funciones que le prescriban la Constitución, la ley ~~y el reglamento~~.

PARÁGRAFO. <Ver Notas del Editor> <Parágrafo adicionado por el artículo [12](#) de la Ley 1285

de 2009. El nuevo texto es el siguiente:> Los conflictos de competencia entre los Tribunales Administrativos, entre Secciones de distintos Tribunales Administrativos, entre los Tribunales y Jueces de la Jurisdicción Contencioso-Administrativa pertenecientes a distintos distritos judiciales administrativos y entre Jueces Administrativos de los diferentes distritos judiciales administrativos, serán resueltos por las respectivas Secciones o Subsecciones del Consejo de Estado, de acuerdo con su especialidad. Los conflictos entre juzgados administrativos de un mismo circuito o entre secciones de un mismo Tribunal Administrativo serán decididos por el correspondiente Tribunal en pleno.

Notas del Editor

- En criterio del editor para la interpretación de este párrafo debe tenerse en cuenta lo dispuesto en el artículo [39](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [39](#). CONFLICTOS DE COMPETENCIA ADMINISTRATIVA. Los conflictos de competencia administrativa se promoverán de oficio o por solicitud de la persona interesada. La autoridad que se considere incompetente remitirá la actuación a la que estime competente; si esta también se declara incompetente, remitirá inmediatamente la actuación a la Sala de Consulta y Servicio Civil del Consejo de Estado en relación con autoridades del orden nacional o al Tribunal Administrativo correspondiente en relación con autoridades del orden departamental, distrital o municipal. En caso de que el conflicto involucre autoridades nacionales y territoriales, o autoridades territoriales de distintos departamentos, conocerá la Sala de Consulta y Servicio Civil del Consejo de Estado.

De igual manera se procederá cuando dos autoridades administrativas se consideren competentes para conocer y definir un asunto determinado.

En los dos eventos descritos se observará el siguiente procedimiento: recibida la actuación en Secretaría se comunicará por el medio más eficaz a las autoridades involucradas y a los particulares interesados y se fijará un edicto por el término de cinco (5) días, plazo en el que estas podrán presentar alegatos o consideraciones. Vencido el anterior término, la Sala de Consulta y Servicio Civil del Consejo de Estado o el tribunal, según el caso, decidirá dentro de los veinte (20) días siguientes. Contra esta decisión no procederá recurso alguno.

Mientras se resuelve el conflicto, los términos señalados en el artículo [14](#) se suspenderán.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para

señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Notas de Vigencia

- Parágrafo adicionado por el artículo [12](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Parágrafo adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES unos apartes de los numerales 7 y 8 y del inciso final, y declaró CONDICIONALMENTE EXEQUIBLE el resto del artículo 37 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Para esta Corporación, las atribuciones contempladas en los numerales 1o, 2o, 3o, 4o, 5o, 6o y 9o del artículo bajo examen, se ajustan a los parámetros definidos en el artículo [237](#) de la Carta Política. En efecto, por el carácter mismo de ser el máximo tribunal de lo contencioso administrativo, al Consejo de Estado, y en particular a su Sala Plena, el legislador le puede confiar diversas responsabilidades que concuerden con ese carácter y con el deber de adoptar decisiones definitivas dentro del ámbito de su competencia. En este marco, por ejemplo, se encuentran la resolución de los conflictos de competencia y de los recursos extraordinarios, así como el conocimiento de asuntos especiales, de los procesos que no se hubiesen asignado a las secciones y de los que se le remitan para cambiar o reformar la jurisprudencia. En ese mismo orden de ideas, inclusive, la decisión de la Sala Plena de asumir directamente la competencia de materias de particular importancia social o jurídica (Num. 5o), se somete a los lineamientos expuestos.

Ahora bien, en cuanto a la regulación de aspectos pertenecientes al proceso de pérdida de la investidura de que trata el numeral 7o, la Corte no estima necesario reiterar las consideraciones expuestas al analizar el artículo 16 del presente proyecto del ley, en las cuales se estableció que la definición de este tipo de asuntos le correspondería, como lo señala la disposición que se revisa, a la Sala de lo Contencioso Administrativo. Con todo, debe señalarse que tanto el requisito de ser aprobadas las sentencias por las dos terceras partes de los miembros de la Corporación, como el de señalar que las causales de pérdida de la investidura serán únicamente las que trata el artículo [183](#) superior, transgreden las disposiciones y el espíritu mismo de la Carta Política. En cuanto a la primera situación, debe decirse que el Estatuto Superior consagra, como principio general que debe inspirar la labor

reguladora del legislador, el que las decisiones de las corporaciones públicas sean adoptadas por mayoría simple, salvo que se trate de casos especiales como los que consagra en forma taxativa la Constitución. Pero, como si lo anterior no fuese suficiente, para la Corte la decisión de establecer un quórum especial vulnera la autonomía de que goza el Consejo de Estado para determinar la forma, el procedimiento y los requisitos necesarios para tomar en el seno de sus salas las decisiones de su competencia. Resulta forzoso, en consecuencia, declarar la inexecutable de la expresión 'las dos terceras partes de', contenida en el numeral que se revisa.

Respecto de la decisión de consagrar como motivos de pérdida de la investidura, únicamente las que dispone el artículo [183](#) constitucional, debe la Corte advertir -al igual que lo hacen los ciudadanos intervinientes- que esa limitación excluye la causal prevista en el artículo [110](#) superior, que prevé:

ARTICULO [110](#). Se prohíbe a quienes desempeñan funciones públicas hacer contribución alguna a los partidos, movimientos o candidatos, o inducir a otros a que lo hagan, salvo las excepciones que establezca la ley. El incumplimiento de cualquiera de estas prohibiciones será causal de remoción del cargo o **de pérdida de la investidura**.

Así las cosas, al declararse -como se hará- la inexecutable de la expresión 'el artículo [183](#) de' contenida en el artículo que se estudia, resultan aplicables al proceso de pérdida de la investidura todas las causales que se señalan en la Constitución, incluyendo entonces la que se refiere a la contribución a partidos económicos por parte de quienes desempeñen funciones públicas, en este caso, los miembros del Congreso de la República.

Respecto del numeral 8o, son igualmente aplicables las argumentaciones expuestas a propósito de la revisión del numeral 6o del artículo 17 del presente proyecto de ley. En efecto, el artículo [236](#) de la Carta establece que el 'Consejo de Estado se dividirá en salas y secciones para separar las funciones jurisdiccionales de las demás que le asignen la Constitución y la ley'. En virtud de lo anterior, debe señalarse que el artículo [237](#) constitucional prevé algunas funciones que dicha corporación habrá de desempeñar en su calidad de supremo tribunal de lo contencioso administrativo, las cuales se realizan, por regla general y debido a razones de división funcional, a través de las secciones -como la de Asuntos Electorales- que conforman la Sala de lo Contencioso Administrativo. Significa lo expuesto que cada sección, dentro de los asuntos de su competencia, actúa como máximo tribunal de la jurisdicción contenciosa y, al ser autónoma para la toma de sus decisiones, debe necesariamente excluirse la posibilidad de interponer recursos de suyo relacionados con el orden jerárquico -como el de apelación contemplado en la norma bajo examen-, ante la Sala Plena de lo Contencioso Administrativo. En otras palabras, el hecho de que la Carta Política hubiese facultado al legislador para determinar las materias de que deba conocer el Consejo de Estado, en particular la Sala Plena de lo Contencioso Administrativo, no significa que las salas o las secciones pierdan su competencia o que la Sala Plena sea superior de alguna de ellas. Así, pues, deberá declararse la inexecutable de la expresión 'de apelación', contenida en el numeral en comento, sin que ello signifique -conviene aclararlo- restringir la posibilidad de que el legislador establezca la procedencia de otros recursos como el de súplica.

Finalmente, para esta Corte la remisión que se hace en el último inciso en el sentido de que el reglamento del Consejo de Estado puede fijar las funciones que la Sala Plena de lo Contencioso Administrativo habrá de desempeñar, resulta inconstitucional, pues se trata de

una atribución que le corresponde determinar en forma exclusiva a la Constitución y a la ley, según lo dispone el numeral 6o del artículo [237](#) del Estatuto Superior.

En conclusión, el presente artículo se declarará exequible, salvo las expresiones 'las dos terceras partes de' y 'el artículo 183 de', contenidas en el numeral 7o; la expresión 'de apelación' de que trata el numeral 8o; y la expresión 'y el reglamento', prevista en el último inciso de la norma que se revisa.

Notas del Editor

En criterio del editor, para la interpretación de este artículo, se debe tener en cuenta que el Código Contencioso Administrativo en su artículo 97, establecía funciones a la Sala Plena de lo Contencioso Administrativo.


ARTÍCULO 38. DE LA SALA DE CONSULTA Y SERVICIO CIVIL. La Sala de Consulta y Servicio Civil tendrá las siguientes atribuciones:

1. <Ver Notas del Editor> Absolver las consultas jurídicas generales o particulares, que le formule el Gobierno Nacional.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el numeral del artículo [112](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [112](#). INTEGRACIÓN Y FUNCIONES DE LA SALA DE CONSULTA Y SERVICIO CIVIL.

(...)

1. Absolver las consultas generales o particulares que le formule el Gobierno Nacional, a través de sus Ministros y Directores de Departamento Administrativo. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley.'

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

1. <Aparte tachado INEXEQUIBLE> Absolver las consultas jurídicas, ~~de carácter constitucional y administrativo~~, generales o particulares, que le formule el Gobierno Nacional ~~por conducto de la Secretaría Jurídica de la Presidencia~~ de la República;
2. <Ver Notas del Editor> Preparar los proyectos de ley y de códigos que le encomiende el Gobierno Nacional. El proyecto se entregará al Gobierno por conducto del Ministro o Director de Departamento Administrativo correspondiente, para su presentación a la consideración del Congreso.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el numeral 2 del artículo [112](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [112](#). INTEGRACIÓN Y FUNCIONES DE LA SALA DE CONSULTA Y SERVICIO CIVIL.

(...)

2. Revisar o preparar a petición del Gobierno Nacional proyectos de ley y de códigos. El proyecto se entregará al Gobierno por conducto del Ministro o Director del Departamento Administrativo correspondiente, para su presentación a la consideración del Congreso de la República. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

3. Revisar los contratos y conceptuar sobre las cuestiones jurídicas relativas al Servicio Civil, en los casos previstos por la ley.
4. <Ver Notas del Editor> Conceptuar sobre los contratos que se proyecte celebrar con empresas privadas colombianas, escogidas por concurso público de méritos, en los casos especiales autorizados por la ley, para efectuar el control fiscal de la gestión administrativa nacional.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el numeral 6 del artículo [112](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [112](#). INTEGRACIÓN Y FUNCIONES DE LA SALA DE CONSULTA Y SERVICIO CIVIL.

(...)

6. Conceptuar sobre los contratos que se proyecte celebrar con empresas privadas colombianas escogidas por concurso público de méritos para efectuar el control fiscal de la gestión administrativa nacional, de conformidad con lo previsto en el artículo [267](#) de la Constitución Política.'

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

5. <Ver Notas del Editor> Verificar, de conformidad con el Código Electoral, si cada candidato a la Presidencia de la República reúne o no los requisitos constitucionales y expedir la correspondiente certificación.

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el numeral 8 del artículo [112](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [112](#). INTEGRACIÓN Y FUNCIONES DE LA SALA DE CONSULTA Y SERVICIO CIVIL.

(...)

8. Verificar, de conformidad con el Código Electoral, si cada candidato a la Presidencia de la República reúne o no los requisitos constitucionales y expedir la correspondiente certificación. '

El editor considera además importante destacar que el artículo [236](#) inciso 3o. de la Constitución Política, establece (subrayas ajenas al texto original): 'La ley señalará las funciones de cada una de las salas y secciones, el número de magistrados que deban integrarlas y su organización interna'. A su vez el artículo [237](#) en sus numerales 1o. y 6o. establece: 'Son atribuciones del Consejo de Estado: 1. Desempeñar las funciones de tribunal supremo de lo contencioso administrativo, conforme a las reglas que señale la ley. // 6. Darse su propio reglamento y ejercer las demás funciones que determine la ley'.

En las anteriores transcripciones se observa que cuando la Constitución faculta a la ley para señalar funciones o atribuciones al Consejo de Estado, no especifica cuál es el trámite que debe surtir dicha ley.

6. Ejercer las demás funciones que le prescriban la Constitución y la ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

6. <Aparte tachado INEXEQUIBLE> Ejercer las demás funciones que le prescriban la Constitución, la ley y el reglamento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES unos apartes de los numerales 1 y 6, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 38 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De conformidad con el artículo 237-3, el Consejo de Estado se desempeña también como cuerpo supremo consultivo del Gobierno en asuntos de la administración. Para estos efectos, el legislador creó la Sala de Consulta y Servicio Civil cuyas funciones fueron y pueden ser determinadas por la ley, según lo permite el numeral 6o del mismo artículo 237.

Dentro de este orden de ideas, encuentra la Corte que el numeral 1o del artículo bajo análisis establece la posibilidad de que la citada sala absuelva las consultas jurídicas de carácter constitucional o administrativo que le formule el gobierno por intermedio de la Secretaría Jurídica de la Presidencia de la República. Se trata de una facultad que, en principio concuerda con el artículo constitucional citado. Sin embargo, debe anotarse que el señalar que dichas consultas será únicamente de carácter constitucional o administrativo, se torna en una limitación inconstitucional, no prevista en el artículo 237-3 superior, la cual impide que se solicite el concepto de esa Corporación sobre otro tipo de materias -por ejemplo, penal, civil, laboral, agrario, ambiental- en aquellos casos en que se requiera a propósito de los asuntos de la administración. Se declarará, entonces, la inexecutablez de la expresión 'de carácter constitucional y administrativo'.

En iguales términos, para la Corte la intermediación de la Secretaría Jurídica de la Presidencia constituye una restricción inaceptable dentro del sentido y el objetivo de la referida norma constitucional, toda vez que si la dependencia en comento decide cuáles consultas deben remitirse a la Sala del Consejo de Estado y cuáles no, entonces el numeral 3o encontraría una traba que resulta inconstitucional e injustificada en su aplicación. Por ello, esta Corporación estima que cualquier funcionario del Gobierno nacional puede elevar las referidas consultas, aunque debe aclararse que el término 'gobierno nacional' debe entenderse dentro del marco definido por el inciso segundo del artículo 115 constitucional; es decir, que el Gobierno nacional lo constituyen el presidente de la República, los ministros del despacho y los directores de los departamentos administrativos. Obviamente, se entiende que el señor presidente de la República no debe ejercer personalmente la atribución en comento, pues ella puede ser desarrollada, como lo permiten los artículos 208 y 237 superiores, por los ministros o los directores de departamentos administrativos. Por tanto, se declarará al inexecutablez de la expresión 'por conducto de la Secretaría Jurídica de la Presidencia de la República'.

En cuanto a la labor de preparar proyectos de ley y de códigos, estipulada en el numeral 2o, responde a una atribución que ha estado en cabeza de la Sala de Consulta y Servicio Civil desde el momento mismo de su creación, la cual se limita a la simple preparación del proyecto de ley pero no a su presentación ante el Congreso de la República, pues ello recaerá en el Gobierno nacional. Igualmente, debe puntualizarse que esta es una tarea que no se relaciona ni atenta contra la posibilidad de que el Consejo de Estado prepare y presente proyectos de ley sobre los asuntos de su competencia (Arts. 156 y 237-4 C.P.), ni con la atribución del Consejo Superior de la Judicatura de proponer proyectos de ley y códigos relativos a la administración de justicia (Art. 257-4 C.P.).

Respecto del numeral 3o, su constitucionalidad dependerá de que la ley establezca los casos que allí se determinan, no obstante que la legislación vigente no contempla dichas situaciones.

Por su parte, el numeral 4o es ajustado a la Carta Política, sin perjuicio de la atribución propia de la Contraloría General de la República prevista en el inciso segundo del artículo 267 superior.

En lo que atañe, al numeral 5o, la Corte considera que el legislador está plenamente facultado para determinarla y que ella no vulnera los postulados del Estatuto Fundamental.

Finalmente, al igual que en el caso de la norma anterior, la Corte estima que el propósito esencial de un reglamento, según los parámetros planteados en esta providencia, es el de ocuparse de asuntos de naturaleza administrativa y funcional que habrán de guiar el funcionamiento de una corporación judicial, sin que ello signifique abrogarse la atribución de contemplar en él asuntos del resorte exclusivo de la Constitución y la ley.

El artículo, bajo estas condiciones será declarado exequible, con excepción de las frases 'de carácter constitucional y administrativo', 'por conducto de la Secretaría Jurídica de la Presidencia de la República' (Num. 1o.) e 'y el reglamento' (Num. 6o.).

ARTÍCULO 39. CONFORMACIÓN DE QUORUM EN LA SALA PLENA DE LO CONTENCIOSO ADMINISTRATIVO EN CASOS ESPECIALES. De las providencias dictadas por las Secciones del Consejo de Estado, cuando a ello hubiere lugar de acuerdo con la ley, conocerá la Sala Plena de lo Contencioso Administrativo, con exclusión de los Consejeros de la Sección que profirió la decisión, sin perjuicio de que éstos puedan ser llamados a explicarlas.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

2. DE LOS TRIBUNALES ADMINISTRATIVOS.

ARTÍCULO 40. JURISDICCIÓN. <Ver Notas del Editor> Los Tribunales Administrativos son creados por la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que determine la ley procesal en cada distrito judicial administrativo. Tienen el número de Magistrados que determine la Sala Administrativa del Consejo Superior de la Judicatura que, en todo caso, no será menor de tres.

Los Tribunales Administrativos ejercerán sus funciones por conducto de la Sala Plena, integrada por la totalidad de los Magistrados; por la Sala de Gobierno, por las Salas especializadas y por las demás salas de decisión plurales e impares, de acuerdo con la ley.

PARÁGRAFO TRANSITORIO 1o. Mientras se integran las salas de decisión impares en aquellos lugares donde existen salas duales, éstas seguirán cumpliendo las funciones que vienen desarrollando.

PARÁGRAFO TRANSITORIO 2o. Los Tribunales Administrativos creados con anterioridad a la presente ley, continuarán cumpliendo las funciones previstas en el ordenamiento jurídico.

Notas del Editor

- Este artículo fue incluido, en idéntico sentido -salvo los parágrafos transitorios, en el artículo [122](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 41. SALA PLENA. <Ver Notas del Editor> La Sala Plena de los Tribunales administrativos, conformada por la totalidad de los Magistrados que integran la Corporación ejercerá las siguientes funciones:

1. Elegir los jueces de lo Contencioso Administrativo de listas que, conforme a las normas sobre Carrera Judicial le remita la Sala Administrativa del respectivo Consejo Seccional de la Judicatura.
2. Nominar los candidatos que han de integrar las ternas correspondientes a las elecciones de Contralor Departamental y de Contralores Distritales y Municipales, dentro del mes inmediatamente anterior a la elección.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

2. (...)

<Inciso 2o. INEXEQUIBLE> Cuando en la jurisdicción territorial exista más de un (1) Tribunal, cada Tribunal procederá a enviar una (1) terna a la Asamblea Departamental o Concejo Municipal o Distrital para su elección;

3. Hacer la evaluación del factor cualitativo de la calificación de servicios de los jueces del respectivo Distrito Judicial, que servirá de base para la calificación integral.
4. Dirimir los conflictos de competencias que surjan entre las secciones o subsecciones de un mismo Tribunal y aquellos que se susciten entre dos jueces administrativos del mismo distrito.
5. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el numeral 5 artículo 41 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

5. Elaborar el reglamento interno de la Corporación.

6. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el numeral 6 artículo 41 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

6. Elegir, de ternas enviadas por el Tribunal Superior de Distrito Judicial al Auditor ante la Controlaría Departamental o a quien deba reemplazarlo en sus faltas temporales o absolutas sin que en ningún caso pueda reelegirlo; y,

7. Las demás que le asigne la ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

7. <Aparte tachado INEXEQUIBLE> Las demás que le asigne la ley ~~o el reglamento~~.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el inciso 2o. del numeral 2, los numerales 5o y 6o y la expresión 'o el reglamento' del numeral 7o., que declaró INEXEQUIBLES.

Notas del Editor

- Este artículo fue incluido, en idéntico sentido, como artículo [123](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.


ARTÍCULO 42. RÉGIMEN. <Ver Notas del Editor> Los Juzgados Administrativos que de conformidad con las necesidades de la administración de justicia determine la Sala Administrativa del Consejo Superior de la Judicatura para el cumplimiento de las funciones que prevea la ley procesal en cada circuito o municipio, integran la jurisdicción contencioso administrativa. Sus características, denominación y número serán establecidos por esa misma Corporación, de conformidad con lo establecido en la presente Ley.

Notas del Editor

- Este artículo fue incluido, en idéntico sentido, como artículo [123](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 42 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta norma no merece objeción alguna. Con todo, debe advertirse que a pesar de que la Carta Política -contrario a lo que preveía la Constitución de 1886-, en la parte de la jurisdicción contencioso administrativa sólo se refiere al Consejo de Estado, ello no obsta para que esta Corte considere que, a partir de una interpretación integral de los artículos 116 y 237 del Estatuto Fundamental, resulte constitucionalmente posible el que el legislador establezca, además de los tribunales administrativos, este tipo de despachos judiciales.

El artículo, en consecuencia, será declarado exequible, no sin antes advertir que, en adelante, la creación de nuevos tipos, clases o categorías de juzgados o tribunales, requiere de la expedición de la correspondiente ley estatutaria en los términos de los artículos 152 y 153 de la Carta Política.


ARTÍCULO 42A. CONCILIACIÓN JUDICIAL Y EXTRAJUDICIAL EN MATERIA CONTENCIOSO-ADMINISTRATIVA. <Ver Notas del Editor> <Artículo adicionado por el artículo [13](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> **A partir de la vigencia de esta ley, cuando los asuntos sean conciliables, siempre constituirá requisito de procedibilidad de las acciones previstas en los artículos [85](#), [86](#) y [87](#) del Código Contencioso Administrativo o en las normas que lo sustituyan, el adelantamiento del trámite de la conciliación extrajudicial.**

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el numeral 1 del artículo [161](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, 'por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo'. Rige a partir del dos (2) de julio del año 2012.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [161](#). REQUISITOS PREVIOS PARA DEMANDAR. La presentación de la demanda se someterá al cumplimiento de requisitos previos en los siguientes casos:

1. Cuando los asuntos sean conciliables, el trámite de la conciliación extrajudicial constituirá requisito de procedibilidad de toda demanda en que se formulen pretensiones relativas a nulidad con restablecimiento del derecho, reparación directa y controversias contractuales.

En los demás asuntos podrá adelantarse la conciliación extrajudicial siempre y cuando no se encuentre expresamente prohibida.

Cuando la Administración demande un acto administrativo que ocurrió por medios ilegales o fraudulentos, no será necesario el procedimiento previo de conciliación.

(...)'

Notas de Vigencia

- Artículo adicionado por el artículo [13](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

CAPÍTULO IV.

JURISDICCIÓN CONSTITUCIONAL


ARTÍCULO 43. ESTRUCTURA DE LA JURISDICCIÓN CONSTITUCIONAL. La Corte Constitucional ejerce la guarda de la integridad y supremacía de la Constitución en los estrictos y precisos términos de los artículos [241](#) al [244](#) de la Constitución Política. El Consejo de Estado conoce de las acciones de nulidad por inconstitucionalidad de los decretos dictados por el Gobierno Nacional, cuya competencia no corresponda a la Corte Constitucional.

También ejercen jurisdicción constitucional, excepcionalmente, para cada caso concreto, los jueces y corporaciones que deban proferir las decisiones de tutela o resolver acciones o recursos previstos para la aplicación de los derechos constitucionales.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 44. INTEGRACIÓN DE LA CORTE CONSTITUCIONAL. La Corte Constitucional está integrada por nueve (9) Magistrados, elegidos por el Senado de la República para períodos individuales de ocho años, de ternas que presentan: tres (3) el Presidente de la República, tres (3) la Corte Suprema de Justicia y tres (3) el Consejo de Estado.

Las ternas deberán conformarse con abogados de distintas especialidades del derecho y el Senado elegirá un Magistrado por cada terna, procurando que la composición final de la Corte Constitucional responda al criterio de diversidad en la especialidad de los Magistrados.

Cuando se presente una falta absoluta entre los Magistrados de la Corte Constitucional, corresponde al órgano que presentó la terna de la cual fue elegido el titular, presentar una nueva para que el Senado de la República haga la elección correspondiente.

Producida la vacante definitiva, la Corte Constitucional la comunicará de inmediato al órgano que debe hacer la postulación para que, en un lapso de quince días, presente la terna ante el Senado de la República. La elección deberá producirse dentro de los treinta días siguientes a la fecha de presentación de la terna o de la iniciación del período ordinario de sesiones en caso de que a la presentación de la misma el Congreso se encontrare en receso.

Mientras se provee el cargo por falta absoluta o por falta temporal de uno de sus miembros la Corte Constitucional llenará directamente la vacante.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el último inciso.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<INCISO FINAL INEXEQUIBLE> La Corte Constitucional deberá seleccionar por lo menos el cinco por ciento de las decisiones de tutela que mensualmente le remitan para sus revisión y determinará los casos en los cuales éstas deberán fallarse en Sala Plena.


ARTÍCULO 45. REGLAS SOBRE LOS EFECTOS DE LAS SENTENCIAS PROFERIDAS EN DESARROLLO DEL CONTROL JUDICIAL DE CONSTITUCIONALIDAD. Las sentencias que profiera la Corte Constitucional sobre los actos sujetos a su control en los términos del artículo [241](#) de la Constitución Política, tienen efectos hacia el futuro a menos que

la Corte resuelva lo contrario.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el aparte tachado del texto del proyecto de ley.

'Como puede apreciarse, los argumentos transcritos resultan concluyentes. A partir de ellos, se torna forzoso concluir -y reiterar- que sólo la Corte Constitucional puede definir los efectos de sus sentencias. La prevalencia del principio de separación funcional de las ramas del poder público (Art. [113](#) y s.s.), el silencio que guardó la Carta Política para señalar los alcances de las providencias dictadas por los altos tribunales del Estado, la labor trascendental que cumple esta Corporación en el sentido de guardar la supremacía y la integridad de la Carta, y los efectos de 'cosa juzgada constitucional' y erga-omnes que tienen sus pronunciamientos (Arts. [243](#) C.P. y [21](#) del Decreto 2067 de 1991), son suficientes para inferir que el legislador estatutario no podía delimitar ni establecer reglas en torno a las sentencias que en desarrollo de su labor suprema de control de constitucionalidad ejerce esta Corte. '

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 45 . <Apartes tachados INEXEQUIBLES> Las sentencias que profiera la Corte Constitucional sobre los actos sujetos a su control en los términos del artículo [241](#) de la Constitución Política, tienen efectos hacia el futuro a menos que la Corte resuelva lo contrario ~~conforme a lo previsto en este artículo.~~

~~Excepcionalmente la Corte podrá disponer que las Sentencias tengan efecto retroactivo en los siguientes casos:~~

~~1. Cuando de la aplicación general de la norma se pueda llegar a irrogar un daño irreparable de cualquier naturaleza que no guarde proporción con las cargas públicas que los asociados ordinariamente deben soportar y que entrañe manifiesta inequidad;~~

~~2. Cuando se deba preservar el principio constitucional de favorabilidad o garantizar la efectividad de los derechos fundamentales; y,~~

~~3. Cuando se este en presencia de los actos a que se refiere el artículo 149 de la Constitución Política.~~

En el evento en que el fallo deba tener efecto retroactivo, la Corte fijará con precisión el alcance del mismo en la parte resolutive de la sentencia. Conforme a la apreciación de los elementos de juicio disponibles, la concesión de efectos retroactivos no se debe traducir en la afectación negativa de situaciones jurídicas consolidadas en cabeza de personas que han obrado de buena fe.

~~En todo caso, frente a la vulneración de un derecho particular y concreto, el restablecimiento del derecho o la reparación directa solo podrán ordenarse por la jurisdicción de lo contencioso administrativo, previo el ejercicio de las acciones pertinentes contra los actos administrativos expedidos con fundamento en la norma que haya sido declarada inexecutable o con motivo de las actuaciones cumplidas por la administración en vigencia de ésta, respectivamente.~~


ARTÍCULO 46. CONTROL INTEGRAL Y COSA JUZGADA CONSTITUCIONAL. En desarrollo del artículo [241](#) de la Constitución Política, la Corte Constitucional deberá confrontar las disposiciones sometidas a su control con la totalidad de los preceptos de la Constitución.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 46 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'A través de la norma bajo examen se busca que la Corte, en caso de encontrar que un determinado canon constitucional ha sido violado por una norma legal, o que, por el contrario, él sirve para declarar su exequibilidad, entonces pueda fundarse la sentencia en ese precepto, así este no haya sido invocado por el demandante. Lo anterior no significa, y en esos términos lo entiende la Corporación, que en todos los casos la Corte deba realizar un análisis de la totalidad del texto de la Carta frente a la disposición legal que se estudia, pues - se reitera- lo que se busca es la posibilidad de invocar argumentos adicionales sustentados en otras normas fundamentales que servirán para adoptar una mejor decisión. Por lo demás, no sobra recordar que el principio consagrado en la norma que se revisa, está previsto en el artículo 22 del Decreto 2067 de 1991, el cual ya ha sido objeto de estudio y pronunciamiento favorable por parte de esta Corporación.

Sentadas las anteriores consideraciones, deberá puntualizarse que la exequibilidad de la norma bajo examen se entiende sin perjuicio de la llamada cosa juzgada relativa, la cual puede ser advertida por la Corte Constitucional, habida cuenta que sólo a ella le compete definir los efectos de sus fallos. Sobre estos asuntos, ha señalado esta Corporación:

'Observa la Corte que, cuando ante ella se demandan normas que venían rigiendo al entrar en vigencia la nueva Constitución y la demanda recae sobre el contenido material de dichas normas, la Corporación debe adelantar el correspondiente estudio de constitucionalidad, aunque por sentencia anterior se hubiera declarado la constitucionalidad de los preceptos acusados, pues en tales casos la **cosa juzgada** se daba frente a la Carta Política derogada, pero no tiene valor respecto de la nueva. Cosa distinta es que la sentencia hubiera declarado la inexecutable, ya que en tal evento, las disposiciones objeto de ella habrían salido del ordenamiento jurídico, de modo que no estaban vigentes cuando principió a regir la nueva Constitución.'

En otra oportunidad, a propósito de una demandada de inconstitucionalidad contra la totalidad de la Ley 73 de 1993, la Corte señaló:

'La Corte considera que en este caso se impone la segunda opción, por cuanto no corresponde a esta Corporación efectuar una revisión oficiosa de las leyes ordinarias, sino un control de aquellas normas que han sido expresamente demandadas por un ciudadano. Y presentar en debida forma una demanda implica no sólo transcribir la norma legal acusada sino también que el actor formule las razones por las cuales dichos textos se estiman violados. En este caso, el actor presentó argumentos globales contra la Ley 73 de 1993 -por lo cual era legítimo admitir la demanda contra toda la ley- pero no expresó cargos específicos contra los artículos 4º, 5º, 6º, 7º inciso primero, 8º, 10º, 11º, 12º, 13º y 14º de la Ley 73 de 1993. Esta Corporación ha considerado que cuando existe un ataque general contra una ley pero no ataques individualizados contra todos los artículos de la misma, la vía procedente es limitar el alcance de la cosa juzgada constitucional, en caso de que la acusación global no prospere. En tales eventos, lo procedente es declarar constitucionales los artículos contra los cuales no hay acusación específica, pero precisando que la cosa juzgada es relativa, por cuanto sólo opera por los motivos analizados en la sentencia. Esto sucede en este caso, por lo cual, frente a tales artículos, la Corte limitará el alcance de la cosa juzgada constitucional; ellos serán declarados exequibles, pero únicamente por las razones expresamente estudiadas en esta sentencia'.

Con base en lo expuesto la disposición será declarada exequible, pero bajo el entendido de que mientras la Corte Constitucional no señale que los efectos de una determinada providencia son de cosa juzgada relativa, se entenderá que las sentencias que profiera hacen tránsito a cosa juzgada absoluta.


ARTÍCULO 47. GACETA DE LA CORTE CONSTITUCIONAL. Todas las providencias que profiera la Corte Constitucional serán publicadas en la "Gaceta de la Corte Constitucional", la cual deberá publicarse mensualmente por la Imprenta Nacional. Sendos ejemplares de la Gaceta serán distribuidos a cada uno de los miembros del Congreso de la República y a todos los Despachos Judiciales del País.

La Corte Constitucional dispondrá de un sistema de consulta sistematizada de la jurisprudencia a la cual <sic> tendrán acceso todas las personas.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 47 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

Este artículo no merece reparo de constitucionalidad alguno. Incluso, puede decirse que obedece a la tarea pedagógica que le asiste a esta Corporación, en concordancia con el artículo 41 superior, pues la labor de divulgación de la Carta Política debe igualmente incluir los pronunciamientos de la Corte Constitucional encaminados a interpretar sus disposiciones y a fijar el alcance de sus cláusulas. Con todo, cabe advertir que esta norma debe concordarse con el artículo 198 de la presente ley, el cual faculta a la Imprenta Nacional para dar en concesión la publicación oficial de la jurisprudencia, sentencias y demás providencias de los despachos judiciales, como sería, en este caso, la de la Corte Constitucional.

Por lo demás, entiende esta Corporación que la obligación de contar con un sistema de consulta sistematizada de la jurisprudencia, dependerá del oportuno suministro de los recursos financieros y técnicos por parte de las autoridades competentes. Asimismo, conviene puntualizar que será el reglamento interno de la Corte el que señale la forma en que se facilitará el acceso de las personas al referido sistema de consulta.

El artículo, bajo estas condiciones, será declarado exequible.


ARTÍCULO 48. ALCANCE DE LAS SENTENCIAS EN EL EJERCICIO DEL CONTROL CONSTITUCIONAL. <CONDICIONALMENTE exequible> Las sentencias proferidas en cumplimiento del control constitucional tienen el siguiente efecto:

1. Las de la Corte Constitucional dictadas como resultado del examen de las normas legales, ya sea por vía de acción, de revisión previa o con motivo del ejercicio del control automático de constitucionalidad, sólo serán de obligatorio cumplimiento y con efecto erga omnes en su parte resolutive. La parte motiva constituirá criterio auxiliar para la actividad judicial y para la aplicación de las normas de derecho en general. La interpretación que por vía de autoridad hace, tiene carácter obligatorio general.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

1. <Apartes tachados INEXEQUIBLES> Las de la Corte Constitucional dictadas como resultado del examen de las normas legales, ya sea por vía de acción, de revisión previa o con motivo del ejercicio del control automático de constitucionalidad, sólo serán de obligatorio cumplimiento y con efecto erga omnes en su parte resolutive. La parte motiva constituirá criterio auxiliar para la actividad judicial y para la aplicación de las normas de derecho en general. ~~Sólo~~ la interpretación que por vía de autoridad hace ~~el Congreso de la República~~ tiene carácter obligatorio general.

2. Las decisiones judiciales adoptadas en ejercicio de la acción de tutela tienen carácter obligatorio únicamente para las partes. Su motivación sólo constituye criterio auxiliar para la actividad de los jueces.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE unos apartes del numeral 1o. y CONDICIONALMENTE EXEQUIBLE el resto del artículo 48 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La jurisprudencia -como se verá más adelante- ha sido clara en definir que la labor de la Corte Constitucional, encaminada a guardar la supremacía y la integridad de la Carta (Art. 241 C.P.), hace que ella sea la responsable de interpretar con autoridad y de definir los alcances de los preceptos contenidos en la Ley Fundamental. En ese orden de ideas, resulta abiertamente inconstitucional el pretender, como lo hace la norma que se estudia, que sólo el Congreso de la República interpreta por vía de autoridad. Ello es válido, y así lo define el artículo 150-1 de la Carta, únicamente en lo que se relaciona con la ley, pero no en lo que atañe al texto constitucional. Por lo demás, no sobra agregar que la expresión 'Sólo la interpretación que por vía de autoridad hace el Congreso de la República tiene carácter obligatorio general', contradice, en este caso, lo dispuesto en el artículo 158 superior, pues se trata de un asunto que no se relaciona con el tema de la presente ley estatutaria, es decir, con la administración de justicia.

La razones expuestas llevarán a la Corte a declarar la inexequibilidad de las expresiones 'Sólo' y 'el Congreso de la República', bajo el entendido de que, como se ha expuesto, la interpretación que por vía de autoridad hace la Corte Constitucional, tiene carácter obligatorio general.

Respecto del segundo punto, esto es, de los efectos de los fallos y de la doctrina constitucional, la jurisprudencia tanto de la Corte Suprema de Justicia como de la Corte Constitucional se ha ocupado de estos temas. Esta Corporación ha explicado:

'En el artículo 243 de la Carta se consagra la denominada 'cosa juzgada constitucional', en virtud de la cual las sentencias de constitucionalidad de la Corte Constitucional presentan las siguientes características:

- '- Tienen efecto erga omnes y no simplemente inter partes.
- '- Por regla general obligan para todos los casos futuros y no sólo para el caso concreto.
- '- Como todas las sentencias que hacen tránsito a cosa juzgada, no se puede juzgar nuevamente por los mismos motivos sino que el fallo tiene certeza y seguridad jurídica. Sin embargo, a diferencia del resto de los fallos, la cosa juzgada constitucional tiene expreso y directo fundamento constitucional -art. 243 CP-.

'- Las sentencias de la Corte sobre temas de fondo o materiales, tanto de exequibilidad como de inexecutableidad, tienen una característica especial: no pueden ser nuevamente objeto de controversia. Ello porque la Corte debe confrontar de oficio la norma acusada con toda la Constitución, de conformidad con el artículo 241 superior, el cual le asigna la función de velar por la guarda de la integridad y supremacía de la Carta. Mientras que los fallos por ejemplo del contencioso administrativo que no anulen una norma la dejan vigente pero ella puede ser objeto de futuras nuevas acciones por otros motivos, porque el juez administrativo sólo examina la norma acusada a la luz de los textos invocados en la demanda, sin que le esté dado examinar de oficio otras posibles violaciones, de conformidad con el artículo 175 del código contencioso administrativo (cosa juzgada con la causa petendi).

'- Todos los operadores jurídicos de la República quedan obligados por el efecto de la cosa juzgada material de las sentencias de la Corte Constitucional'.

En cuanto a la pregunta acerca de qué parte de las sentencias de la Corte hacen tránsito a cosa juzgada, la misma jurisprudencia señala:

'2. ¿Hace tránsito a la cosa juzgada toda la sentencia de la Corte Constitucional o solamente una parte de ella?

'La Corte responde este nuevo interrogante en el sentido de afirmar que únicamente una parte de sus sentencias posee el carácter de cosa juzgada.

'3. ¿Que parte de las sentencias de constitucionalidad tiene la fuerza de la cosa juzgada?

'La respuesta es doble: poseen tal carácter algunos apartes de las sentencias en forma explícita y otros en forma implícita.

'Primero, goza de cosa juzgada explícita la parte resolutive de las sentencias, por expresa disposición del artículo 243 de la Constitución.

'Segundo, goza de cosa juzgada implícita los conceptos de la parte motiva que guarden una unidad de sentido con el dispositivo de la sentencia, de tal forma que no se pueda entender éste sin la alusión a aquéllos.

'En efecto, la parte motiva de una sentencia de constitucionalidad tiene en principio el valor que la Constitución le asigna a la doctrina en el inciso segundo del artículo 230: criterio auxiliar -no obligatorio-, esto es, ella se considera obiter dicta.

'Distinta suerte corren los fundamentos contenidos en las sentencias de la Corte Constitucional que guarden relación directa con la parte resolutive, así como los que la Corporación misma indique, pues tales argumentos, en la medida en que tengan un nexo causal con la parte resolutive, son también obligatorios y, en esas condiciones, deben ser observados por las autoridades y corrigen la jurisprudencia.

Dentro de estos mismos parámetros, la Corte ha dispuesto acerca de la llamada doctrina constitucional:

'b. La doctrina constitucional. Las normas de la Constitución política, y ésta no es una característica privativa de ellas, tienen una vocación irrevocable hacia la individualización, tal como lo ha subrayado Kelsen al tratar del ordenamiento jurídico. De ordinario pasan por una fase previa consistente en su desarrollo legal. Pero no todas alcanzan dicho desarrollo,

bien porque no lo requieren, bien porque, requiriéndolo, el legislador lo omite. Pero tal omisión no desvirtúa su carácter normativo, si ya lo tienen. Pueden, entonces, ser aplicadas a situaciones específicas subsumibles en ellas, que no están explícitamente contempladas en la ley.

'Pero si la individualización de las normas legales, dada su generalidad (que a menudo deviene en ambigüedad), aparece problemática y generadora de inseguridad jurídica, más problemática e incierta resulta aún la actuación directa de las normas constitucionales a los casos particulares, por concurrir en ellas, superlativamente, las mismas notas distintivas advertidas en la ley.

'Parece razonable, entonces, que al señalar a las normas constitucionales como fundamento de los fallos, a falta de ley, se agregue una cualificación adicional, consistente en que el sentido de dichas normas, su alcance y pertinencia, hayan sido fijados por quien haga las veces de intérprete autorizado de la Constitución. Que, de ese modo, la aplicación de las normas superiores esté tamizada por la elaboración doctrinaria que de ellas haya hecho su intérprete supremo. (art. 241 C.P.)

'Pero como la Constitución es derecho legislado por excelencia, quien aplica la Constitución aplica la ley, en su expresión más primigenia y genuina. Es preciso aclarar que no es la jurisprudencia la que aquí se consagra como fuente obligatoria. A ella alude claramente otra disposición, el artículo 4° de la ley 69 de 1896, para erigirla en pauta meramente optativa para ilustrar, en ciertos casos, el criterio de los jueces. Así dice el mencionado artículo en su parte pertinente:

'Tres decisiones uniformes dadas por la Corte Suprema de Justicia como Tribunal de Casación sobre un mismo punto de derecho, constituyen doctrina probable, y los jueces podrán aplicarla en casos análogos ...' (Subraya de la Sala).

'Es claro entonces que la norma transcrita resulta armónica con lo dispuesto en el artículo 230 de la Carta del 91.

'Así mismo, conviene precisar que no hay contradicción entre la tesis que aquí se afirma y la sentencia C-131-93, que declaró inexecutable el artículo 23 del Decreto legislativo 2067 del 91 en el cual se ordenaba tener 'como criterio auxiliar obligatorio' la doctrina constitucional enunciada en las sentencias de la Corte Constitucional', mandato, ese sí, claramente violatorio del artículo 230 Superior. Lo que hace, en cambio, el artículo 8° que se examina -valga la insistencia- es referir a las normas constitucionales, como una modalidad del derecho legislado, para que sirvan como fundamento inmediato de la sentencia, cuando el caso sub iudice no está previsto en la ley. La cualificación adicional de que si las normas que van a aplicarse han sido interpretadas por la Corte Constitucional, de ese modo deben aplicarse, constituye, se repite, una razonable exigencia en guarda de la seguridad jurídica.

'Es necesario distinguir la función integradora que cumple la doctrina constitucional, en virtud del artículo 8°, cuya constitucionalidad se examina, de la función interpretativa que le atribuye el artículo 4° de la misma ley, al disponer:

'Los principios del Derecho natural y las reglas de la jurisprudencia servirán para ilustrar la Constitución en casos dudosos. La doctrina constitucional es, a su vez, norma para interpretar las leyes' (Subraya la Corte).

'La disposición transcrita corrobora, además, la distinción que atrás queda hecha entre doctrina constitucional y jurisprudencia. Es apenas lógico que si el juez tiene dudas sobre la constitucionalidad de la ley, el criterio del intérprete supremo de la Carta deba guiar su decisión. Es claro eso sí que, salvo las decisiones que hacen tránsito a la cosa juzgada, las interpretaciones de la Corte constituyen para el fallador valiosa pauta auxiliar, pero en modo alguno criterio obligatorio, en armonía con lo establecido por el artículo 230 Superior'.

De lo dicho, se desprende claramente la exequibilidad de la norma que se revisa, excepto, como antes se ha explicado, las expresiones señaladas en la parte final del numeral 1o. En efecto, sólo será de obligatorio cumplimiento, esto es, únicamente hace tránsito a cosa juzgada constitucional, la parte resolutive de las sentencias de la Corte Constitucional. En cuanto a la parte motiva, como lo establece la norma, esta constituye criterio auxiliar para la actividad judicial y para la aplicación de las normas de derecho en general; sólo tendrían fuerza vinculante los conceptos consignados en esta parte que guarden una relación estrecha, directa e inescindible con la parte resolutive; en otras palabras, aquella parte de la argumentación que se considere absolutamente básica, necesaria e indispensable para servir de soporte directo a la parte resolutive de las sentencias y que incida directamente en ella.

Por lo demás, cabe puntualizar que las sentencias judiciales a través de las cuales se deciden acciones de tutela, sólo tienen efectos en relación con las partes que intervienen en el proceso (Decreto 2591/91, art. 36). Sin embargo, la doctrina constitucional que define el contenido y alcance de los derechos constitucionales, sentada por la Corte Constitucional, con ocasión de la revisión de los fallos de tutela, trasciende las situaciones concretas que le sirven de base y se convierte en pauta que unifica y orienta la interpretación de la Constitución. El principio de independencia judicial, tiene que armonizarse con el principio de igualdad en la aplicación del derecho, pues, de lo contrario, se corre el riesgo de incurrir en arbitrariedad. La jurisprudencia de los altos órganos jurisdiccionales, por medio de la unificación doctrinal, persigue la realización del principio de igualdad. Por consiguiente, sin perjuicio de lo observado respecto de la doctrina constitucional, la exequibilidad del segundo numeral del artículo 48, materia de examen, se declarará bajo el entendido de que las sentencias de revisión de la Corte Constitucional, en las que se precise el contenido y alcance de los derechos constitucionales, sirven como criterio auxiliar de la actividad de los jueces, pero si éstos deciden apartarse de la línea jurisprudencial trazada en ellas, deberán justificar de manera suficiente y adecuada el motivo que les lleva a hacerlo, so pena de infringir el principio de igualdad.

Bajo estas condiciones, el artículo será declarado exequible, salvo las expresiones 'Sólo' y 'el Congreso de la República', que serán declaradas inexecutable.


ARTÍCULO 49. CONTROL DE CONSTITUCIONALIDAD DE LOS DECRETOS DICTADOS POR EL GOBIERNO CUYA COMPETENCIA NO HAYA SIDO ATRIBUIDA A LA CORTE CONSTITUCIONAL DE CONFORMIDAD CON EL NUMERAL SEGUNDO DEL ARTÍCULO 237 DE LA CONSTITUCIÓN POLITICA. <Artículo CONDICIONALMENTE exequible. El aparte en letra itálica, según el análisis de la Corte en la parte motiva de la Sentencia C-037-96, fue declarado INEXEQUIBLE> El Consejo de Estado decidirá sobre las acciones de nulidad por inconstitucionalidad de los decretos dictados por el Gobierno Nacional, cuya competencia no corresponda a la Corte Constitucional **ni al propio Consejo de Estado como Tribunal Supremo de lo Contencioso Administrativo.**

La decisión será adoptada por la Sala Plena de lo Contencioso Administrativo del Consejo de Estado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES unos apartes del artículo y CONDICIONALMENTE EXEQUIBLE el resto del artículo 49 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

Como se ha establecido a lo largo de esta providencia, desde una perspectiva orgánica, la única entidad de la rama judicial que pertenece a la jurisdicción constitucional y que reviste el carácter de tribunal constitucional es la Corte Constitucional. Sin embargo, dentro del denominado control de constitucionalidad difuso, al que se ha hecho referencia, la Carta Política facultó al Consejo de Estado -realmente a la Sala de lo Contencioso Administrativo- de conocer 'las acciones de nulidad por inconstitucionalidad de los decretos dictados por el Gobierno Nacional, cuya competencia no corresponda a la Corte Constitucional' (Art. 237-2 C.P.). Con todo, debe advertirse que al señalar la norma que el procedimiento de la acción de nulidad por inconstitucionalidad será el mismo que el de la acción de inexequibilidad, se le está dando una facultad al Consejo de Estado que la Carta Política no contempla.

Recuérdese, que sólo los artículos 242, 243 y 244 superiores, se encargan de regular los procesos que se eleven ante la Corte Constitucional, derivados algunos de ellos de las acciones de inexequibilidad que adelante cualquier ciudadano. Además, la norma, al hacer un reenvío al procedimiento de la Corte Constitucional, que obviamente no contempla la suspensión de los actos administrativos que establece el artículo 238 de la Carta Política, desconoce el instituto procesal constitucional de lo contencioso administrativo. Dentro de este mismo contexto, nótese que la cuestionada atribución corresponde a un asunto de orden procesal que, como se ha dispuesto en esta providencia, no es compatible con el objeto de la presente ley estatutaria.

Por otra parte, conviene preguntarse: ¿Sobre cuáles decretos se puede pronunciar el Consejo de Estado en ejercicio de la competencia prevista en el numeral 2o del artículo 237 constitucional? La respuesta es evidente: sobre todos los que no estén contemplados dentro de las atribuciones que la Constitución Política confiere a la Corte Constitucional (Art. 241 C.P.). Así, entonces, resulta inconstitucional que el legislador estatutario entre a hacer una enumeración taxativa de los decretos objeto de control por parte del tribunal supremo de lo contencioso administrativo, pues ello no está contemplado en el artículo 237 en comento y tampoco aparece en parte alguna de esa disposición -como sí sucede para el numeral 1o- una facultad concreta para que la ley se ocupe de regular esos temas. Limitar de esa forma los alcances del numeral 2o del artículo 237 de la Carta es a todas luces inconstitucional y, por lo mismo, obliga a la Corte a declarar la inexequibilidad de la siguiente expresión del artículo bajo examen: '**ni al propio Consejo de Estado como Tribunal Supremo de lo Contencioso Administrativo.** Para tal efecto, la acción de nulidad por inconstitucionalidad se tramitará con sujeción al mismo procedimiento previsto para la acción de inexequibilidad

y podrá ejercitarse por cualquier ciudadano contra las siguientes clases de decretos: 1. Los dictados por el Gobierno Nacional en ejercicio de facultades constitucionales y con sujeción a leyes generales, cuadro o marco; 2. Los dictados por el Gobierno Nacional en ejercicio de las leyes que le confieren autorizaciones; 3. Los dictados por el Gobierno Nacional en ejercicio de las leyes que confieren mandatos de intervención en la economía; y, 4. Los dictados por el Gobierno Nacional en ejercicio de facultades que directamente le atribuye la Constitución y sin sujeción a la ley previa'.

En cuanto al último inciso de la norma que se examina, habrá de declararse la inexequibilidad de la expresión 'que para estos efectos obra como tribunal constitucional'. En cuanto a la parte restante, como se explicó, resulta ajustado a la Carta Política entender que la Sala Plena de lo Contencioso Administrativo hace las veces de 'Consejo de Estado', para efectos de conocer de la nulidad de los decretos a los que se ha hecho referencia.' <resalta el editor>

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 49. <Aparte tachado INEXEQUIBLE> El Consejo de Estado decidirá sobre las acciones de nulidad por inconstitucionalidad de los decretos dictados por el Gobierno Nacional, cuya competencia no corresponda a la Corte Constitucional ni al propio Consejo de Estado como Tribunal Supremo de lo Contencioso Administrativo. **Para tal efecto, la acción de nulidad por inconstitucionalidad se tramitará con sujeción al mismo procedimiento previsto para la acción de inexequibilidad y podrá ejercitarse por cualquier ciudadano contra las siguientes clases de decretos:**

~~1. Los dictados por el Gobierno Nacional en ejercicio de facultades constitucionales y con sujeción a leyes generales, cuadro o marco;~~

~~2. Los dictados por el Gobierno Nacional en ejercicio de las leyes que le confieren autorizaciones;~~

~~3. Los dictados por el Gobierno Nacional en ejercicio de las leyes que confieren mandatos de intervención en la economía; y,~~

~~4. Los dictados por el Gobierno Nacional en ejercicio de facultades que directamente le atribuye la Constitución y sin sujeción a la ley previa.~~

La decisión será adoptada por la Sala Plena de lo Contencioso Administrativo del Consejo de Estado, ~~que para estos efectos obra como tribunal constitucional.~~

CAPÍTULO V.

DISPOSICIONES COMUNES


ARTÍCULO 50. DESCONCENTRACIÓN Y DIVISIÓN DEL TERRITORIO PARA EFECTOS JUDICIALES. Con el objeto de desconcentrar el funcionamiento de la administración de justicia, y sin perjuicio de lo dispuesto en normas especiales, para efectos judiciales, el territorio de la nación se divide en distritos judiciales o distritos judiciales administrativos y éstos en circuitos. En la jurisdicción ordinaria, los circuitos estarán integrados por jurisdicciones

municipales.

La división judicial podrá no coincidir con la división político administrativa y se hará procurando realizar los principios de fácil acceso, proporcionalidad de cargas de trabajo, proximidad y fácil comunicación entre los distintos despachos, cercanía del juez con los lugares en que hubieren ocurrido los hechos, oportunidad y celeridad del control ejercido mediante la segunda instancia y suficiencia de recursos para atender la demanda de justicia.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 50 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Este precepto se limita a fijar la división del territorio nacional, con el fin de lograr una mejor organización y una mayor efectividad en la administración de justicia. Su constitucionalidad, por lo demás, habrá de concordarse con la facultad del Consejo Superior de la Judicatura establecida en el numeral 1o del artículo 257 superior.'


ARTÍCULO 51. ORGANIZACIÓN BASICA DE LOS DESPACHOS JUDICIALES. La organización básica interna de cada despacho judicial será establecida por la Sala Administrativa del Consejo Superior de la Judicatura, con sujeción a los siguientes parámetros:

1. Las competencias asignadas por la Ley, el volumen promedio de los asuntos y el nivel estimado de rendimiento.
2. Las necesidades que existan en materia de asistencia y asesoría en distintas disciplinas.
3. Los requerimientos reales de personal auxiliar calificado.

Para estos efectos se considerarán los informes y estudios presentados por los respectivos Consejos Seccionales y Direcciones Seccionales de Administración Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 51 del mismo, 'bajo el entendido de que las decisiones que sobre el particular adopte la Sala Administrativa del Consejo Superior de la Judicatura, no cobijan la organización básica interna de la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, el Consejo Superior de la Judicatura y la Fiscalía General de la Nación.'


— ARTÍCULO 52. ZONAS JUDICIALES ESPECIALES DE FRONTERA. Créanse las zonas judiciales especiales de frontera. La ley determina su jurisdicción y funcionamiento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 52 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

De conformidad con lo expuesto a lo largo de esta providencia, es del resorte propio del legislador, y en particular de una ley estatutaria, crear -o, en este caso, reconocer- algunos despachos judiciales que hagan parte de la rama judicial del poder público, cuando éstos no hubiesen sido consagrados específicamente en la Constitución. Tal es el caso, por ejemplo, de los juzgados y tribunales de las jurisdicciones ordinaria y contencioso administrativa. Así, dentro de estos términos, la Corte no encuentra objeción alguna a que la ley que se estudia hubiese creado las zonas judiciales de frontera, pues dicha facultad se aviene a la competencia del legislador, prevista en los artículos 150 y 285 de la Carta, para establecer unas reglas con el fin de fijar la división judicial del territorio, tal como lo señala el artículo 89 del proyecto.

Con relación a lo expuesto, recuérdese además que el artículo 257 constitucional le confía al Consejo Superior de la Judicatura la división del territorio para efectos judiciales (Num. 1o.), la regulación de los cargos de la administración de justicia (Num. 2o.) y la posibilidad de dictar los reglamentos necesarios para el eficaz funcionamiento y organización de los despachos judiciales (Num. 3o.). Si bien se trata de atribuciones que están sujetas a lo que defina el legislador, ello no puede significar que el Congreso se arrogue la facultad absoluta de regular estos asuntos, de forma que la función del Consejo Superior se torne inoperante o, lo que es lo mismo, imposible de desarrollar, habida cuenta de la autonomía que el Constituyente le confirió.

En cuanto a los argumentos expuestos por los ciudadanos intervinientes, en el sentido de que el legislador no puede encomendar a la ley ordinaria asuntos que están reservados a las leyes estatutarias, considera la Corte que en este caso la expresión 'La ley determinará su organización y funcionamiento', es exequible bajo el entendido de que será una ley estatutaria -y no una ordinaria- la que se encargue de regular estos asuntos.

La norma, en estas condiciones, será declarada exequible.


ARTÍCULO 53. ELECCIÓN DE MAGISTRADOS Y CONSEJEROS. Corresponde a la Corte Suprema de Justicia y al Consejo de Estado proveer las vacantes que se presenten en la respectiva Corporación, de listas superiores a cinco (5) candidatos, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura. Estos Magistrados no son reelegibles y tomarán posesión ante el Presidente de la República.

Con el objeto de elaborar las listas a que se refiere este artículo, el Consejo Superior de la

Judicatura invitará a todos los abogados que reúnan los requisitos y que aspiren a ser Magistrados, para que presenten su hoja de vida y acrediten las calidades mínimas requeridas, Al definir la lista, el Consejo Superior de la Judicatura deberá indicar y explicar las razones por las cuales se incluyen los nombres de los aspirantes que aparecen en ella.

El Magistrado que deba ser reemplazado por destitución estará inhabilitado para participar en la elección de su sucesor y en la de cualquier otro integrante de la Corporación que por el mismo tiempo se encuentre en la misma situación.

Los Magistrados de la Corte Suprema de Justicia, de la Corte Constitucional, del Consejo de Estado, del Consejo Superior de la Judicatura, de los Tribunales, los Jueces y los Fiscales, no podrán nombrar a personas con las cuales tengan parentesco hasta el cuarto grado de consanguinidad, segundo de afinidad, primero civil, o con quien estén ligados por matrimonio o unión permanente. Así mismo, los citados funcionarios, una vez elegidos o nombrados, no podrán nombrar a personas vinculadas por los mismos lazos con los servidores públicos competentes que hayan intervenido en su postulación o designación.

Jurisprudencia Unificación

- Consejo de Estado, Sección Cuarta, Sentencia de Unificación Jurisprudencial, Expediente No. 11001-03-28-000-2013-00006-00(IJ) de 15 de julio de 2014, C.P. Dra. Stella Conto Diaz Del Castillo.

PARÁGRAFO 1o. La provisión transitoria de las vacantes se hará directamente por cada Corporación o Tribunal y no podrá exceder, en ningún caso, de tres meses.

PARÁGRAFO 2o. Los funcionarios públicos en cuya postulación o designación intervinieron funcionarios de la Rama Judicial, no podrán designar a personas con las cuales los postulantes o nominadores tengan parentesco hasta el cuarto grado de consanguinidad, segundo de afinidad o primero civil. Constituye causal de mala conducta la violación a ésta disposición.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo los apartes tachados del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 53. <Apartes tachados INEXEQUIBLES> Corresponde a la Corte Suprema de Justicia y al Consejo de Estado proveer las vacantes que se presenten en la respectiva Corporación, de listas superiores a cinco (5) candidatos, enviadas por la Sala Administrativa del Consejo Superior de la Judicatura, ~~dentro de las cuales por lo menos la mitad deberán pertenecer a la Carrera Judicial.~~ Estos Magistrados no son reelegibles y tomarán posesión ante el Presidente de la República.

Con el objeto de elaborar las listas a que se refiere este artículo, el Consejo Superior de la Judicatura invitará a todos los abogados que reúnan los requisitos y que aspiren a ser Magistrados, para que presenten su hoja de vida y acrediten las calidades mínimas requeridas. Al definir la lista, el Consejo Superior de la Judicatura deberá indicar y explicar las razones por las cuales se incluyen los nombres de los aspirantes que aparecen en ella.

El Magistrado que deba ser reemplazado ~~por la llegada a la edad de retiro forzoso,~~ por destitución ~~o por renuncia~~ estará inhabilitado para participar en la elección de su sucesor y en la de cualquier otro integrante de la Corporación que por el mismo tiempo se encuentre en la misma situación.

Los Magistrados de la Corte Suprema de Justicia, de la Corte Constitucional, del Consejo de Estado, del Consejo Superior de la Judicatura, de los Tribunales, los Jueces y los Fiscales no podrán nombrar a personas con las cuales tengan parentesco hasta el cuarto grado de consanguinidad, segundo de afinidad, primero civil, o con quien estén ligados por matrimonio o unión permanente. Así mismo, los citados funcionarios, una vez elegidos o nombrados, no podrán nombrar a personas vinculadas por los mismos lazos con los servidores públicos competentes que hayan intervenido en su postulación o designación.

PARAGRAFO 1. La provisión transitoria de las vacantes se hará directamente por cada Corporación o Tribunal y no podrá exceder, en ningún caso, de tres meses.

PARAGRAFO 2. Los funcionarios públicos en cuya postulación o designación intervinieron funcionarios de la Rama Judicial, no podrán designar a personas con las cuales los postulantes o nominadores tengan parentesco hasta el cuarto grado de consanguinidad, segundo de afinidad o primero civil. Constituye causal de mala conducta la violación a ésta disposición.


ARTÍCULO 54. QUÓRUM DELIBERATORIO Y DECISORIO. Todas las decisiones que las Corporaciones judiciales en pleno o cualquiera de sus salas o secciones deban tomar, requerirán para su deliberación y decisión, de la asistencia y voto de la mayoría de los miembros de la Corporación, sala o sección.

Es obligación de todos los Magistrados participar en la deliberación de los asuntos que deban ser fallados por la Corporación en pleno y, en su caso, por la sala o la sección a que pertenezcan, salvo cuando medie causa legal de impedimento aceptada por la Corporación, enfermedad o calamidad doméstica debidamente comprobadas, u otra razón legal que imponga separación temporal del cargo. La violación sin justa causa de este deber es causal de mala conducta.

El reglamento interno de cada corporación señalará los días y horas de cada semana en que ella, sus salas y sus secciones celebrarán reuniones para la deliberación de los asuntos jurisdiccionales

de su competencia.

Notas de Vigencia

- Inciso 3o. modificado por el artículo 7 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

<INCISO 3o.> <Inciso 3o. modificado por el artículo 7 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> El reglamento interno de la respectiva corporación señalará los días y horas de cada semana en que ella, sus salas y sus secciones celebrarán reuniones para la deliberación de los asuntos jurisdiccionales de su competencia, sin perjuicio de que cada sala decida sesionar con mayor frecuencia para imprimir celeridad y eficiencia a sus actuaciones.

<Inciso 4o. derogado por el literal c) del artículo [626](#) de la Ley 1564 de 2012. Rige a partir del 1o. de enero de 2014. En los términos del numeral 6) del artículo [627](#), ver en Legislación Anterior el texto vigente hasta esta fecha>

Notas de Vigencia

- Inciso 4o. derogado por el literal c) del artículo [626](#) de la Ley 1564 de 2012, 'por medio de la cual se expide el Código General del Proceso y se dictan otras disposiciones', publicada en el Diario Oficial No. 48.489 de 12 de julio de 2012. La derogatoria rige a partir del 1o. de enero de 2014, en los términos del numeral 6) del artículo [627](#).

Legislación Anterior

Texto original de la Ley 270 de 1996:

<INCISO 4o.> Cuando quiera que el número de los Magistrados que deban separarse del conocimiento de un asunto jurisdiccional por impedimento o recusación o por causal legal de separación del cargo, disminuya el de quienes deban decidirlo a menos de la pluralidad mínima prevista en el primer inciso, para completar ésta se acudirá a la designación de conjueces.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 54.

<INCISO 1> <Aparte tachado INEXEQUIBLE> Todas las decisiones que las Corporaciones judiciales en pleno o cualquiera de sus salas o secciones deban tomar, requerirán para su deliberación y decisión, de la asistencia y voto de la mayoría de los miembros de la Corporación, sala o sección, ~~salvo lo previsto en el artículo 37-7 de la presente Ley o cuando se trate de elecciones, en cuyo caso se efectuará por las dos terceras partes de los integrantes de la Corporación.~~

(...)


ARTÍCULO 55. ELABORACIÓN DE LAS PROVIDENCIAS JUDICIALES. Las sentencias judiciales deberán referirse a todos los hechos y asuntos planteados en el proceso por los sujetos procesales.

La parte resolutive de las sentencias estará precedida de las siguientes palabras:

"Administrando justicia en nombre de la República y por autoridad de la Ley"

La pulcritud del lenguaje; la claridad, la precisión y la concreción de los hechos materia de los debates y de las pruebas que los respaldan, que los Magistrados y Jueces hagan en las providencias judiciales, se tendrán en cuenta como factores esenciales en la evaluación del factor cualitativo de la calificación de sus servicios.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES algunos apartes, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 55 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

De acuerdo con los argumentos expuestos al analizar los principios que informan el proyecto de ley estatutaria, no cabe duda que la más trascendental de las atribuciones asignadas al juez y la que constituye la esencia misma del deber constitucional de administrar justicia, es la de

resolver, con imparcialidad, en forma oportuna, efectiva y definitiva los asuntos que los sujetos procesales someten a su consideración (Art. 228 C.P.). Para ello, es indispensable, como acertadamente se dice al inicio de la disposición que se revisa, que sean analizados todos los hechos y asuntos planteados dentro del debate judicial e, inclusive, que se expliquen en forma diáfana, juiciosa y debidamente sustentada, las razones que llevaron al juez para desechar o para aprobar los cargos que fundamenten el caso en concreto.

Ahora bien, la norma bajo examen establece que la parte resolutive de todas las sentencias estará precedida de las siguientes palabras: 'Administrando justicia en nombre de la República y por autoridad de la ley'. Al respecto, debe señalarse -en primer lugar- que, para la Corte, se trata de un asunto que puede ser definido en una ley estatutaria de administración de justicia y que en nada vulnera los preceptos constitucionales.

En segundo lugar, nótese que la frase en comentario resulta aplicable a todas las sentencias que profieran los despachos y corporaciones del país. Así, administrar justicia en nombre de la República significa, en su sentido clásico, que se está realizando una tarea en representación de la cosa pública -res publica-, es decir de aquello que le es común a todo el pueblo. Como lo señala Cicerón, hay cosas que se le deben al pueblo por naturaleza o por convención; dentro de las primeras se encuentran los asuntos públicos y dentro de estos se halla la justicia. Así, ésta se constituye en un principio máximo de la república, que debe ser siempre dirigido hacia el pueblo, aunque en el momento de satisfacer el derecho se concrete en cada persona singular y concreta. En consecuencia, si la justicia se constituye en un fin que le pertenece al pueblo, entonces la administración de la misma también habrá de ser suya. Por ello, la frase en mención no sólo implica que se está ejerciendo una labor en representación de todos los asociados sino también en virtud de un mandato que ellos han establecido.

De igual forma, al referirse la expresión a la autoridad de la ley, es necesario entender ese término en su acepción más amplia o genérica, es decir, como aquél precepto dictado por una autoridad competente, a través del cual se manda, se permite o se prohíbe algo, de conformidad con la justicia, el interés general y el bienestar común. Sin embargo, la Corte advierte expresamente que la fórmula 'en nombre del pueblo y por mandato de la Constitución', contenida en el artículo 20 del Decreto 2067 de 1991, que determina el régimen procedimental de los juicios y actuaciones que deban surtirse ante la Corte Constitucional (Artículo Transitorio 23 de la Constitución), no puede ser modificada por lo dispuesto en el artículo 55 del proyecto de ley que se examina, por ser una norma procesal especial para la Corte Constitucional.

Por otra parte, la expresión 'En desarrollo del principio de eficiencia, en las providencias no se podrá hacer la transcripción integral de las diligencias judiciales, decisiones o conceptos que obren en el proceso. Así mismo en ningún caso le será permitido al funcionario ni a los sujetos procesales, hacer calificaciones ofensivas respecto de las personas que intervienen, debiendo limitarse al examen de los hechos y a las conclusiones jurídicas que de ellos se deriven.', deberá declararse inconstitucional, pues se trata de una limitación que atenta contra la autonomía del juez para que, en ejercicio de sus atribuciones constitucionales y legales, pueda fundamentar y justificar en la forma que mejor le parezca y de acuerdo con su sano criterio, las decisiones que adopte. Mal podría, entonces, la ley prohibir que el administrador de justicia transcriba, si lo juzga pertinente, toda una diligencia judicial que, por su trascendencia, defina el resultado de un proceso.

En igual sentido, los enunciados 'y su rigorismo jurídico', así como 'y las conclusiones

jurídicas a que haya lugar, así como el aporte razonado a la ciencia jurídica', vulneran también la autonomía del juez y se tornan en elementos subjetivos de evaluación de éste por su superior, que, a todas luces, aparecen desproporcionados con el objetivo mismo de la norma que se revisa. En efecto, las frases que se cuestionan implicarían que si el superior jerárquico de quien ha tomado una decisión judicial no comparte, por ejemplo, las conclusiones jurídicas a las que hubiese llegado el juez de inferior jerarquía, en ejercicio de su poder de interpretación -así tuviesen pleno fundamento- ello entonces daría pie para no lograr una adecuada calificación de los servicios, en cuanto al factor cualitativo se refiere.

En conclusión, la norma bajo examen se declarará exequible bajo las condiciones previstas en esta providencia, salvo las expresiones 'En desarrollo del principio de eficiencia, en las providencias no se podrá hacer la transcripción integral de las diligencias judiciales, decisiones o conceptos que obren en el proceso. Así mismo en ningún caso le será permitido al funcionario ni a los sujetos procesales, hacer calificaciones ofensivas respecto de las personas que intervienen, debiendo limitarse al examen de los hechos y a las conclusiones jurídicas que de ellos se deriven', 'y su rigorismo jurídico', e 'y las conclusiones jurídicas a que haya lugar, así como el aporte razonado a la ciencia jurídica'.

Jurisprudencia Unificación

- Consejo de Estado, Sección Quinta, Sentencia de Unificación Jurisprudencial, Expediente No. 25000-23-41-000-2015-02491-01_20170926 de 26 de septiembre de 2017, C.P. Dra. Rocío Araujo Oñate.

(Se unifica) (...) “en el sentido de consagrar la regla consistente en el deber de los jueces y tribunales de resolver todas las causales de invalidez que la parte actora incluya en las demandas de nulidad electoral. (...)

Esta decisión se adopta para garantizar en todos los casos el principio de congruencia, consagrado en los artículos 55 de la Ley 270 de 1996 Estatutaria de la Administración de Justicia y 280 y 281 del CGP, en virtud de los cuales las sentencias judiciales deberán referirse a todos los hechos y asuntos planteados en el proceso por los sujetos procesales y comprender todos los extremos de la Litis.

En cuanto al Consejo de Estado, es necesario precisar que actúa como corporación de cierre de las acciones de nulidad electoral y en esa medida no existe un superior funcional que quede limitado en los términos previstos en el artículo 328 del CGP, siendo esta la razón por la cual la regla de decisión se dirige a quienes tienen a su cargo la resolución de las primeras instancias en sede del medio de control referido.

Constituye igualmente garantía de los principios de transparencia, acceso a la administración de justicia, doble instancia y tutela judicial efectiva, en cuanto las partes e intervinientes en el proceso deben ver debidamente motivadas y resueltas todas las situaciones que plantean y todas las causales de nulidad que invocan.”.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 55. <Apartes tachados INEXEQUIBLES> Las sentencias judiciales deberán referirse a todos los hechos y asuntos planteados en el proceso por los sujetos procesales.

La parte resolutive de las sentencias estará precedida de las siguientes palabras:

'Administrando justicia en nombre de la República y por autoridad de la Ley'

~~En desarrollo del principio de eficiencia, en las providencias no se podrá hacer la transcripción integral de las diligencias judiciales, decisiones o conceptos que obren en el proceso. Así mismo, en ningún caso le será permitido al funcionario ni a los sujetos procesales, hacer calificaciones ofensivas respecto de las personas que intervienen, debiendo limitarse al examen de los hechos y a las conclusiones jurídicas que de ellos se deriven.~~

La pulcritud del lenguaje ~~y su rigorismo jurídico~~; la claridad, la precisión y la concreción de los hechos materia de los debates y de las pruebas que los respaldan ~~y las conclusiones jurídicas a que haya lugar, así como el aporte razonado a la ciencia jurídica~~ que los Magistrados y Jueces hagan en las providencias judiciales, se tendrán en cuenta como factores esenciales en la evaluación del factor cualitativo de la calificación de sus servicios.


ARTÍCULO 56. FIRMA Y FECHA DE PROVIDENCIAS Y CONCEPTOS. El reglamento interno de la Corte Suprema de Justicia, de la Corte Constitucional, de la Sala Disciplinaria del Consejo Superior de la Judicatura y del Consejo de Estado, respectivamente, determinará, entre otras, la forma como serán expedidas y firmadas las providencias, conceptos o dictámenes adoptados. En dicho reglamento se deberá además incluir un término perentorio para consignar en el salvamento o la aclaración del voto los motivos de los Magistrados que disientan de la decisión jurisdiccional mayoritaria, sin perjuicio de la publicidad de la sentencia. La sentencia tendrá la fecha en que se adopte.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 56 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta norma responde a las materias propias de una ley estatutaria de administración de justicia y, además, respeta la autonomía de las corporaciones allí señaladas para fijar los aspectos formales y procedimentales relativos a la expedición de sentencias, dictámenes o conceptos. Se trata, pues, de una regulación que, no sobra advertirlo, permite derogar o modificar la normatividad ordinaria hasta ahora vigente, que se ocupa de regular estos asuntos en cada una de esas entidades judiciales, como es el caso, para la Corte Constitucional, del Decreto 2067 de 1991.

Con todo, deberá advertirse que, para efectos de conocer oportunamente las decisiones

adoptadas, el reglamento interno de cada Corporación deberá fijar un término perentorio en caso de que un magistrado decida dejar constancia de su aclaración o de su salvamento de voto por escrito. Lo anterior, se aplica en iguales términos a la facultad de disentir que le asiste a los miembros de las corporaciones no jurisdiccionales que hacen parte de la rama judicial, como es el caso de la Sala Administrativa del Consejo Superior de la Judicatura o de la Sala de Consulta y Servicio Civil del Consejo de Estado.

El artículo, bajo estas condiciones, será declarado exequible.'


ARTÍCULO 57. PUBLICIDAD Y RESERVA DE LAS ACTAS. Son de acceso público las actas de las sesiones de la Sala Plena y de la Sala Administrativa del Consejo Superior de la Judicatura, de las Salas Administrativas de los Consejos Seccionales y de las corporaciones citadas en el inciso anterior, y los documentos otorgados por los funcionarios de la Rama Judicial en los cuales consten actuaciones y decisiones de carácter administrativo.

También son de acceso público las actas de las sesiones de la Sala Plena de la Corte Constitucional, de las Salas y Secciones del Consejo de Estado y de los Tribunales Administrativos y de las Salas de la Corte Suprema de Justicia y de los Tribunales Superiores de Distrito Judicial en las cuales consten los debates, actuaciones y decisiones judiciales adoptadas para propugnar por la integridad del orden jurídico, para hacer efectivo el cumplimiento de una ley o un acto administrativo de carácter general y para la protección de los derechos e intereses colectivos frente a la omisión o acción de las autoridades públicas.

<Ver Notas del Editor> Las actas de las sesiones de las Salas y Secciones de la Corte Suprema de Justicia, de la Corte Constitucional, del Consejo de Estado, de la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura, de la Comisión de Investigación y Acusaciones de la Cámara de Representantes, de las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales y de los Tribunales en las cuales consten actuaciones y decisiones judiciales o disciplinarias de carácter individual, de grupo o colectivos, son reservadas excepto para los sujetos procesales, sin perjuicio de las atribuciones de las autoridades competentes. Son de acceso público las decisiones que se adopten.

Notas del Editor

- Para la interpretación de este inciso debe tenerse en cuenta lo dispuesto por los artículos 19 y 26 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 19. El artículo [257](#) <[257A](#)> de la Constitución Política quedará así:

'Artículo 257 <257A>. La Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial.

'(...)

'Podrá haber Comisiones Seccionales de Disciplina Judicial integradas como lo señale la ley.

'La Comisión Nacional de Disciplina Judicial será la encargada de examinar la conducta y sancionar las faltas de los abogados en ejercicio de su profesión, en la instancia que señale la ley, salvo que esta función se atribuya por la ley a un Colegio de Abogados.

'(...)

'ARTÍCULO 26. CONCORDANCIAS, VIGENCIAS Y DEROGATORIAS.

'Sustitúyase la expresión 'Consejo Superior de la Judicatura' por la de 'Comisión Nacional de Disciplina Judicial' en el artículo [116](#) de la Constitución Política.

'(...)'

- En criterio del editor para la interpretación de este inciso debe tenerse en cuenta el párrafo agregado al artículo 332 de la Ley 5 de 1992, por el artículo 2o. de la Ley 273 de 1996, publicada en el Diario Oficial No. 42.752 del 26 de marzo de 1996.

Expresa el texto original de dicho párrafo:

'Párrafo. Cuando la investigación se refiera al Presidente de la República el expediente será público. Las deliberaciones de la Comisión de Investigación y Acusaciones, así como las Plenarias de la Cámara serán igualmente públicas.

“La ordenación y diligencias de práctica de pruebas seguirán las normas del Código de Procedimiento Penal.

“En estas investigaciones no podrán trasladarse testimonios con reserva de identidad. Sin embargo, salvo en lo referente al Presidente de la República, se mantendrá la reserva sobre las piezas procesales de actuaciones en curso que por solicitud del Representante Investigador hubieren sido trasladadas al proceso que se sigue ante la Cámara, cuando a juicio del funcionario competente obligado a remitirlas, su publicidad pueda desviar o entorpecer la actuación o el éxito de otra investigación en curso”.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 57 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De conformidad con lo dispuesto en el artículo 228 de la Carta, las actuaciones que se realicen en ejercicio de la administración de justicia serán públicas, con las excepciones que determine la ley. Asimismo, el artículo 74 superior garantiza el derecho de todas las personas de acceder a los documentos públicos, con arreglo a las limitaciones que defina el legislador. Como puede apreciarse, dentro de este marco constitucional resulta exequible la regulación de que trata la norma bajo análisis, pues ella determina los casos en los cuales las actas de las corporaciones que allí se enuncian serán públicas, salvo que se trate de uno de los eventos contemplados en su inciso tercero. En otras palabras, se trata de una medida que garantiza el

derecho y el deber que consagran las normas constitucionales citadas, pero que, igualmente, establece unas reservas o excepciones que cuentan también con pleno respaldo en la Carta Política.

Dentro de estos parámetros deberá advertirse que el acceso público a las actas de las sesiones que se lleven a cabo en las corporaciones de que trata el artículo 57, deberá estar condicionado a su previa aprobación, pues sólo hasta ese entonces las decisiones que se hayan adoptado en la correspondiente sesión habrán quedado en firme e, igualmente, los integrantes de cada corporación podrán haber revisado el contenido de las actas, con el fin de verificar que en ellas se consigne adecuadamente su deliberación y la votación en cada debate. En iguales términos, entiende la Corte que el levantamiento de la reserva de las actas, tiene efectos hacia el futuro, esto es, a partir de la vigencia de la ley estatutaria sobre administración de justicia.

El artículo, bajo estas condiciones, será declarado exequible.'


ARTÍCULO 58. MEDIDAS CORRECCIONALES. Los Magistrados, los Fiscales y los Jueces tienen la facultad correccional, en virtud de la cual pueden sancionar a los particulares, en los siguientes casos:

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<INCISO 1> Aparte tachado INEXEQUIBLE> Los Magistrados, los Fiscales y los Jueces tienen la facultad correccional, en virtud de la cual pueden sancionar ~~tanto a los funcionarios y empleados de su dependencia~~ como a los particulares, en los siguientes casos:

1. Cuando el particular les falte al respeto con ocasión del servicio o por razón de sus actos oficiales o desobedeza órdenes impartidas por ellos en ejercicio de sus atribuciones legales.

2. DECLARADO INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

2. Cuando el funcionario o empleado de su dependencia cometa actos que atenten contra la prestación normal del servicio u omitan el cumplimiento de deberes inherentes al funcionamiento ordinario del despacho.

3. Cuando cualquier persona asuma comportamientos contrarios a la solemnidad que deben revestir los actos jurisdiccionales, o al decoro que debe imperar en los recintos donde éstos se cumplen.

4. <Numeral INEXEQUIBLE>

Notas de Vigencia

- Numeral 4. adicionado por el artículo 8 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto adicionado por el Decreto 2637 de 2004. INEXEQUIBLE:

4. <Numeral adicionado por el artículo 8 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> Cuando se presentan escritos o recursos manifiestamente improcedentes o con fines dilatorios, como en los casos de recursos inexistentes, o de asuntos ya resueltos en la causa o proceso, o de aquellos que de conformidad con la jurisprudencia reiterada del superior son material o procesalmente improcedentes. La decisión se adoptará mediante resolución motivada contra la cual solamente procede el recurso de reposición..

PARÁGRAFO. Las medidas correccionales a que se refiere este artículo, no excluyen la investigación, juzgamiento e imposición de sanciones penales a que los mismos hechos pudieren dar origen.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

PARÁGRAFO. <Aparte tachado INEXEQUIBLE> Las medidas correccionales a que se refiere este artículo, no excluyen la investigación, juzgamiento e imposición de sanciones ~~disciplinaria~~ penales a que los mismos hechos pudieren dar origen.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES unos apartes y **CONDICIONALMENTE EXEQUIBLE** el resto del artículo 58 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'El precepto que se revisa busca que magistrados, fiscales y jueces hagan prevalecer y preservar la dignidad de la justicia, pues esto no sólo es compromiso de los funcionarios y empleados que hacen parte de la rama judicial sino que, con igual énfasis, se reclama deferencia y respeto hacia aquellos de parte de los particulares que acceden a los estrados judiciales. Ahora bien, la norma en comento plantea la posibilidad de sancionar tanto a servidores públicos como a los particulares que incurran en algunas de las causales allí contempladas. Sin embargo, conviene aclarar que la disposición confunde la potestad correccional con la facultad disciplinaria, cuando ésta última realmente es aplicable

únicamente a los servidores públicos bajo la competencia y procedimiento que se encuentra regulado en la Constitución y en la ley, más exactamente, en la Ley 200 de 1995 'Código Disciplinario Unico'. Así las cosas, y atendiendo lo señalado por la Corte en esta providencia, los asuntos disciplinarios no deben hacer parte de una ley estatutaria sobre administración de justicia, so pena de violar los artículos 150-23, 152 y 158 de la Carta. En consecuencia, deberá declararse la inexecutable del numeral 2o, así como de las expresiones 'tanto a los funcionarios y empleados de su dependencia' prevista en el inciso primero; y 'disciplinarias', contenida en el párrafo.

Por otra parte, encuentra la Corte que la facultad del funcionario judicial de adoptar medidas correccionales frente a los particulares que incurran en alguna de las causales que justifican la adopción de medidas sancionatorias, tiene fundamento en el respeto que se le debe a la administración de justicia, eso sí sin perjuicio de otras determinaciones que puedan adoptar las demás autoridades competentes. Lo anterior -valga anotar- tampoco significa sancionar dos veces a una persona por el mismo hecho, esto es, contrariar al principio 'non bis in idem', toda vez que se trata de determinaciones de naturaleza particular tomadas para cada caso por autoridades de competencia también diferente.

Finalmente, debe precisarse que el numeral 3o es executable bajo el entendido de que los 'comportamientos contrarios a la solemnidad', deben ser en sí mismos irrespetuosos y lesivos de la dignidad de la Justicia y el acatamiento debido a ella.

El artículo, bajo estas condiciones, será declarado executable, salvo el numeral 2o, y las expresiones 'tanto a los funcionarios y empleados de su dependencia', prevista en el inciso primero; y 'disciplinarias ni', contenida en el párrafo.'


ARTÍCULO 59. PROCEDIMIENTO. El magistrado o juez hará saber al infractor que su conducta acarrea la correspondiente sanción y de inmediato oír las explicaciones que éste quiera suministrar en su defensa. Si éstas no fueren satisfactorias, procederá a señalar la sanción en resolución motivada contra la cual solamente procede el recurso de reposición interpuesto en el momento de la notificación. El sancionado dispone de veinticuatro horas para sustentar y el funcionario de un tiempo igual para resolverlo.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXECUTIBLE este artículo.


ARTÍCULO 60. SANCIONES. Cuando se trate de un particular, la sanción correccional consistirá, según la gravedad de la falta, en multa hasta de diez salarios mínimos mensuales.

Contra las sanciones correccionales sólo procede el recurso de reposición, que se resolverá de plano.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 60. <Aparte tachado INEXEQUIBLE> Cuando se trate de un particular, la sanción correccional consistirá, según la gravedad de la falta, en multa hasta de diez salarios mínimos mensuales ~~o de suspensión sin derecho a sueldo hasta por cinco días, tratándose de funcionarios o empleados.~~

Contra las sanciones correccionales sólo procede el recurso de reposición, que se resolverá de plano.


ARTÍCULO 60A. **PODERES DEL JUEZ.** <Artículo adicionado por el artículo [14](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> **Además de los casos previstos en los artículos anteriores, el Juez podrá sancionar con multa de dos a cinco salarios mínimos mensuales, a las partes del proceso, o a sus representantes o abogados, en los siguientes eventos:**

1. Cuando a sabiendas se aleguen hechos contrarios a la realidad.
2. Cuando se utilice el proceso, incidente, trámite especial que haya sustituido a este o recurso, para fines claramente ilegales.
3. Cuando se obstruya, por acción u omisión, la práctica de pruebas o injustificadamente no suministren oportunamente la información o los documentos que estén en su poder y les fueren requeridos en inspección judicial, o mediante oficio.
4. Cuando injustificadamente no presten debida colaboración en la práctica de las pruebas y diligencias
5. Cuando adopten una conducta procesal tendiente a dilatar el proceso o por cualquier medio se entorpezca el desarrollo normal del proceso.

PARÁGRAFO. El Juez tendrá poderes procesales para el impulso oficioso de los procesos, cualquiera que sea, y lo adelantará hasta la sentencia si es el caso.

Notas de Vigencia

- Artículo adicionado por el artículo [14](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.


ARTÍCULO 61. DE LOS CONJUECES. Serán designados conjueces, de acuerdo con las leyes procesales y los reglamentos de las corporaciones judiciales, las personas que reúnan los requisitos para desempeñar los cargos en propiedad, las cuales en todo caso no podrán ser miembros de las corporaciones públicas, empleados o trabajadores de ninguna entidad que cumplan funciones públicas durante el período de sus funciones. Sus servicios serán remunerados.

Los conjueces tienen los mismos deberes que los Magistrados y estarán sujetos a las mismas responsabilidades de éstos.

PARÁGRAFO. <Parágrafo INEXEQUIBLE>

Notas de Vigencia

- Parágrafo adicionado por el artículo 9 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

- La Corte Constitucional se declaró INHIBIDA de fallar de fondo sobre el texto del artículo 9 del Decreto 2637 de 2004, mediante Sentencia C-334-05 de 4 de abril de 2005, Magistrado Ponente Dr. Clara Inés Vargas Hernández. Expone la Corte en las razones de la decisión: '...lo procedente es realizar un estudio integral y definitivo del decreto demandado por la vía del artículo [153](#) superior.'

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 61 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La Corte encuentra que este artículo interpreta fielmente la Constitución y no quebranta ninguna de sus normas, como se explica en seguida.

No es aceptable el argumento de que el artículo 116, en su inciso cuarto, solamente permite que los particulares sean investidos transitoriamente de la función de administrar justicia en la condición de conciliadores o en la de árbitros. Esta limitación no se refiere para nada a los

conjueces, porque éstos, cuando administran justicia no lo hacen como particulares sino como verdaderos servidores públicos en cada caso concreto, como se demostrará.

Si el artículo 116 no menciona los conjueces, ello se debe a una razón diferente: el constituyente no juzgó necesario hacerlo, precisamente porque jamás había existido conflicto o polémica en torno a esta institución. Tradicionalmente se había aceptado su existencia, basada, precisamente, en su calidad de servidores públicos con carácter transitorio. Por el contrario, en tratándose de los tribunales de arbitramento había quienes sostenían la inconstitucionalidad de las normas legales que permitían su conformación. Por ello, la Corte Suprema de Justicia, cuando ejercía el control constitucional, determinó la exequibilidad de tales normas, con base en el artículo 58 de la anterior Constitución, según el cual administraban justicia la Corte Suprema, los Tribunales Superiores de Distrito y los demás Tribunales y Juzgados que estableciera la ley. Entre estos otros tribunales que la ley podía establecer, estaban los de arbitramento, según la Corte Suprema.

La Asamblea Nacional Constituyente en 1991, estimó necesario clausurar todo debate al respecto: así se explica el inciso final del artículo 116 de la actual Constitución.

El caso de los conjueces es esencialmente distinto, y por eso se repite, no se reguló en el artículo 116, expresamente. En primer lugar, los conjueces, cuando actúan en los negocios en que son llamados, lo hacen como servidores públicos. Periódicamente las cortes y tribunales integran las listas de conjueces, de conformidad con la ley que permite su funcionamiento. En el caso concreto de la Corte Suprema de Justicia y del Consejo de Estado, la Constitución al prever que la ley les asigne otras funciones (numerales 7 y 6 de los artículos 234 y 237, respectivamente) permite al legislador regular lo relativo a los conjueces. En el caso de la Corte Constitucional, la Constitución ha sido aún más expresa.

Desde el momento en que aceptan su nombramiento como conjueces, adquieren los designados una calidad especial: la de estar en posibilidad de ser llamados a administrar justicia en determinados negocios. Y cuando este llamamiento ocurre, el conjuer no sólo debe aceptarlo, sino posesionarse y prestar el juramento correspondiente. Posesionado, es ya un servidor público, para todos los efectos legales en relación con el negocio en que actúe. Servidor público especial, sui generis, pero servidor público, con unas funciones determinadas en la ley y los reglamentos, como lo prevé el artículo 122 de la Constitución.

A todo lo cual cabe agregar esto: resulta inaceptable la tesis de que todo lo relativo al funcionamiento de Cortes y Tribunales esté previsto en la Constitución. La ley que regula lo referente a los conjueces permite el funcionamiento de estas corporaciones y para ello debe contener las previsiones correspondientes, siempre y cuando no quebranten la Constitución. Algo semejante ocurre con los peritos y secuestres, auxiliares de la justicia tampoco previstos en forma expresa en la Constitución, pero sí en la ley.

En relación con la Corte Constitucional, son pertinentes estas explicaciones.

La reforma constitucional de 1968, en su artículo 71, creó la Sala Constitucional. En virtud de las facultades conferidas al Gobierno por el artículo 76, transitorio, el Gobierno quedó autorizado para dictar 'las normas relativas a su funcionamiento y las procedimentales para el estudio y despacho de los asuntos a su cargo'. En ejercicio de estas facultades, el Presidente de la República dictó el decreto 432 de 1969. En tal decreto se contempló expresamente la institución de los conjueces.

Pues bien: el artículo transitorio 23 de la Constitución ahora vigente, facultó al Presidente de la República para dictar el decreto sobre 'el régimen procedimental de los juicios y actuaciones que deban surtirse ante la Corte Constitucional'. En ejercicio de estas facultades se dictó el decreto 2067 de septiembre 4 de 1991 y en el inciso 3 del artículo transitorio 23 se estableció:

'Mientras se expide el decreto previsto en el inciso primero, el funcionamiento de la Corte Constitucional y el trámite y despacho de los asuntos a su cargo, se regirán por las normas pertinentes del Decreto 432 de 1969'.

Es claro que la determinación de aplicar el decreto 432 de 1969, demuestra inequívocamente la voluntad de permitir la existencia de los conjuces. De lo contrario, se habría dispuesto la aplicación del decreto mencionado, salvo en lo relativo a los conjuces. Y así lo habría dicho el artículo 23 citado, expresamente.

Todo lo expuesto indica a las claras que la Asamblea Nacional Constituyente no sólo no prohibió los conjuces, sino que los autorizó expresamente, al menos en el caso de la Corte Constitucional. Y no sería lógico afirmar la existencia de una supuesta prohibición tácita para las demás corporaciones judiciales.

Por todo lo señalado, la Corte declarará la exequibilidad de la disposición que se examina, con la advertencia de que todo lo relativo al funcionamiento de los conjuces, se regula por los códigos y por las demás leyes ordinarias vigentes y que se dicten en el futuro.'

Consejo de Estado

- Decreto 2697 de 2004, 'Por el cual se corrigen yerros tipográficos del Decreto 2637 del 19 de agosto de 2004 por el cual se desarrolla el Acto Legislativo número 03 de 2002' SUSPENDIDO provisionalmente por el Consejo de Estado, mediante Auto de 10 de febrero de 2005, Expediente No. 332-01, Consejero Ponente Dr. Juan Angel Palacio Hincapie.

Legislación Anterior

Texto adicionado por el Decreto 2637 de 2004. INEXEQUIBLE:

PARÁGRAFO. <Texto tachado corresponde a al texto corregido por el Decreto 2697 de 2004, SUSPENDIDO PROVISIONALMENTE, el texto entre <> corresponde al texto original del Decreto 2637 de 2004> Los procesos judiciales que deban conocer las corporaciones judiciales en donde actúen como partes o terceros intervinientes funcionarios o empleados de la Rama Judicial, serán siempre dirimidos por salas de conjuces adscritas a las respectivas corporaciones integradas de la siguiente manera: Un conjuce designado por el Procurador General de la Nación; un conjuce designado por la ~~Corte Suprema de Justicia~~ <Contralor General de la República>; un tercer conjuce que será designado de común acuerdo por los dos conjuces designados en la forma descrita. Estos conjuces deberán reunir las mismas condiciones que para ser magistrado de la respectiva corporación y estarán sometidos al mismo régimen de inhabilidades e incompatibilidades previsto para los funcionarios judiciales.


ARTÍCULO 62. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 62 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 62 CONFORMACION DEL JUEZ PLURAL. En adelante corresponderá a la ley ordinaria definir el número de salas, secciones y Magistrados de la Corte Suprema de Justicia y el Consejo de Estado.


ARTÍCULO 63. PLAN Y MEDIDAS DE DESCONGESTIÓN. <Artículo modificado por el artículo [15](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Habrá un plan nacional de descongestión que será concertado con la Sala Administrativa del Consejo Superior de la Judicatura, según correspondiere. En dicho plan se definirán los objetivos, los indicadores de congestión, las estrategias, términos y los mecanismos de evaluación de la aplicación de las medidas.

Corresponderá a la Sala Administrativa del Consejo Superior de la Judicatura ejecutar el plan nacional de descongestión y adoptar las medidas pertinentes, entre ellas las siguientes:

- a) El Consejo Superior de la Judicatura, respetando la especialidad funcional y la competencia territorial podrá redistribuir los asuntos que los Tribunales y Juzgados tengan para fallo asignándolos a despachos de la misma jerarquía que tengan una carga laboral que, a juicio de la misma Sala, lo permita;
- b) La Sala Administrativa creará los cargos de jueces y magistrados de apoyo itinerantes en cada jurisdicción para atender las mayores cargas por congestión en los despachos. Dichos jueces tendrán competencia para tramitar y sustanciar los procesos dentro de los despachos ya establecidos, asumiendo cualquiera de las responsabilidades previstas en el artículo [37](#) del C. P. C.; los procesos y funciones serán las que se señalen expresamente;
- c) Salvo en materia penal, seleccionar los procesos cuyas pruebas, incluso inspecciones, puedan ser practicadas mediante comisión conferida por el juez de conocimiento, y determinar los jueces que deban trasladarse fuera del lugar de su sede para instruir y practicar pruebas en proceso que estén conociendo otros jueces;
- d) De manera excepcional, crear con carácter transitorio cargos de jueces o magistrados sustanciadores de acuerdo con la ley de presupuesto;
- e) Vincular de manera transitoria a empleados judiciales encargados de realizar funciones que se definan en el plan de descongestión de una jurisdicción, de un distrito judicial, o de despachos judiciales específicos, y
- f) Contratar a término fijo profesionales expertos y de personal auxiliar para cumplir las funciones de apoyo que se fijan en el plan de descongestión.

Notas de Vigencia

- Artículo modificado por el artículo [15](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.
- Artículo modificado por el artículo 10 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.
- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 63 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'El presente artículo constituye una interpretación del principio constitucional de que la administración de justicia debe ser pronta y eficaz, el cual ya ha sido analizado en esta sentencia. Es con este propósito, que la Sala Administrativa del Consejo Superior de la Judicatura podrá redistribuir los asuntos pendientes para fallo entre los distritos tribunales o despachos judiciales, función ésta que se podrá llevar a cabo siempre y cuando no se alteren las garantías procesales con que cuentan los asociados para la resolución de sus conflictos. Conviene aclarar que, al igual que se explicó a en torno al artículo 51 del presente proyecto la facultad consagra en la norma bajo examen no se extiende a la Corte Constitucional, la Corte Suprema de Justicia y el Consejo de Estado, porque la Sala Administrativa del Consejo Superior de la Judicatura no es constitucionalmente superior jerárquico de estas corporaciones y, por tanto, no pueden las decisiones que adopte sobre este particular tener efectos obligatorio sobre ellas.

Bajo esta condición, el artículo será declarado exequible.'

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

ARTÍCULO 63. <Artículo INEXEQUIBLE> DESCONGESTIÓN, DEPURACIÓN Y LIQUIDACIÓN DE CAUSAS, PROCESOS E INVENTARIOS. La Sala Administrativa del Consejo Superior de la Judicatura, en los eventos previstos en el artículo 7º de la presente ley, así como en los casos de congestión y/o atraso de los juzgados o tribunales, podrá redistribuir los asuntos que se tengan para fallo entre aquellas corporaciones y despachos cuya carga laboral, a juicio de la misma Sala, lo permita. Asimismo, podrá seleccionar y redistribuir los procesos cuyas pruebas, incluso inspecciones y demás diligencias, puedan ser practicadas mediante comisión conferida por el juez de conocimiento, y determinar los jueces que deban encargarse de su evacuación ya sea que correspondan o no a la misma sede, especialidad o jurisdicción.

Igualmente podrá crear, con carácter transitorio, cargos de empleados, jueces o magistrados que tramiten, sustancien, fallen y/o asuman íntegramente el conocimiento de procesos, quienes podrán tener un régimen salarial y prestacional especial o ad honorem.

Las actuaciones necesarias para la ejecución material de las decisiones proferidas por quienes administran justicia, podrán ser atendidas por los empleados judiciales de los despachos, salas y secciones, de conformidad con el reglamento que expida la Sala Administrativa del Consejo Superior de la Judicatura.

La Sala Administrativa del Consejo Superior de la Judicatura también podrá crear, con carácter transitorio cargos de jueces o magistrados de trámite o sustanciación, de fallo o que cumplan ambas funciones, y salas y jueces de plena competencia y/o itinerantes de descongestión, descongestión y/o depuración para la práctica de pruebas y, eventualmente, trámite y fallo de los procesos, de acuerdo con la ley de presupuesto. Los nominadores harán los nombramientos con base en los Registros de Elegibles vigentes para los cargos transitorios a proveer y no podrán designarse funcionarios o empleados que estén ocupando en propiedad otros destinos en la Rama Judicial, salvo que formen parte del respectivo Registro de Elegibles.

Texto original de la Ley 270 de 1996:

ARTÍCULO 63. DESCONGESTIÓN. La Sala Administrativa del Consejo Superior de la Judicatura, en caso de congestión de los Despachos Judiciales, podrá regular la forma como las Corporaciones pueden redistribuir los asuntos que tengan para fallo entre los Tribunales y Despachos Judiciales que se encuentren al día; seleccionar los procesos cuyas pruebas, incluso inspecciones, puedan ser practicadas mediante comisión conferida por el Juez de conocimiento, y determinar los jueces que deban trasladarse fuera del lugar de su sede para instruir y practicar pruebas en procesos que estén conociendo otros jueces.

Igualmente, podrá crear, con carácter transitorio, cargos de jueces o magistrados sustanciadores o de fallo, de acuerdo con la ley de presupuesto.


ARTÍCULO 63A. **DEL ORDEN Y PRELACIÓN DE TURNOS.** <Artículo CONDICIONALMENTE exequible> <Artículo adicionado por el artículo 16 de la Ley 1285 de 2009. El nuevo texto es el siguiente:> **Cuando existan razones de seguridad nacional o para prevenir la afectación grave del patrimonio nacional, o en el caso de graves violaciones de**

los derechos humanos, o de crímenes de lesa humanidad, o de asuntos de especial trascendencia social, las Salas Especializadas de la Corte Suprema de Justicia, las Salas, Secciones o Subsecciones del Consejo de Estado, la Sala Jurisdiccional del Consejo Superior de la Judicatura o la Corte Constitucional, señalarán la clase de procesos que deberán ser tramitados y fallados preferentemente. Dicha actuación también podrá ser solicitada por el Procurador General de la Nación.

Igualmente, las Salas o Secciones de la Corte Suprema de Justicia, del Consejo de Estado y del Consejo Superior de la Judicatura podrán determinar motivadamente los asuntos que por carecer de antecedentes jurisprudenciales, su solución sea de interés público o pueda tener repercusión colectiva, para que los respectivos procesos sean tramitados de manera preferente.

Los recursos interpuestos ante la Corte Suprema de Justicia, el Consejo de Estado o el Consejo Superior de la Judicatura, cuya resolución íntegra entrañe sólo la reiteración de jurisprudencia, podrán ser decididos anticipadamente sin sujeción al orden cronológico de turnos.

Las Salas Especializadas de la Corte Suprema de Justicia, las Salas o las Secciones del Consejo de Estado, la Corte Constitucional y el Consejo Superior de la Judicatura; las Salas de los Tribunales Superiores y de los Tribunales Contencioso-Administrativos de Distrito podrán determinar un orden de carácter temático para la elaboración y estudio preferente de los proyectos de sentencia; para el efecto, mediante acuerdo, fijarán periódicamente los temas bajo los cuales se agruparán los procesos y señalarán, mediante aviso, las fechas de las sesiones de la Sala en las que se asumirá el respectivo estudio.

PARÁGRAFO 1o. Lo dispuesto en el presente artículo en relación con la Jurisdicción de lo Contencioso Administrativo se entenderá sin perjuicio de lo previsto por el artículo [18](#) de la Ley 446 de 1998.

PARÁGRAFO 2o. El reglamento interno de cada corporación judicial señalará los días y horas de cada semana en que ella, sus Salas y sus Secciones, celebrarán reuniones para la deliberación de los asuntos jurisdiccionales de su competencia, sin perjuicio que cada Sala decida sesionar con mayor frecuencia para imprimir celeridad y eficiencia a sus actuaciones.

PARÁGRAFO 3o. La Sala Administrativa del Consejo Superior de la Judicatura reglamentará los turnos, jornadas y horarios para garantizar el ejercicio permanente de la función de control de garantías. En este sentido no podrá alterar el régimen salarial y prestacional vigente en la Rama Judicial.

Notas de Vigencia

- Artículo adicionado por el artículo [16](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo adicionado por la ley 1285 de 2009, declarado **CONDICIONALMENTE EXEQUIBLE** por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que el Procurador General de la Nación también podrá elevar la solicitud de trámite preferente a cualquier autoridad judicial, y ésta decidirá en el marco de su autonomía e independencia judicial'.


ARTÍCULO 64. COMUNICACIÓN Y DIVULGACIÓN. <Artículo **CONDICIONALMENTE** exequible> Ningún servidor público podrá en materia penal o disciplinaria divulgar, revelar o publicar las actuaciones que conozca en ejercicio de sus funciones y por razón de su actividad, mientras no se encuentre en firme la resolución de acusación o el fallo disciplinario, respectivamente.

Por razones de pedagogía jurídica, los funcionarios de la rama judicial podrán informar sobre el contenido y alcance de las decisiones judiciales. Tratándose de corporaciones judiciales, las decisiones serán divulgadas por conducto de sus presidentes.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<INCISO 2> <Aparte tachado **INEXEQUIBLE**> Por razones de pedagogía jurídica, los funcionarios de la rama judicial podrán informar sobre el contenido y alcance de las decisiones judiciales ~~una vez haya concluido el respectivo proceso mediante decisión ejecutoriada~~. Tratándose de corporaciones judiciales, las decisiones serán divulgadas por conducto de sus presidentes. ~~En todo caso, no podrán emitir opiniones sobre las decisiones proferidas por ellos. La infracción a la norma contenida en este artículo constituye causal de mala conducta.~~

Las decisiones en firme podrán ser consultadas en las oficinas abiertas al público que existan en cada corporación para tal efecto o en las secretarías de los demás despachos judiciales, salvo que exista reserva legal sobre ellas. Toda persona tiene derecho a acceder a los archivos que contengan las providencias judiciales y a obtener copia, fotocopia o reproducción exacta por cualquier medio técnico adecuado, las cuales deberán expedirse, a costa del interesado.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<INCISO 3> <Aparte tachado **INEXEQUIBLE**> Las decisiones en firme podrán ser consultadas en las oficinas abiertas al público que existan en cada corporación para tal efecto o en las secretarías de los demás despachos judiciales, salvo que exista reserva legal sobre ellas. Toda persona tiene derecho a acceder a los archivos ~~y bases de datos~~ que contengan las providencias judiciales y a obtener copia, fotocopia o reproducción exacta por cualquier medio técnico adecuado, las cuales deberán expedirse, a costa del interesado.

PARÁGRAFO. En el término de tres meses contados a partir de la vigencia de la presente Ley,

será contratada la instalación de una red que conecte la oficina de archivos de las sentencias de la Corte Constitucional con las Comisiones Primeras Constitucionales Permanentes del Congreso de la República y de las secciones de leyes.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 64 del mismo, 'bajo las condiciones previstas en esta providencia. La exequibilidad del artículo igualmente se condiciona a que el respectivo reglamento interno de cada Corporación judicial defina lo concerniente a la obtención y suministro de copias de las providencias y demás documentos judiciales.'

Expresa la Corte en la providencia:

'El inciso primero de la norma que se examina, busca asegurar la reserva de los asuntos que están sometidos a la consideración de los jueces, hasta tanto no se adopte una decisión definitiva. Con ello se pretende garantizar que los asociados no conozcan previamente los conceptos o las opiniones que un administrador de justicia tenga respecto de un asunto en particular, con lo cual se atentaría contra los principios de imparcialidad y transparencia que deben inspirar siempre la actividad de los jueces. En ese orden de ideas, deberá señalarse que el precepto en comento resulta constitucional, siempre y cuando se entienda que la expresión 'servidor público' hace alusión a quienes administran justicia, y que el término 'disciplinario' se refiere exclusivamente a las decisiones que adopte la Sala Disciplinaria del Consejo Superior de la Judicatura o las salas disciplinarias de los consejos seccionales (Art. [256](#) C.P.), pues resultaría ajeno a las materias propias de una ley estatutaria sobre administración de justicia pretender que los efectos de sus disposiciones cobijen también, en estos eventos, a otras ramas u órganos del poder público.

'De otro lado, en atención a que el principio constitucional general aplicable a las actuaciones que se adelanten por los órganos del Estado es la publicidad, la reserva tiene carácter excepcional y es de interpretación restrictiva. Le corresponde a la ley, dentro del marco de la Constitución, establecer en términos de razonabilidad y proporcionalidad, la extensión de la respectiva reserva. De ahí que la constitucionalidad, en este caso, se condicione, igualmente, a la posibilidad de comunicar las informaciones que de conformidad con la ley, no están sujetas a reserva y, en este evento, deberá también permitirse el acceso público a las mismas.

'Por lo demás, debe la Corte aclarar que, en lo que se refiere a los procesos que se adelanten en el Congreso de la República contra los funcionarios que gozan de fuero constitucional especial, en los términos de los artículos [174](#), [175](#) y [178](#) de la Carta, salvo que exista reserva legal expresa, la disposición no es aplicable, habida cuenta de la naturaleza pública que caracteriza esta clase de juicios.

'En lo que atañe al inciso segundo, debe decirse que guarda estrecha relación con lo dispuesto en el artículo [57](#), ya analizado. Con todo, es necesario puntualizar que la facultad de informar el contenido y alcance de las providencias por parte de los funcionarios judiciales, no es asimilable al acto procesal de notificación a las partes. En el primer evento, que es realmente

el contemplado en la norma, se trata de una declaración pública en la que se explican algunos detalles importantes de la sentencia proferida, bajo el supuesto obvio de que el administrador de justicia no se encuentra obligado a dar a conocer aquellos asuntos que son objeto de reserva legal. Por el contrario, el segundo caso, implica una relación procesal entre el juez y las partes, a través de la cual se brinda la oportunidad a éstas de conocer el contenido íntegro de la providencia y de interponer, dentro de los lineamientos legales, los respectivos recursos.

'Por otra parte, estima la Corte necesario declarar la inexecutable de la expresión 'una vez haya concluido el respectivo proceso mediante decisión ejecutoriada', contenida en ese mismo inciso segundo, pues con ello, en primer lugar, se vulneran la autonomía del juez y el derecho de los asociados de recibir información veraz y oportuna (Art. [20](#) C.P.) y, además, se convertiría en excepción el principio general contenido en la Carta de que las actuaciones de la administración de justicia serán públicas (Art. [228](#) C.P.). En efecto, resulta constitucionalmente posible el que, por ejemplo, el presidente de una Corporación informe a la opinión pública sobre una decisión que haya sido adoptada, así el texto definitivo de la Sentencia correspondiente no se encuentre aún finiquitado, habida cuenta de las modificaciones, adiciones o supresiones que en el curso de los debates se le haya introducido a la ponencia original. Con ello, en nada se vulnera la reserva de las actuaciones judiciales - siempre y cuando no se trate de asuntos propios de la reserva del sumario o de reserva legal- y, por el contrario, se contribuye a que las decisiones que adoptan los administradores de justicia puedan conocerse en forma oportuna por la sociedad.

'Asimismo, encuentra la Corte que la frase 'En todo caso, no podrán emitir opiniones sobre las decisiones proferidas por ellos' constituye una indebida vulneración del derecho fundamental de informar y recibir información, así como de las libertades de expresión y de difusión del pensamiento y opiniones (Art. [20](#) C.P.) de que es titular toda persona, incluyendo, por supuesto a los administradores de justicia. Recuérdese que las decisiones consignadas en una sentencia se constituyen en situaciones jurídicamente definidas, es decir hacen tránsito a cosa juzgada; empero, con esta inconstitucional limitación se estaría prohibiendo la facultad de cada juez de explicar o definir, si lo considera necesario, el contenido y el alcance de sus decisiones. Esta restricción, inclusive, implicaría que los afectados no podrían desempeñar ningún trabajo académico, o participar en reuniones de este tipo como seminarios, foros, mesas redondas, o dictar conferencias científicas, a las cuales suelen ser invitados justamente para que expliquen a la comunidad profesional o científica el contenido y las motivaciones de sus fallos. Lo anterior resulta todavía más inconcebible si se piensa en la imposibilidad que tendrían los jueces de expresar sus opiniones en eventos familiares o sociales, por ejemplo. En conclusión, se trata de una norma que no es ni proporcionada ni razonable frente al derecho fundamental contemplado en el artículo [20](#) del Estatuto Superior.

'En cuanto a la frase 'La infracción a la norma contenida en este artículo constituye causal de mala conducta', encuentra la Corte que, al igual que se ha señalado en otras oportunidades, se trata de una disposición que debe hacer parte de una ley de carácter ordinario, en este caso, del Código Disciplinario Único y, por ende, no corresponde al objeto de una ley estatutaria como la que se revisa.

'El inciso tercero plantea la viabilidad de que el público pueda, de acuerdo con los artículos [74](#) y [228](#) de la Carta Política, consultar los archivos y bases de datos que contengan las providencias judiciales, así como obtener copia de esos documentos. Esta Corporación

encuentra que dicha posibilidad, en lo que se relaciona con las bases de datos de juzgados y corporaciones judiciales, se erige en una prerrogativa desproporcionada que atenta contra la protección de la reserva a la información de que trata el artículo 74, y por ende también contra los principios mínimos de la seguridad jurídica. Adicionalmente, dicha facultad implicaría desconocer la atribución de la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, la Fiscalía General de la Nación y la Sala Administrativa del Consejo Superior de la Judicatura -en lo que se refiere a los demás despachos judiciales-, de contemplar en sus respectivos reglamentos internos lo concerniente a los requisitos y procedimientos necesarios para que el público pueda acceder en forma ordenada y confiable a la correspondiente información judicial. De ahí que en la parte resolutive de esta providencia, habrá de señalarse que el respectivo reglamento interno se ocupará de definir lo concerniente a la obtención y suministro de copias de las providencias y demás documentos judiciales.

'Así las cosas, el artículo, bajo estas condiciones se declarará exequible, salvo las expresiones 'una vez haya concluido el respectivo proceso mediante decisión ejecutoriada', 'En todo caso, no podrán emitir opiniones sobre las decisiones proferidas por ellos. La infracción a la norma contenida en este artículo constituye causal de mala conducta', e 'y bases de datos', que serán declarados inexecutable. En cuanto a las expresiones 'servidor público' y 'disciplinario', así como la posibilidad de obtener copias de las providencias en los despachos y corporaciones judiciales, su constitucionalidad se condiciona a lo establecido en esta providencia'

CAPÍTULO VI.

DE LA RESPONSABILIDAD DEL ESTADO Y DE SUS FUNCIONARIOS Y EMPLEADOS JUDICIALES


ARTÍCULO 65. DE LA RESPONSABILIDAD DEL ESTADO. El Estado responderá patrimonialmente por los daños antijurídicos que le sean imputables, causados por la acción o la omisión de sus agentes judiciales.

En los términos del inciso anterior el Estado responderá por el defectuoso funcionamiento de la administración de justicia, por el error jurisdiccional y por la privación injusta de la libertad.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo 153 de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 66. ERROR JURISDICCIONAL. Es aquel cometido por una autoridad investida de facultad jurisdiccional, en su carácter de tal, en el curso de un proceso, materializado a través de una providencia contraria a la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 66 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'En virtud de lo anterior, la Corte juzga que la exequibilidad del presente artículo debe condicionarse a que no es posible reclamar por la actuación de las altas corporaciones de la rama judicial, una responsabilidad del Estado a propósito del error jurisdiccional, pues ello equivaldría a reconocer que por encima de los órganos límite se encuentran otros órganos superiores, con lo cual, se insiste, se comprometería en forma grave uno de los pilares esenciales de todo Estado de derecho, cual es la seguridad jurídica. Por lo demás, cabe anotar que es materia de ley ordinaria la definición del órgano competente y del procedimiento a seguir respecto de la responsabilidad proveniente del error en que incurran las demás autoridades judiciales pertenecientes a esta rama del poder público.

Por otra parte, conviene aclarar que la argumentación expuesta no significa que el juez de tutela y la Corte Constitucional, en ejercicio de la atribución contenida en el artículo 86 superior, no pueda revisar las providencias proferidas por cualquier autoridad judicial, en aquellos casos en que al presentarse una 'vía de hecho', en los términos que han sido definidos en la Sentencia C-543 de 1992 y demás jurisprudencia de esta Corporación, se amenace o se vulnere un derecho constitucional fundamental. Nótese que en este caso se trata de una facultad de origen constitucional, que no implica la resolución de fondo del conflicto jurídico contenido en la providencia bajo revisión, ni se enmarca dentro del análisis de la responsabilidad patrimonial del Estado -como es el caso del artículo que se examina-. Se trata simplemente del reconocimiento de que el juez, al igual que cualquier otra autoridad pública, se encuentra comprometido con el respeto y la protección de los derechos fundamentales de los asociados dentro de la órbita constitucional; por ende, en caso de que una actuación judicial, incluso aquellas contenidas en una providencia, vulnere un derecho, será posible su amparo a través de la acción de tutela, sin perjuicio de la definición de las demás responsabilidades en los términos que han sido descritos en esta sentencia.

En estas condiciones el artículo será declarado exequible.'


ARTÍCULO 67. PRESUPUESTOS DEL ERROR JURISDICCIONAL. El error jurisdiccional se sujetará a los siguientes presupuestos:

1. El afectado deberá haber interpuesto los recursos de ley en los eventos previstos en el artículo 70, excepto en los casos de privación de la libertad del imputado cuando ésta se produzca en virtud de una providencia judicial.
2. La providencia contentiva de error deberá estar en firme.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 67 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta norma se limita a precisar los alcances de la anterior disposición, para lo cual señala como causales de procedencia del error jurisdiccional, el que el afectado interponga los recursos de ley y el que la providencia se encuentre en firme. En cuanto al primero de ellos, su constitucionalidad se explicará al analizar el artículo 70 del presente proyecto de ley. Respecto del segundo, resulta apenas lógico exigir que la providencia que incluye el error que reprocha haya hecho tránsito a cosa juzgada, pues mientras ello no ocurra, el interesado podrá interponer los recursos de ley y hacer notar el yerro que se ha cometido.

El artículo, con las condiciones expuestas en el artículo anterior, será declarado exequible.'

Jurisprudencia Unificación

- Consejo de Estado, Sección Tercera, Expediente No. 73001-23-31-000-2009-00133-01(44572) de 18 de julio de 2019, C.P. Dr. Carlos Alberto Zambrano Barrera.


ARTÍCULO 68. PRIVACIÓN INJUSTA DE LA LIBERTAD. Quien haya sido privado injustamente de la libertad podrá demandar al Estado reparación de perjuicios.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 68 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Este artículo, en principio, no merece objeción alguna, pues su fundamento constitucional se encuentra en los artículos 6o, 28, 29 y 90 de la Carta. Con todo, conviene aclarar que el término 'injustamente' se refiere a una actuación abiertamente desproporcionada y violatoria de los procedimientos legales, de forma tal que se torne evidente que la privación de la libertad no ha sido ni apropiada, ni razonada ni conforme a derecho, sino abiertamente arbitraria. Si ello no fuese así, entonces se estaría permitiendo que en todos los casos en que una persona fuese privada de su libertad y considerase en forma subjetiva, aún de mala fe, que su detención es injusta, procedería en forma automática la reparación de los perjuicios, con grave lesión para el patrimonio del Estado, que es el común de todos los asociados. Por el contrario, la aplicabilidad de la norma que se examina y la consecuente declaración de la responsabilidad estatal a propósito de la administración de justicia, debe contemplarse dentro

de los parámetros fijados y teniendo siempre en consideración el análisis razonable y proporcionado de las circunstancias en que se ha producido la detención.

En virtud de lo anterior, y a propósito de lo explicado en torno al artículo 66 del presente proyecto, debe entenderse que es propio de la ley ordinaria definir el órgano competente y el procedimiento a seguir respecto de la responsabilidad proveniente del error judicial en que incurran las demás autoridades judiciales.

Bajo estas condiciones, el artículo se declarará exequible.'

Jurisprudencia Unificación

- Consejo de Estado, Sección Tercera, Expediente No. 73001-23-31-000-2009-00133-01(44572) de 18 de julio de 2019, C.P. Dr. Carlos Alberto Zambrano Barrera.


ARTÍCULO 69. DEFECTUOSO FUNCIONAMIENTO DE LA ADMINISTRACIÓN DE JUSTICIA. Fuera de los casos previstos en los artículos [66](#) y [68](#) de esta ley, quien haya sufrido un daño antijurídico, a consecuencia de la función jurisdiccional tendrá derecho a obtener la consiguiente reparación.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 69 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Para esta disposición resultan igualmente aplicables las consideraciones expuestas respecto del artículo 65 del presente proyecto de ley, razón por la cual habrá de declararse su exequibilidad. Con todo, se reitera que sólo el órgano que define la ley ordinaria es el llamado a calificar, en cada evento en concreto, si ha existido o no un defectuoso funcionamiento de la administración de justicia.'


ARTÍCULO 70. CULPA EXCLUSIVA DE LA VÍCTIMA. El daño se entenderá como debido a culpa exclusiva de la víctima cuando ésta haya actuado con culpa grave o dolo, o no haya interpuesto los recursos de ley. En estos eventos se exonerará de responsabilidad al Estado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 70 del mismo, 'bajo las condiciones previstas en esta providencia.'

'Este artículo contiene una sanción por el desconocimiento del deber constitucional de todo ciudadano de colaborar con el buen funcionamiento de la administración de justicia (Art. 95-7 C.P.), pues no sólo se trata de guardar el debido respeto hacia los funcionarios judiciales, sino que también se reclama de los particulares un mínimo de interés y de compromiso en la atención oportuna y diligente de los asuntos que someten a consideración de la rama judicial. Gran parte de la responsabilidad de las fallas y el retardo en el funcionamiento de la administración de justicia, recae en los ciudadanos que colman los despachos judiciales con demandas, memoriales y peticiones que, o bien carecen de valor o importancia jurídica alguno, o bien permanecen inactivos ante la pasividad de los propios interesados. Por lo demás, la norma bajo examen es un corolario del principio general del derecho, según el cual 'nadie puede sacar provecho de su propia culpa'.

La norma, bajo la condición de que es propio de la ley ordinaria definir el órgano competente para calificar los casos en que haya culpa exclusiva de la víctima, será declarada exequible.'


ARTÍCULO 71. DE LA RESPONSABILIDAD DEL FUNCIONARIO Y DEL EMPLEADO JUDICIAL. En el evento de ser condenado el Estado a la reparación patrimonial por un daño antijurídico que haya sido consecuencia de la conducta dolosa o gravemente culposa de un agente suyo, aquél deberá repetir contra éste.

Para los efectos señalados en este artículo, se presume que constituye culpa grave o dolo cualesquiera de las siguientes conductas:

- g1. La violación de normas de derecho sustancial o procesal, determinada por error inexcusable.
2. El pronunciamiento de una decisión cualquiera, restrictiva de la libertad física de las personas, por fuera de los casos expresamente previstos en la ley o sin la debida motivación.
3. La negativa arbitraria o el incumplimiento injustificado de los términos previstos por la ley procesal para el ejercicio de la función de administrar justicia o la realización de actos propios de su oficio, salvo que hubiere podido evitarse el perjuicio con el empleo de recurso que la parte dejó de interponer.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **INEXEQUIBLE** el inciso 2o. y **CONDICIONALMENTE**

EXEQUIBLE el resto del artículo 71 del mismo, 'bajo las condiciones previstas en esta providencia.'

'La primera parte de esta disposición se limita a repetir, casi textualmente, lo previsto en el inciso segundo del artículo 90 de la Constitución.

En cuanto a la decisión de equiparar la conciliación a una condena a cargo de la respectiva entidad pública, considera la Corte que se trata de una medida que rebasa el contenido de la norma superior citada, pues ella condiciona su aplicabilidad justamente al hecho de que el Estado haya sido judicialmente encontrado responsable de un daño antijurídico cometido por la acción o la omisión de uno de sus agentes. Y, como se sabe, la conciliación es una de las formas alternativas de terminar con un proceso que se presenta antes de que el juez dicte la respectiva sentencia. En otras palabras, la conciliación no puede ser asimilada a una condena, pues si ello fuese así, entonces también debería aplicarse en esos eventos el artículo 248 del Estatuto Fundamental, lo cual resulta carente de toda lógica jurídica y de razonabilidad constitucional. Pero, además, nótese que si lo establecido en el precepto que se cuestiona fuese viable, entonces también se vulneraría el derecho fundamental al debido proceso del servidor público que ha cometido el daño, toda vez que él estaría obligado a pagar la suma acordada entre las partes, sin haber tenido oportunidad para defenderse. El inciso, pues, será declarado inexecutable.

Respecto de las conductas bajo las cuales se presume la existencia de culpa grave o dolo, debe establecerse que el error inexcusable de que trata el numeral 1o, tiene como antecedente el artículo 40 del Código de Procedimiento Civil, el cual ha sido explicado por la Corte Suprema de Justicia en los siguientes términos:

'Muy sabia resulta la disposición al exigir que el error sea de ableno de los inexcusables, pues siendo propio de la naturaleza humana el errar, la ocurrencia de simples equivocaciones al administrar justicia no puede descartarse. Si la comisión de errores, sin calificativo alguno, pudiera servir de estribo a procesos de responsabilidad contra los jueces, tales contiendas judiciales proliferarían de una manera inusitada; podría menguarse ostensiblemente la independencia y libertad que tienen para interpretar la ley, y se abriría ancha brecha para que todo litigante inconforme con la decisión procediera a tomar represalia contra sus falladores, alegando simples errores en faena tan difícil como es la de administrar justicia.

'El error a que se refiere el numeral 3 del artículo 40 del C. de P. Civil ha de entenderse como equivocación o desacierto que puede dimanar de un falso concepto sobre lo que una cosa es realmente o de ignorancia de la misma. De modo pues que la responsabilidad civil de jueces o magistrados puede originarse en una equivocación, sea que ésta haya tenido como causa un conocimiento falso de hechos o de normas legales o un completo desconocimiento de los mismos.

'Pero es claro que la simple equivocación no es fuente de responsabilidad, desde luego que exíjese que el desacierto sea de aquellos que no pueden excusarse, que quien lo padece no pueda ofrecer motivo o pretexto válido que sirva para disculparlo.

'Y, además, como antes se insinuó, la mera demostración de que el funcionario obró con error inexcusable no es base suficiente para deducir la responsabilidad civil de quien lo cometió. Para que esta pueda imputarse, menester es también que se haya causado perjuicio a

una de las partes y que exista relación de causa a efecto entre el error inexcusable y el daño sufrido por el litigante. Por esto mismo debe aparecer acreditado que ese error fue determinante de la decisión, en el sentido que causó el perjuicio, ya que si ésta, aún en el evento de que no se hubiera conocido el dicho error, se hubiera pronunciado con idéntico contenido, entonces no habría lugar a responsabilidad del fallador, pues el factor determinante del pronunciamiento no sería el yerro inexcusable. Del mismo modo, si la causa exclusiva de ésta dimanara de acto u omisión de quién luego lo invoca como fuente de indemnización en su pro, siendo su obrar o su omitir lo que dio causa a que el juez incurriera en el, en tal caso tampoco se podría deducir responsabilidad judicial, pues nadie puede sacar provecho del error a que éste fue inducido por aquél. Y finalmente se advierte que no podría existir error inexcusable cuando se sostiene punto de vista defensible respecto a una materia controvertida de derecho, como quiera que la incertidumbre en su interpretación lo excusaría'.

En otra oportunidad, se manifestó:

'... No se encuentra el error inexcusable, pues es claro que no toda especie de equivocación da lugar a responsabilidad patrimonial, como que, de un lado, siendo así que la administración de justicia es dispensada por personas, éstas, por su misma naturaleza, pueden incurrir en error y de otra parte, en razón de que las normas jurídicas regulan hipótesis o situaciones abstractas, en la aplicación concreta de las mismas pueden surgir criterios distintos de interpretación a cargo del sentenciador máxime si se tiene en cuenta la función dinámica del derecho.

'De ahí que bajo las anteriores consideraciones se haya dicho que sólo la torpeza absoluta del funcionario, o aquellos desaciertos que no pueden excusarse, es decir los que no tengan razón válida alguna que puedan exonerarlo o disculparlo, comprometen al juez o magistrado'.

En relación con los otros dos numerales, estima esta Corporación que ellos son consecuencia de lo dispuesto en los artículos 68 y 70 del presente proyecto, cuya constitucionalidad ya fue explicada en esta sentencia.

El artículo será declarado exequible, bajo la condición de que en lo que respecta al numeral 1o, la definición del error inexcusable se trámite con sujeción a lo dispuesto en el artículo 40 del Código de Procedimiento Civil. Asimismo, se entiende que es materia de ley ordinaria establecer el órgano competente para definir si la conducta del empleado o del funcionario judicial ha sido dolosa o gravemente culposa. Por su parte, el inciso segundo de la disposición será declarado inexecutable.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 71. (...)

<INCISO 2o. INEXEQUIBLE> En aplicación del inciso anterior, lo pagado por una entidad pública como resultado de una conciliación equivaldrá a condena.

(...)


ARTÍCULO 72. ACCIÓN DE REPETICIÓN. La responsabilidad de los funcionarios y

empleados judiciales por cuya conducta dolosa o gravemente culposa haya sido condenado el Estado, será exigida mediante la acción civil de repetición de la que éste es titular, excepto el ejercicio de la acción civil respecto de conductas que puedan configurar hechos punibles.

Dicha acción deberá ejercitarse por el representante legal de la entidad estatal condenada a partir de la fecha en que tal entidad haya realizado el pago de la obligación indemnizatoria a su cargo, sin perjuicio de las facultades que corresponden al Ministerio Público. Lo anterior no obsta para que en el proceso de responsabilidad contra la entidad estatal, el funcionario o empleado judicial pueda ser llamado en garantía.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el último inciso del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 72.

<Inciso INEXEQUIBLE> El incumplimiento de la obligación prevista en este artículo constituye causal de mala conducta, sin perjuicio de las demás sanciones previstas en la ley, incluida la responsabilidad de carácter penal por la omisión del funcionario en perjuicio del patrimonio del Estado.


ARTÍCULO 73. COMPETENCIA. <Artículo derogado por el artículo [309](#) de la Ley 1437 de 2011. Rige a partir del dos (2) de julio del año 2012. El texto vigente hasta esta fecha es el siguiente:> <Ver Notas del Editor> De las acciones de reparación directa y de repetición de que tratan los artículos anteriores, conocerá de modo privativo la Jurisdicción Contencioso Administrativa conforme al procedimiento ordinario y de acuerdo con las reglas comunes de distribución de competencia entre el Consejo de Estado y los Tribunales Administrativos.

Notas de Vigencia

- Artículo derogado por el artículo [309](#) de la Ley 1437 de 2011, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011. Rige a partir del dos (2) de julio del año 2012.

Notas del Editor

- Para la interpretación de este artículo destaca el editor lo dispuesto por el Consejo de Estado, Sala Plena, en el Expediente No. 2008-00009-00(IJ), de 9 de septiembre de 2008, C.P. Dr. Mauricio Fajardo Gómez.

'El análisis histórico-legislativo que se deja expuesto permite evidenciar con claridad que la intención del legislador fue la de excluir a los jueces administrativos del circuito del conocimiento de las acciones de reparación directa derivadas de los hechos de la

Administración de Justicia, ...

'Una vez determinado que los competentes para conocer de los procesos judiciales a los cuales da lugar el ejercicio de este tipo de acciones son los Tribunales Administrativos y el Consejo de Estado, la Sala estima necesario hacer una consideración acerca de si dichos Tribunales conocen de tales negocios en primera o en única instancia; lo anterior porque el artículo [73](#) de la Ley 270 se limitó a establecer un parámetro para la distribución de competencias, acogiendo un criterio orgánico.

'Al tenor de lo dispuesto por las normas generales en materia de competencia, cuando se pretenda demandar al Estado en ejercicio de la acción de reparación directa por hechos derivados de la actividad realizada por la Administración de Justicia, no existe la menor hesitación en el sentido de que los Tribunales Administrativos deben conocer, en primera instancia, de aquellos asuntos cuya cuantía fuere superior a 500 SMLMV, comoquiera que así lo establece, con toda claridad, el antecitado numeral 6 del artículo [132](#) del C.C.A.; sin embargo, tratándose de aquellos eventos en los cuales la cuantía del proceso resulte igual o inferior a esa cifra, la cuestión no resulta para nada sencilla, toda vez que las normas atributivas de competencia a los Tribunales Administrativos (artículos [131](#) y [132](#) del C.C.A.) no prevén de forma expresa este grupo de supuestos, frente a los cuales resulta posible, por tanto, plantear dos alternativas hermenéuticas diversas:

'A). Que los Tribunales Administrativos sean llamados a conocer de este segundo tipo de asuntos -procesos de reparación directa en los cuales se solicite la declaratoria de responsabilidad patrimonial del Estado derivada de la actividad jurisdiccional- en única instancia, entendimiento que, ciertamente, conduciría a atribuirle efecto útil a las previsiones contenidas en los artículos 73 de la Ley 270 y 132 del C.C.A., y a interpretar armónicamente las disposiciones legales aplicables, a este tipo de casos, con el propósito de identificar la competencia de las diversas instancias en la Jurisdicción de lo Contencioso Administrativo, con base en el siguiente razonamiento: (i) el primero de los mencionados preceptos excluye a los jueces administrativos de la posibilidad de conocer de acciones de reparación directa en las cuales se invoque alguno de los títulos jurídicos de imputación consagrados en los artículos [65](#) y siguientes de la Ley Estatutaria de Administración de Justicia y le atribuye la correspondiente competencia a los Tribunales Administrativos y al Consejo de Estado -con lo cual torna inaplicable el numeral 6 del artículo [134B](#) del C.C.A., por virtud del cual los jueces administrativos conocen en primera instancia de los procesos de reparación directa cuando la cuantía no exceda de 500 SMLMV-; (ii) el artículo [128](#) del Código Contencioso Administrativo, precepto que establece cuáles son los asuntos de los cuales conoce el Consejo de Estado en única instancia, no le atribuye competencia para tramitar de esa manera proceso alguno de reparación directa; (iii) adiciónese a lo dicho que resulta razonable colegir que es a los Tribunales Administrativos a los cuales concierne conocer de procesos de reparación directa por error judicial, detención injusta o defectuoso funcionamiento de la Administración de Justicia cuya cuantía no supere los 500 SMLMV y que dicho conocimiento debe avocarse en única instancia toda vez que el artículo [132](#) no incluyó este tipo de negocios en el listado de aquellos que deben tramitarse en primera instancia.

'En esa perspectiva cabe agregar que el principio-derecho fundamental a la doble instancia, consagrado en el artículo [31](#) de la Constitución Política, de acuerdo con lo establecido tanto por el propio precepto constitucional en mención, como por la jurisprudencia de la Corte Constitucional, no es un derecho absoluto sino que, por el contrario, puede ser modulado y

restringido por el Legislador, el cual goza de un amplio margen de libertad de configuración en la materia, solamente limitado por la exigencia de permitir, en todos los casos, la aplicación del principio de doble instancia tratándose de sentencias penales condenatorias, de sentencias en procesos derivados del ejercicio de la acción de tutela y siempre que la regla general, consistente en que las decisiones judiciales en principio deben poder ser revisadas por el superior jerárquico de quien las adopta, no se convierta en la excepción.

'...

'B). Comoquiera que el artículo [131](#) del C.C.A., no incluye, de forma expresa, a los procesos de reparación directa en los cuales se deprecia la declaratoria de responsabilidad patrimonial del Estado por error jurisdiccional, detención injusta o defectuoso funcionamiento de la Administración de Justicia, dentro del conjunto de asuntos de los cuales conocen los Tribunales Administrativos en única instancia -y, según se explicó antes, tampoco lo hace el artículo [128](#) ibídem-, forzoso resulta concluir que el Legislador no ha expedido una norma que, en esta materia, exceptúe la aplicabilidad de la regla general contenida en el artículo 31 constitucional; en consecuencia, es dicha regla general la que debe prevalecer y, por tanto, de los procesos en cuestión también deben conocer los Tribunales Administrativos en primera instancia.

'Ahora bien, dado que en relación con las acciones de reparación directa que se promuevan por error jurisdiccional, por privación injusta de la libertad y por defectuoso funcionamiento de la Administración de Justicia ha quedado claramente establecido que su conocimiento corresponde, de modo privativo, a la Jurisdicción de lo Contencioso Administrativo pero únicamente a través de los Tribunales Administrativos y el Consejo de Estado, esto es sin que esa clase de procesos puedan tramitarse ante los Jueces Administrativos del Circuito y dado que resulta indispensable armonizar esas directrices de la Ley Estatutaria con las normas del C.C.A., que se han ocupado de efectuar la asignación detallada de las competencias, todo con el propósito de dilucidar a cuál de las Corporaciones mencionadas corresponde conocer de los procesos aludidos cuando la cuantía de los mismos resulte inferior a la suma equivalente a 500 S.M.L.M.V., se impone desatar la cuestión a la luz del principio constitucional general de la doble instancia, el cual, a su vez, se erige en un derecho para las partes que concurren a los procesos judiciales respecto de las diversas acciones atribuidas a dicha Jurisdicción, por lo cual resulta evidente que las excepciones a la referida regla general –constituidas por los procesos de única instancia–, en cuanto, además, comportan limitaciones a los derechos de las partes, naturalmente deben interpretarse de manera restrictiva.

'Es por ello que esta Sala, al acoger la segunda alternativa hermenéutica que se ha dejado expuesta y, por consiguiente, con apoyo tanto en la mencionada regla general que contiene el artículo 31 de la Constitución Política como en las directrices expresamente adoptadas por el artículo [73](#) de la Ley Estatutaria 270 en armonía con las reglas comunes de distribución de competencia consagradas actualmente en el C.C.A., arriba a la conclusión de que el conocimiento de los procesos de reparación directa instaurados con invocación de los diversos títulos jurídicos de imputación previstos en la referida Ley Estatutaria de de la Administración de Justicia corresponde, en primera instancia, a los Tribunales Administrativos, incluyendo aquellos cuya cuantía sea inferior a la suma equivalente a los 500 SMLM.

...'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el párrafo transitorio, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 73 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De acuerdo con las consideraciones expuestas en torno al artículo 66 del proyecto, la ley ordinaria debe señalar el órgano competente para definir la responsabilidad estatal en los términos contemplados por las normas anteriores. En ese orden de ideas, el primer inciso del artículo resulta exequible bajo el entendido de que, por una parte, la jurisdicción contencioso administrativa conocerá de las acciones de repetición derivadas de la administración de justicia dentro del ámbito de su competencia, para lo cual se entenderá que ello no incluye las decisiones que adopte el Consejo de Estado.

Por otra parte, la norma bajo examen se refiere a la acción de reparación directa que se ventila ante la jurisdicción contencioso administrativa, a través de la cual, una vez definida la responsabilidad del Estado, es posible reclamar la indemnización correspondiente. Al respecto, reitera la Corte que la posibilidad de acudir a este instrumento judicial está condicionada a que es competencia de una ley ordinaria el señalar el órgano competente y el procedimiento a seguir en aquellos eventos en que un administrador de justicia hubiese incurrido en alguna de las situaciones que contemplan las referidas disposiciones del presente proyecto de ley. Realizado el respectivo pronunciamiento, entonces sí será posible intentar la señalada acción de reparación directa.

No obstante las razones señaladas, estima la Corte que el párrafo transitorio vulnera la jerarquía, la autonomía y la independencia que constitucionalmente le ha sido asignada a los órganos límites o autoridades máximas en cada una de las jurisdicciones que hacen parte de la rama judicial, pues, se reitera, no es posible establecer que en cada jurisdicción existan autoridades judiciales que se encuentran en niveles superiores a la que la propia Carta Política le ha conferido tal carácter. En otras palabras, salvo en los casos de las 'vías de hecho' y para efectos únicamente de la acción de tutela, no es válido pretender que, dentro del ámbito propio de su competencia, los pronunciamientos de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado y del Consejo Superior de la Judicatura, puedan ser evaluados por cualquier otra autoridad judicial, independientemente de si pertenece o no a la misma jurisdicción. Por tal motivo, debe insistirse que la definición de los asuntos de responsabilidad a propósito de la administración de justicia, le corresponde a cada uno de esos órganos límites, sin perjuicio -se insiste- de que una vez obtenido el respectivo pronunciamiento, se pueda incoar la acción de reparación directa ante la jurisdicción contencioso administrativa y lograr, si es del caso, la indemnización de los perjuicios causados.

En consecuencia, el artículo, bajo estas condiciones se declarará exequible, salvo el párrafo transitorio que será declarado inexecutable.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 73. ...

'PARAGRAFO TRANSITORIO. <Parágrafo INEXEQUIBLE> De las acciones de repetición que el Estado ejerza contra los Magistrados de la Corte Constitucional, La Corte Suprema de Justicia, el Consejo Superior de la Judicatura y los Tribunales o contra el Fiscal General de la Nación, el Vicefiscal y los fiscales delegados ante la Corte Suprema de Justicia y los Tribunales, conocerá en única instancia el Consejo de Estado.

'De las acciones de repetición que el Estado ejerza contra los Magistrados del Consejo de Estado conocerá la Sala Plena de la Corte Suprema de Justicia. De las acciones de repetición que el Estado ejerza contra los demás funcionarios y empleados de la Rama Judicial o contra las demás personas que conforme a la ley cumplan función jurisdiccional, conocerán en primera instancia los tribunales administrativos y en segunda instancia el Consejo de Estado.'


ARTÍCULO 74. APLICACIÓN. Las disposiciones del presente capítulo se aplicarán a todos los agentes del Estado pertenecientes a la Rama Judicial así como también a los particulares que excepcional o transitoriamente ejerzan o participen del ejercicio de la función jurisdiccional de acuerdo con lo que sobre el particular dispone la presente Ley Estatutaria.

En consecuencia, en los preceptos que anteceden los términos "funcionario o empleado judicial" comprende a todas las personas señaladas en el inciso anterior.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 74 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta norma se limita a advertir que la responsabilidad por causas relacionadas con la administración de justicia se aplica a todos aquellos que en forma permanente o transitoria hagan parte de ella. Valga anotar que, en este último caso, se incluyen igualmente a las autoridades indígenas y a los jueces de paz, pues en el momento de dirimir con autoridad jurídica los conflictos de su competencia, ellos son realmente agentes del Estado que, como se vio, también están sometidos al imperio de la Constitución y de la ley y, por tanto, también son susceptibles de cometer alguna de las conductas descritas en los artículos anteriores del presente proyecto de ley. Con todo, debe puntualizarse que, habida cuenta las explicaciones dadas respecto de los artículos anteriores, el último inciso de la norma bajo examen no cobija a los magistrados que pertenecen a las altas cortes u órganos límite en los términos establecidos en esta providencia.

La disposición, bajo estas condiciones, será declarada exequible.'

TÍTULO IV.

DE LA ADMINISTRACION, GESTION Y CONTROL DE LA RAMA JUDICIAL

CAPÍTULO I.

DE LOS ORGANISMOS DE ADMINISTRACIÓN Y CONTROL

1. DEL CONSEJO SUPERIOR DE LA JUDICATURA


ARTÍCULO 75. FUNCIONES BÁSICAS. <Ver Notas del Editor> Al Consejo Superior de la Judicatura le corresponde la administración de la Rama Judicial y ejercer la función disciplinaria, de conformidad con la Constitución Política y lo dispuesto en esta ley.

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 76. DE LAS SALAS DEL CONSEJO SUPERIOR DE LA JUDICATURA. Para el ejercicio de las funciones especializadas que le atribuyen la Constitución y la ley, el Consejo Superior de la Judicatura se divide en dos salas:

1. La Sala Administrativa, integrada por seis magistrados elegidos para un período de ocho años así: Uno por la Corte Constitucional, dos por la Corte Suprema de Justicia, y tres por el Consejo de Estado; y,

2. <Ver Notas del Editor> La Sala Jurisdiccional Disciplinaria, integrada por siete magistrados elegidos para un período de ocho años, por el Congreso Nacional de ternas enviadas por el Gobierno.

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

El Consejo en Pleno cumplirá las funciones que le atribuye la presente ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 77. REQUISITOS. Para ser Magistrado del Consejo Superior de la Judicatura se requiere ser colombiano de nacimiento, ciudadano en ejercicio y mayor de treinta y cinco años; tener título de abogado y haber ejercido la profesión durante diez años con buen crédito. Los miembros del Consejo no podrán ser escogidos entre los Magistrados de las mismas corporaciones postulantes.

Estarán sujetos al mismo régimen de inhabilidades e incompatibilidades previsto para los Magistrados de la Corte Suprema de Justicia.

Las vacancias temporales serán provistas por la respectiva Sala, las absolutas por los nominadores.

Los Magistrados del Consejo Superior de la Judicatura no son reelegibles.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 78. POSESIÓN Y PERMANENCIA. Los Magistrados del Consejo Superior de la Judicatura tomarán posesión de sus cargos ante el Presidente de la República y permanecerán en el ejercicio de aquellos por todo el tiempo para el cual fueron elegidos, mientras observen buena conducta y no hayan llegado a la edad de retiro forzoso.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 79. DEL CONSEJO EN PLENO. Las dos Salas del Consejo Superior de la Judicatura, se reunirán en un solo cuerpo para el cumplimiento de las siguientes funciones:

Notas del Editor

- El artículo 254 y los apartes del artículo 18 del Acto Legislativo 2 de 2015 referenciados por el editor fueron declarados INEXEQUIBLES por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'(...)

2. Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el artículo [79](#), numerales 1, 2, 4, 5, 6 y 7(...) de la Ley 270 de 1996. (...).

3. Mientras se expide la ley estatutaria, la Gerencia de la Rama Judicial ejercerá las funciones previstas en el artículo [79](#), numeral 3 (...) de la Ley 270 de 1996. (...)'.

1. Adoptar el informe anual que será presentado al Congreso de la República sobre el estado de la Administración de Justicia.

2. Adoptar, previo concepto de la Comisión Interinstitucional de la Rama Judicial, el Plan de Desarrollo de la Rama Judicial y presentarlo al Gobierno Nacional para su incorporación en el Plan Nacional de Desarrollo;

3. Dictar los reglamentos necesarios para el eficaz funcionamiento de la administración de Justicia;

4. Adoptar y proponer proyectos de ley relativos a la administración de Justicia y a los códigos sustantivos y procedimentales;

5. Elegir al Presidente del Consejo, quien tendrá la representación institucional de la Corporación frente a las demás ramas y autoridades del Poder Público, así como frente a los particulares. Así

mismo elegir al Vicepresidente de la Corporación;

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

5. <Aparte tachado INEXEQUIBLE> Elegir, ~~para períodos de un año~~, al Presidente del Consejo, quien tendrá la representación institucional de la Corporación frente a las demás ramas y autoridades del Poder Público, así como frente a los particulares. Así mismo elegir al Vicepresidente de la Corporación;

6. Promover y contribuir a la buena imagen de la Rama Judicial, en todos sus órdenes, frente a la comunidad; y,

7. Dictar el reglamento interno del Consejo.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte en el numeral 5 y CONDICIONALMENTE EXEQUIBLE el resto del artículo 79 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Como se señaló anteriormente, la Corte Constitucional, en Sentencia No. C-265-93, se ocupó de analizar las funciones conferidas por el Decreto 2652 de 1992 a la Sala Plena del Consejo Superior de la Judicatura. En dicha providencia, se declaró la exequibilidad de los numerales 1o, 2o, 8o, 11, 13 y 18 del artículo 4o de la citada disposición, los cuales son prácticamente reproducidos en la disposición que se examina. Su constitucionalidad es, entonces, evidente.

No obstante, conviene aclarar que el numeral 2o. del artículo 79, que faculta a la Sala Plena para adoptar el plan de desarrollo de la Rama, supone que a dicha Sala le asiste la prerrogativa de discutir y aprobar el mencionado plan, función esta que, como lo estableció en su oportunidad la Corte, en nada riñe con los preceptos del Estatuto Superior. De otro lado, estima esta Corporación que el concepto previo de la Comisión Interinstitucional también es exequible, con base en los argumentos que se expondrán al estudiar el artículo 96 del presente proyecto.

En cuanto a las demás funciones, y siguiendo los parámetros sentados en la Sentencia citada, estima la Corte que se trata de asuntos que realmente responden a la naturaleza propia de una Sala Plena y que comprometen, de una forma u otra, el interés general de la administración de justicia, incluyendo el informe que se deberá presentar al Congreso de la República, cuya constitucionalidad se explicará en el artículo siguiente. Cabría puntualizar que la atribución de presentar proyectos de ley de que trata el numeral 4o., es exequible bajo el entendido de que éstos no sean de índole exclusivamente administrativa o disciplinaria, pues esta

atribución es propia e indelegable de cada una de las salas.

Asimismo, y de acuerdo con las consideraciones expuestas en esta providencia, considera la Corte que es del resorte del reglamento interno de cada Corporación el establecer el período bajo el cual el presidente ejercerá sus funciones. Su inclusión, entonces, en el texto de una ley estatutaria sobre administración de justicia, contraviene lo dispuesto en los artículos 152 y 158 superiores.

El artículo, en estas condiciones, será declarado constitucional, salvo la expresión 'para períodos de un año', contenida en el numeral 5o, que es inexecutable.'


ARTÍCULO 80. PRESENTACIÓN Y CONTENIDO DEL INFORME. <Ver Notas del Editor> <Artículo CONDICIONALMENTE executable> El informe anual a que se refiere el artículo anterior, deberá ser presentado al Congreso de la República dentro de los primeros diez días del segundo período de cada legislatura, por el Presidente de la Corporación, y no podrá versar sobre las decisiones jurisdiccionales.

Notas del Editor

- El artículo 254 y el aparte del artículo 18 del Acto Legislativo 2 de 2015 referenciados por el editor fueron declarados INEXEQUIBLES por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'(...)

2. Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el artículo [79](#), numerales 1, 2, 4, 5, 6 y 7(...) de la Ley 270 de 1996.

(...).

(...).'

El informe deberá contener, cuando menos, los siguientes aspectos:

1. Las políticas, objetivos y planes que desarrollará a mediano y largo plazo el Consejo Superior de la Judicatura;

2. Las políticas en materia de Administración de Justicia para el período anual correspondiente, junto con los programas y metas que conduzcan a reducir los costos del servicio y a mejorar la calidad, la eficacia, la eficiencia y el acceso a la justicia, con arreglo al Plan de Desarrollo.

3. El Plan de Inversiones y los presupuestos de funcionamiento para el año en curso.
4. Los resultados de las políticas, objetivos, planes y programas durante el período anterior.
5. La evaluación del funcionamiento de la administración de justicia en la cual se incluyen niveles de productividad e indicadores de desempeño para cada uno de los despachos judiciales.
6. El balance sobre la administración de la carrera judicial, en especial sobre el cumplimiento de los objetivos de igual en el acceso, profesionalidad, probidad y eficiencia.
7. El resumen de los problemas que estén afectando a la administración de justicia y de las necesidades que a juicio del Consejo existan en materia de personal, instalaciones físicas y demás recursos para el correcto desempeño de la función judicial.
8. Los estados financieros, junto con sus notas, correspondientes al año anterior, debidamente auditados; y,
9. El análisis sobre la situación financiera del sector, la ejecución presupuestal durante el año anterior y las perspectivas financieras para el período correspondiente.

Con el fin de explicar el contenido del informe, el Presidente del Consejo Superior de la Judicatura concurrirá a las Comisiones Primeras de Senado y Cámara de Representantes en sesiones exclusivas convocadas para tal efecto.

En todo caso, el Congreso de la República podrá invitar en cualquier momento a los miembros del Consejo Superior de la Judicatura, para conocer sobre el estado de la gestión y administración de la Rama Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 80 del mismo, 'bajo el entendido de que la invitación a los miembros del Consejo Superior de la Judicatura por parte del Congreso de la República, únicamente cobija a los magistrados de la Sala Administrativa de dicha Corporación judicial.'


ARTÍCULO 81. DERECHOS DE PETICIÓN. Podrá ejercerse el derecho de petición ante el Consejo Superior de la Judicatura, en los términos de la ley [57](#) de 1985 y demás disposiciones que la desarrollen y complementen.

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

2. DE LOS CONSEJOS SECCIONALES DE LA JUDICATURA


ARTÍCULO 82. CONSEJOS SECCIONALES DE LA JUDICATURA. <Ver Notas del Editor> Habrá Consejos Seccionales de la Judicatura en las ciudades cabeceras de Distrito Judicial que a juicio de la Sala Administrativa del Consejo Superior resulte necesario. Este podrá agrupar varios distritos judiciales bajo la competencia de un Consejo Seccional. La Sala Administrativa del Consejo Superior fijará el número de sus miembros.

Los Consejos Seccionales se dividirán también en Sala Administrativa y Sala Jurisdiccional Disciplinaria.

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece adicionalmente el párrafo Transitorio 1 del artículo 19 (Art. 257 <257A> C.P):

'Las Salas Disciplinarias de los Consejos Seccionales de la Judicatura serán transformadas en Comisiones Seccionales de Disciplina Judicial.'

<Inciso INEXEQUIBLE>

Notas de Vigencia

- Inciso adicionado por el artículo 11 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto modificado por el Decreto 2637 de 2004. INEXEQUIBLE:

<INCISO 3o.> <Inciso adicionado por el artículo 11 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> Atendiendo a la carga de trabajo de los Consejos Seccionales, la Sala Administrativa del Consejo Superior de la Judicatura podrá reasignar temporalmente a sus Magistrados a los Tribunales Superiores de la misma o de otra jurisdicción, o en salas especiales de descongestión.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 83. ELECCIÓN DE LOS MAGISTRADOS DE LOS CONSEJOS SECCIONALES. <Ver Notas del Editor> <Artículo CONDICIONALMENTE exequible> Los Magistrados de los Consejos Seccionales se designarán así:

Los correspondientes a las Salas Administrativas, por la Sala Administrativa del Consejo Superior de la Judicatura.

Los de las Salas Jurisdiccionales Disciplinarias, por la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura, de acuerdo con las normas sobre carrera judicial.

Notas del Editor

- El artículo 254 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece adicionalmente el párrafo Transitorio 1 del artículo 19 (Art. 257 C.P):

'Las Salas Disciplinarias de los Consejos Seccionales de la Judicatura serán transformadas en Comisiones Seccionales de Disciplina Judicial.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE el artículo 83 del mismo, aclarando que 'se entiende que los magistrados de las salas administrativas de los Consejos seccionales de la judicatura, deben pertenecer al sistema de carrera', salvo un aparte que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 83. <Aparte tachado INEXEQUIBLE> Los Magistrados de los Consejos Seccionales se designarán así:

Los correspondientes a las Salas Administrativas, por la Sala Administrativa del Consejo Superior de la Judicatura, ~~para un período de cuatro años. Estos funcionarios podrán ser reelegidos.~~

Los de las Salas Jurisdiccionales Disciplinarias, por la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura, de acuerdo con las normas sobre carrera judicial.


ARTÍCULO 84. REQUISITOS. <Ver Notas del Editor> Los Magistrados de las Salas Administrativas de los Consejos Seccionales deberán tener título de abogado; especialización en ciencias administrativas, económicas o financieras, y una experiencia específica no inferior a cinco años en dichos campos. La especialización puede compensarse con tres años de experiencia específica en los mismos campos. Los Magistrados de las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales deberán acreditar los mismos requisitos exigidos para ser Magistrado del Tribunal Superior. Todos tendrán su mismo régimen salarial y prestacional y

sus mismas prerrogativas, responsabilidades e inhabilidades y no podrán tener antecedentes disciplinarios.

Notas del Editor

- El artículo 254 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257](#) C.P).

Establece adicionalmente el párrafo Transitorio 1 del artículo 19 (Art. 257 C.P):

'Las Salas Disciplinarias de los Consejos Seccionales de la Judicatura serán transformadas en Comisiones Seccionales de Disciplina Judicial.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

CAPÍTULO II.

DE LA ADMINISTRACIÓN DE LA RAMA JUDICIAL


ARTÍCULO 85. FUNCIONES ADMINISTRATIVAS. <Ver Notas del Editor> Corresponde a la Sala Administrativa del Consejo Superior de la Judicatura:

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-), y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

f) Las Salas Administrativas de los Consejos Seccionales de la Judicatura y las Direcciones Ejecutivas Seccionales de Administración Judicial continuarán ejerciendo sus funciones hasta que se expida la ley estatutaria. También ejercerán la función prevista en el artículo [85](#), numeral 18, de la Ley 270 de 1996.

(...)

2. <INEXEQUIBLE> Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el (...) artículo [85](#), numerales 5, 6, 9, 10, 13, 19, 22, 25, 27 y 29; de la Ley 270 de 1996.

3. <INEXEQUIBLE> Mientras se expide la ley estatutaria, la Gerencia de la Rama Judicial ejercerá las funciones previstas en el (...) artículo [85](#), numerales 1, 3, 4, 8, 11, 12, 14, 15, 16, 17, 20, 21, 24 y 28 de la Ley 270 de 1996. Las funciones previstas en el artículo [85](#), numerales 8 y 11, serán ejercidas bajo la supervisión de la Comisión de Carrera.

4. <INEXEQUIBLE> La Escuela Judicial “Rodrigo Lara Bonilla” ejercerá, además de las funciones ya asignadas a ella, la prevista en el artículo [85](#), numeral 23, de la Ley 270 de 1996.'

1. Elaborar el proyecto de presupuesto de la Rama Judicial que deberá remitirse al Gobierno Nacional, el cual deberá incorporar el proyecto que proponga la Fiscalía General de la Nación.

2. Elaborar el proyecto de Plan Sectorial de Desarrollo para la Rama Judicial, con su correspondiente Plan de Inversiones y someterlo a la aprobación del Consejo en Pleno.

3. Autorizar la celebración de contratos y convenios de cooperación e intercambio que deban celebrarse conforme a la Constitución y las leyes para asegurar el funcionamiento de sus

programas y el cumplimiento de sus fines, cuya competencia corresponda a la Sala conforme a la presente Ley.

4. Aprobar los proyectos de inversión de la Rama Judicial.

5. Crear, ubicar, redistribuir, fusionar, trasladar, transformar y suprimir Tribunales, las Salas de éstos y los Juzgados, cuando así se requiera para la más rápida y eficaz administración de justicia, así como crear Salas desconcentradas en ciudades diferentes de las sedes de los Distritos Judiciales, de acuerdo con las necesidades de éstos.

6. Fijar la división del territorio para efectos judiciales, tomando en consideración para ello el mejor servicio público.

7. Determinar la estructura y la planta de personal del Consejo Superior de la Judicatura.

En ejercicio de esta atribución el Consejo no podrá establecer con cargo al Tesoro, obligaciones que excedan el monto global fijado para el respectivo servicio en la ley de apropiaciones iniciales.

8. Designar a los empleados de la Sala cuya provisión según la ley no corresponda al Director Ejecutivo de Administración Judicial.

9. Determinar la estructura y las plantas de personal de las Corporaciones y Juzgados. Para tal efecto podrá crear, suprimir, fusionar y trasladar cargos en la Rama Judicial, determinar sus funciones y señalar los requisitos para su desempeño que no hayan sido fijados por la ley.

En ejercicio de esta atribución el Consejo no podrá establecer a cargo del Tesoro obligaciones que excedan el monto global fijado para el respectivo servicio en la ley de apropiaciones iniciales.

10. Enviar a la Corte Suprema de Justicia y al Consejo de Estado listas superiores a cinco candidatos para proveer las vacantes de Magistrados que se presenten en estas Corporaciones.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

10. <Aparte tachado INEXEQUIBLE> Enviar a la Corte Suprema de Justicia y al Consejo de Estado listas superiores a cinco candidatos para proveer las vacantes de Magistrados que se presenten en estas Corporaciones, ~~dentro de las cuales por lo menos la mitad deberá incluir a funcionarios de la Carrera Judicial;~~

11. Elaborar y presentar a la Corte Suprema de Justicia y al Consejo de Estado listas para la designación de Magistrados de los respectivos Tribunales, de conformidad con las normas sobre carrera judicial.

12. Dictar los reglamentos relacionados con la organización y funciones internas asignadas a los distintos cargos.

13. Regular los trámites judiciales y administrativos que se adelanten en los despachos judiciales, en los aspectos no previstos por el legislador.

14. Cuando lo estime conveniente, establecer servicios administrativos comunes a los diferentes despachos judiciales.

15. Declarar la urgencia manifiesta para contratar de acuerdo con el estatuto de contratación estatal.

16. Dictar los reglamentos sobre seguridad y bienestar social de los funcionarios y empleados de la Rama Judicial, de acuerdo con las leyes que en la materia expida el Congreso de la República.

17. Administrar la Carrera Judicial de acuerdo con las normas constitucionales y la presente ley.

18. Realizar la calificación integral de servicios de los Magistrados de Tribunal.

19. Establecer indicadores de gestión de los despachos judiciales e índices de rendimiento, lo mismo que indicadores de desempeño para los funcionarios y empleados judiciales con fundamento en los cuales se realice su control y evaluación correspondientes.

El Consejo adoptará como mínimo los siguientes indicadores básicos de gestión: congestión, retraso, productividad y eficacia.

20. Regular, organizar y llevar el Registro Nacional de Abogados y expedir la correspondiente Tarjeta Profesional, previa verificación de los requisitos señalados por la ley.

21. Establecer el régimen y la remuneración de los Auxiliares de la Justicia.

22. Reglamentar la carrera judicial.

23. Elaborar y desarrollar el plan de formación, capacitación, y adiestramiento de los funcionarios y empleados de la Rama Judicial.

24. Coadyuvar para la protección y seguridad personal de los funcionarios y de la Rama Judicial.

25. Designar al Director de la Escuela Judicial "Rodrigo Lara Bonilla".

26. Fijar los días y horas de servicio de los despachos judiciales.

<Inciso INEXEQUIBLE>

Notas de Vigencia

- Inciso adicionado por el artículo 12 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional:

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

Legislación Anterior

Texto adicionado por el Decreto 2637 de 2004. INEXEQUIBLE:

26. <inciso 2o> <Inciso adicionado por el artículo 12 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> La Sala Administrativa del Consejo Superior de la Judicatura reglamentará los turnos, jornadas y horarios para garantizar el ejercicio permanente de la función de control de garantías. En este sentido no podrá alterar el régimen salarial y prestación vigente en la Rama Judicial.

27. Aprobar los reconocimientos y distinciones que se otorguen a los funcionarios y empleados de la Rama Judicial por servicios excepcionales prestados en favor de la administración de justicia.

28. Llevar el control del rendimiento y gestión institucional de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado y de la Fiscalía General de la Nación. Para tal efecto, practicará visitas generales a estas corporaciones y dependencias, por lo menos una vez al año, con el fin de establecer el estado en que se encuentra el despacho de los asuntos a su cargo y procurar las soluciones a los casos de congestión que se presenten.

29. Elegir al Auditor del Consejo, para un período de dos (2) años. El Auditor no podrá ser reelegido y sólo podrá ser removido por causal de mala conducta.

30. <Numeral adicionado por el artículo [17](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Expedir con sujeción a los criterios generales establecidos en la ley Estatutaria y en las leyes procesales el estatuto sobre expensas, costos.

Notas de Vigencia

- Numeral adicionado por el artículo [17](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009. El texto original del Numeral 30 es reenumerado como 32.

Jurisprudencia Vigencia

Corte Constitucional

- Numeral adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

31. <Numeral adicionado por el artículo [17](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Las expensas se fijarán previamente por el Juez con el fin de impulsar oficiosamente el proceso.

Notas de Vigencia

- Numeral adicionado por el artículo [17](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Numeral adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

32. <Numeral adicionado por el artículo [17](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Las demás que le señale la ley.

Notas de Vigencia

- Texto del numeral 30 original reenumerado como 32 por el artículo [17](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

PARÁGRAFO. La Sala Administrativa del Consejo Superior de la Judicatura podrá delegar en sus distintos órganos administrativos el ejercicio de sus funciones administrativas:

PARÁGRAFO TRANSITORIO. La designación del Director de la Escuela Judicial se efectuará a partir de cuando la misma haga parte del Consejo Superior de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte del numeral 10, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 85 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La Corte estima que las diversas funciones contempladas en la norma que se estudia, salvo las que a continuación se relacionarán, se avienen a la naturaleza de las responsabilidades que debe desempeñar la Sala Administrativa del Consejo Superior de la Judicatura, de conformidad con los preceptos constitucionales (Arts. [256](#) y [257](#) C.P.) y los lineamientos que jurisprudencialmente ha determinado esta Corporación en la Sentencia No. C-265-93, principalmente.

Las atribuciones sobre cuya constitucionalidad se amerita un comentario especial son, pues, las siguientes:

El numeral 8o., contrario a lo que argumentan algunos de los ciudadanos intervinientes, es exequible, con base en las argumentaciones que se expondrán al analizar el artículo 99 del presente proyecto de ley. Con todo, deberá advertirse que la designación de los empleados de la Sala, habrá de hacerse de conformidad con las normas que regulan el sistema de carrera.

El numeral 9o, a través del cual se determina la estructura y la planta de personal de las corporaciones y juzgados, se ajusta a los parámetros de la Carta Política, aunque su ejercicio deberá realizarlas de conformidad con los parámetros legales y los lineamientos expuestos en

esta providencia.

El numeral 10o. es constitucional (Art. 231 C.P.), excepto la expresión 'dentro de las cuales por lo menos la mitad deberá incluir a funcionarios de Carrera Judicial', el cual es inexecutable por vulnerar el párrafo del artículo 232 superior, conforme a las razones dadas al estudiar el artículo 53 del presente proyecto de ley.

El término 'judiciales' contenido en el numeral 13, es constitucional únicamente dentro de los parámetros que fija el artículo 93 del proyecto de ley, pues los trámites de esa índole que comprometan la acciones judiciales y el debido proceso sólo pueden ser definidos por el legislador, de acuerdo con las funciones previstas en el numeral 2o del artículo 150 del Estatuto Fundamental. Por tanto, no puede la Sala Administrativa del Consejo Superior de la Judicatura, dentro de las atribuciones contempladas en el artículo 257-3 de la Carta, ocuparse de regular asuntos de carácter judicial, toda vez que sus funciones deben estar encaminadas a reglamentar únicamente materias administrativas y funcionales de la administración de justicia y, si es el caso, tan sólo a proponer proyectos de ley relativos a códigos sustantivos y procedimentales.

De acuerdo con lo previsto en el artículo 256-1 de la Carta, al Consejo Superior de la Judicatura le corresponde la tarea de administrar la carrera judicial. Para el efectivo ejercicio de esta atribución, entiende la Corte que a la citada Corporación le asiste la facultad de reglamentar algunos aspectos de dicho sistema de carrera, siempre y cuando no se trate de materias de competencia exclusiva del legislador, en los términos previstos en los artículos 125 y 150-23 de la Constitución. En otras palabras, para la Corte la facultad de reglamentar en cabeza del Consejo Superior de la Judicatura, no significa necesariamente suplantar las atribuciones propias del legislador. Por tal motivo, el numeral 22 será declarado executable.

Respecto del numeral 28, cabe señalar que, de acuerdo con las consideraciones expuestas en la Sentencia No. C-417-93, y que se reiteran en esta providencia, el numeral 4o del artículo 256 superior faculta al Consejo Superior de la Judicatura para llevar el control de rendimiento de las corporaciones y despachos judiciales, dentro de las cuales se encuentran las enunciadas por la norma bajo examen. Sin embargo, conviene puntualizar que, también de acuerdo con los parámetros sentados en la referida sentencia, dicho control sobre la gestión de los magistrados que gozan de fuero constitucional especial, no puede abarcar el ejercicio de la función disciplinaria. En estos términos, pues, la norma será declarada executable.

El numeral 29, es executable bajo el entendido de que la facultad se refiere a la elección del auditor interno del Consejo Superior de la Judicatura.

El numeral 30 también es executable, pero bajo el entendido de que será una ley estatutaria la que señale las demás funciones que deba desempeñar la Sala Administrativa del Consejo Superior de la Judicatura.

Finalmente, en cuanto al párrafo, cabe señalar que la Sala Administrativa del Consejo Superior de la Judicatura no puede delegar las funciones que de acuerdo con la Carta Política le han sido asignadas en forma privativa. Así, entonces, únicamente podrá encomendar a distintos órganos el ejercicio de atribuciones de naturaleza ejecutiva o funcional, siempre y cuando -se repite- no se comprometan las responsabilidades que solo a dicha Sala incumben.

En conclusión, la norma será declarada executable, salvo la expresión 'dentro de las cuales por

lo menos la mitad deberá incluir a funcionarios de Carrera Judicial' del numeral 10o, que será declarada inexecutable. En cuanto al numeral 9o, la expresión 'judiciales' del numeral 13, los numerales 22, 28, 29 y 30 y el párrafo del artículo, su exequibilidad se circunscribirá a lo expuesto en esta providencia.'


ARTÍCULO 86. COORDINACIÓN. Sin perjuicio de la autonomía que para el ejercicio de la función administrativa le confiere la Constitución, la Sala Administrativa del Consejo Superior de la Judicatura actuará en coordinación con los órganos de las otras Ramas del Poder Público y organizaciones vinculadas al sector justicia.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUTABLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXECUTABLE este artículo.


ARTÍCULO 87. PLAN DE DESARROLLO DE LA RAMA JUDICIAL. El Plan Sectorial de Desarrollo para la Rama Judicial debe comprender, entre otros, los siguientes aspectos:

1. El eficaz y equitativo funcionamiento del aparato estatal con el objeto de permitir el acceso real a la administración de justicia.
2. La eliminación del atraso y la congestión de los despachos judiciales.
3. Los programas de formación, capacitación y adiestramiento de funcionarios y empleados de la Rama Judicial.
4. Los programas de inversión para la modernización de las estructuras físicas y su dotación, con la descripción de los principales subprogramas.

La Sala Administrativa del Consejo Superior de la Judicatura definirá la metodología para la elaboración del plan sectorial de desarrollo para la Rama Judicial y de los proyectos que deban ser sometidos a la consideración del Gobierno con el objeto de que sean incluidos en los

proyectos del Plan Nacional de Desarrollo y Plan Nacional de Inversión.

Para tal efecto la Sala consultará las necesidades y propuestas que tengan las distintas jurisdicciones, para lo cual solicitará el diligenciamiento de los formularios correspondientes a los presidentes de la Corte Constitucional, de la Corte Suprema de Justicia y del Consejo de Estado y al Fiscal General de la Nación. Las Salas Administrativas de los Consejos Seccionales reportarán para el mismo propósito el resultado de sus visitas a los Despachos Judiciales.

El Plan de Desarrollo que adopte el Consejo Superior de la Judicatura se entregará al Gobierno en sesión especial.

El Consejo Superior de la Judicatura, por conducto del Director Ejecutivo de Administración Judicial, solicitará del Departamento Nacional de Planeación el registro de los proyectos de inversión que hagan parte del Plan Sectorial de Desarrollo de la Rama Judicial en el Banco de Programas y Proyectos de Inversión Nacional.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 88. ELABORACIÓN DEL PROYECTO DE PRESUPUESTO PARA LA RAMA JUDICIAL. <Ver Notas del Editor> El proyecto de presupuesto para la Rama Judicial deberá reflejar el Plan Sectorial de Desarrollo, incorporará el de la Fiscalía General de la Nación y se elaborará con sujeción a las siguientes reglas:

1. La Sala Administrativa del Consejo Superior de la Judicatura consultará las necesidades y propuestas que tengan las distintas jurisdicciones, para lo cual oír a los Presidentes de la Corte Constitucional, de la Corte Suprema de Justicia y del Consejo de Estado y recibirá el reporte de los Consejos Seccionales en lo relativo a los Tribunales y Juzgados.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'(...)

3. <INEXEQUIBLE> Mientras se expide la ley estatutaria, la Gerencia de la Rama Judicial ejercerá las funciones previstas en el artículo [88](#), numeral 1 (...) de la Ley 270 de 1996. (...)'.

2. El proyecto que conforme a la metodología y a las directrices que señale la Sala elaboren sus correspondientes unidades operativas, será sometido a la consideración de ésta dentro de los diez primeros días del mes de marzo de cada año.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este numeral debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'(...)

2. <INEXEQUIBLE> Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el (...) artículo [88](#), numerales 2 y 4 (...) de la Ley 270 de 1996.

(...)'.

3. La Fiscalía presentará su proyecto de presupuesto a la Sala Administrativa para su

incorporación al proyecto de presupuesto general de la Rama, a más tardar dentro de los últimos días del mes de marzo de cada año.

4. La Sala Administrativa del Consejo Superior de la Judicatura discutirá y adoptará el proyecto dentro de los meses de marzo y abril y previo concepto de la Comisión Interinstitucional de la Rama Judicial, lo entregará al Gobierno Nacional, para efecto de la elaboración del proyecto de Presupuesto General de la Nación, en sesión especial.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este numeral debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'(...)

2. <INEXEQUIBLE> Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el (...) artículo [88](#), numerales 2 y 4 (...) de la Ley 270 de 1996.

(...).'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 89. REGLAS PARA LA DIVISIÓN JUDICIAL DEL TERRITORIO. La fijación de la división del territorio para efectos judiciales se hará conforme a las siguientes reglas:

1. Son unidades territoriales para efectos judiciales los Distritos, los Circuitos y los Municipios.
2. La División del territorio para efectos judiciales puede no coincidir con la división político administrativa del país.
3. El Distrito Judicial está conformado por uno o varios circuitos.

4. El Circuito Judicial está conformado por uno o varios municipios, pertenecientes a uno o varios Departamentos.
5. Una determinada unidad judicial municipal podrá estar conformada por varios municipios, con sede en uno de ellos.
6. Por razones de servicio podrá variarse la comprensión geográfica de los Distritos Judiciales, incorporando a un Distrito, municipios que hacían parte de otro. Así mismo podrá variarse la distribución territorial en el distrito, creando suprimiendo o fusionando circuitos, o cambiando la distribución de los municipios entre estos.
7. La ubicación geográfica de las cabeceras de tribunal y de circuito podrá variarse disponiendo una nueva sede territorial en un municipio distinto dentro de la respectiva unidad territorial.

La Sala Administrativa del Consejo Superior de la Judicatura evaluará cuando menos cada dos años la división general del territorio para efectos judiciales y hará los ajustes que sean necesarios, sin perjuicio de las facultades que deba ejercer cada vez que sea necesario.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 90. REDISTRIBUCIÓN DE LOS DESPACHOS JUDICIALES. La redistribución de despachos judiciales puede ser territorial o funcional, y en una sola operación pueden concurrir las dos modalidades.

Por virtud de la redistribución territorial, la Sala Administrativa del Consejo Superior de la Judicatura podrá disponer que uno o varios juzgados de Circuito o Municipales se ubiquen en otra sede, en la misma o en diferente comprensión territorial.

En ejercicio de la redistribución funcional, la Sala Administrativa del Consejo Superior de la Judicatura puede disponer que los despachos de uno o varios magistrados de tribunal, o de uno o varios juzgados se transformen, conservando su categoría, a una especialidad distinta de aquella en la que venían operando dentro de la respectiva jurisdicción.

Los funcionarios y empleados vinculados a cargos en despachos que son objeto de redistribución prestarán sus servicios en el nuevo destino que les corresponda de conformidad con lo dispuesto en este artículo.

Los funcionarios, secretarios, auxiliares de Magistrado, Oficiales mayores y sustanciadores, escalafonados en carrera que, por virtud de la redistribución prevista en este artículo, queden ubicados en una especialidad de la jurisdicción distinta de aquella en la cual se encuentran inscritos, podrán optar, conforme lo reglamente la Sala Administrativa del Consejo Superior de la Judicatura, por una de las siguientes alternativas:

1. Solicitar su inscripción en el nuevo cargo al que fueron destinados.

2. Sin solución de continuidad en su condición de carrera, prestar de manera provisional sus servicios en el nuevo cargo, con el derecho a ser incorporados en el primer cargo de la misma especialidad y categoría de aquel en el que se encuentren inscritos en el que exista vacancia definitiva en el Distrito, aun cuando esté provisto en provisionalidad.

3. Retirarse transitoriamente del servicio, con el derecho a ser incorporados en el primer cargo de la misma especialidad y categoría en el que exista vacancia definitiva en el Distrito, aun cuando esté provisto en provisionalidad. En este caso, el cargo que quedare vacante por virtud de la declinación del funcionario se proveerá conforme a las normas que rigen la carrera judicial.

4. En la alternativa a que se refiere el numeral segundo de este artículo, si el funcionario o empleado no acepta la designación en el primer cargo vacante de su misma especialidad y categoría, o transcurren seis meses sin que exista vacancia disponible, será inscrito en el cargo en el cual por virtud de éste la redistribución esté prestando sus servicios. En el mismo evento de no aceptación el funcionario o empleado que hubiese optado por la alternativa prevista en el numeral tercero se entenderá que renuncia a sus derechos de carrera y quedará desvinculado de la misma.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 91. CREACION, FUSIÓN Y SUPRESIÓN DE DESPACHOS JUDICIALES. La creación de Tribunales o de sus Salas y de los juzgados, se debe realizar en función de áreas de geografía uniforme, los volúmenes demográficos rural y urbano, la demanda de justicia en las diferentes ramas del derecho y la existencia de vías de comunicación y medios de transporte que garanticen a la población respectiva un fácil acceso al órgano jurisdiccional.

La fusión se hará conforme a las siguientes reglas:

1. Sólo podrán fusionarse Tribunales, Salas o Juzgados de una misma Jurisdicción.
2. Los despachos que se fusionen deben pertenecer a una misma categoría.
3. Pueden fusionarse tribunales, Salas y Juzgados de la misma o de distinta especialidad.

De la facultad de supresión se hará uso cuando disminuya la demanda de justicia en una determinada especialidad o comprensión territorial.

La supresión de despachos judiciales implica la supresión de los cargos de los funcionarios y empleados vinculados a ellos.

PARÁGRAFO. <Parágrafo INEXEQUIBLE>

Notas de Vigencia

- Parágrafo adicionado por el artículo 13 del Decreto 2637 de 2004, publicada en el Diario Oficial No. 45.658, de 1 de septiembre de 2004. INEXEQUIBLE

Jurisprudencia Vigencia

Corte Constitucional

- El Decreto 2637 de 2004 fue declarado INEXEQUIBLE por la Corte Constitucional mediante Sentencia C-672-05 de 30 de junio de 2005, Magistrado Ponente Dr. Jaime Córdoba Triviño.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 91 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Antes de entrar en materia, debe aclararse que la facultad del Consejo Superior de la Judicatura de crear, suprimir, fusionar y trasladar cargos en la administración de justicia, así como la de ubicar y redistribuir los despachos judiciales (Art. 257 Nums. 1o y 2o), deberá ejercerse -como lo indica la norma superior- con 'sujeción a la ley'. Significa lo anterior que sólo el legislador, en ejercicio de sus atribuciones constitucionales, podrá crear las categorías de corporaciones u organismos que harán parte de la administración de justicia, salvo que ellos se encuentren expresamente consagrados en la Constitución. Así, por ejemplo, el legislador está facultado para crear los llamados juzgados administrativos, o puede establecer una nueva categoría de tribunales. A partir de esa situación, el Consejo Superior de la Judicatura podrá entonces tomar las decisiones de su competencia y definir, dentro del ejemplo dado, cuántos juzgados de esas características podrán operar en cada parte del territorio nacional. También está autorizado para decidir que un determinado despacho judicial no siga funcionando o deba ser trasladado. Dentro de este marco de ideas, se tiene que la responsabilidad que recae sobre el Consejo Superior de la Judicatura se enmarca dentro de los parámetros de ley y no podrá en ningún momento suprimir por completo una categoría de corporaciones o despachos judiciales que el Congreso de la República haya creado. En otras palabras, no es jurídicamente admisible que, mediante una decisión de naturaleza administrativa, el Consejo Superior de la Judicatura tenga la prerrogativa de acabar, por ejemplo, con los tribunales contencioso administrativos, agrarios, civiles o penales que existen en el país.

Sentadas las anteriores premisas, entiende la Corte que la creación y supresión de tribunales y juzgados a que hace referencia la norma bajo revisión, se entiende bajo el supuesto de que el Consejo Superior de la Judicatura podrá tomar las respectivas decisiones en torno a un número de despachos judiciales, pero no podrá crear o suprimir la categoría que ha sido definida por la ley.

En relación con la posibilidad de fusionar despachos judiciales, resultan pertinentes las explicaciones dadas en el artículo anterior, no sin advertir que las reglas que se fijan sobre el particular respetan la autonomía de cada una de las jurisdicciones contempladas en la Carta Política. Con todo, convendría puntualizar que la posibilidad de suprimir cargos o despachos

judiciales en momento alguno puede circunscribirse exclusivamente a la disminución en la demanda de justicia, pues este tan solo es uno de los criterios que el Consejo Superior de la Judicatura puede aducir para tomar una decisión de su competencia, la cual el legislador no puede tornar en irrealizable.

Finalmente, debe señalarse que el último inciso del artículo es exequible, siempre y cuando la supresión del cargo se ajuste a los requisitos del sistema de carrera e implique el traslado o, en su defecto, el pago de una indemnización a los empleados que hacen parte de dicho régimen, tal como lo prevé el artículo 92 del presente proyecto de ley. En esos términos, y por ser materia afín a los asuntos que se analizan, conviene transcribir algunas consideraciones de la Corte Constitucional sobre el tema de la supresión de cargos en la carrera administrativa:

'Debe observar la Corte que el empleado público de Carrera Administrativa es titular de unos derechos subjetivos adquiridos que gozan de protección constitucional, al igual que ocurre con la propiedad privada según el artículo 58 de la Carta. Por lo tanto, esos derechos no son inmunes al interés público pues el trabajo, como el resto del tríplico económico -del cual forma parte también la propiedad y la empresa- está afectado por una función social, lo cual no implica que la privación de tales derechos pueda llevarse a efecto sin resarcir el perjuicio que sufre su titular en aras del interés público. De allí que, si fuese necesario que el Estado, por razones de esa índole, elimine el empleo que ejercía el trabajador inscrito en carrera, como podría acontecer con la aplicación del artículo Transitorio 20 de la Carta, sería también indispensable indemnizarlo para no romper el principio de igualdad en relación con las cargas públicas (Artículo 13 C.N.), en cuanto aquél no tendría obligación de soportar el perjuicio, tal como sucede también con el dueño del bien expropiado por razones de utilidad pública. En ninguno de los casos la licitud de la acción estatal es óbice para el resarcimiento del daño causado'.

En otra oportunidad, se señaló:

'En ese orden de ideas, la Corte reitera que para determinar la procedencia o no de la indemnización en caso de supresión de cargos públicos es necesario distinguir entre los empleados de libre nombramiento y remoción, y empleados de carrera. Para quienes eran de libre nombramiento y remoción, no es constitucional el establecimiento de la indemnización. En efecto, como tales empleados no tienen los derechos propios de quienes están incorporados a la carrera administrativa, y por ello establecer una indemnización implica 'reconocer y pagar una compensación sin causa a un funcionario, que dada la naturaleza de su vínculo con la administración, puede, en virtud de la facultad conferida por la ley al nominador, ser desvinculado sin que se le reconozcan derechos y prestaciones sociales distintas de aquellas con las que el Estado mediante la ley ampara a esta clase de servidores públicos' (Sentencia C-479-92).

Por el contrario, con respecto a los empleados retirados del servicio pero que estaban protegidos por la carrera, no hay la menor duda de que se ha ocasionado un daño que debe ser reparado. En efecto, si bien es cierto que el daño puede catalogarse como legítimo porque el Estado puede en función de la protección del interés general determinar la cantidad de sus funcionarios (arts. 150-7 y 189-14 de la C.P.), esto no implica que el trabajador retirado del servicio tenga que soportar íntegramente la carga específica de la adecuación del Estado, que debe ser asumida por toda la sociedad en razón del principio de igualdad de todos ante las cargas públicas (C.P. arts 13). Los derechos laborales entran a formar parte del patrimonio y

no pueden ser desconocidos por leyes posteriores (art. 58-1 de la C.P.). Además, las autoridades de la República están obligados a protegerlos (art. 2° de la C.P.). Esto armoniza con una de las finalidades del Estado Social de Derecho: es la vigencia de su Orden Social justo (Preámbulo de la Carta)'.

Así las cosas, el artículo se declarará exequible, con las advertencias hechas en esta providencia para el caso de la supresión de cargos.'

Legislación Anterior

Texto adicionado por el Decreto 2637 de 2004. INEXEQUIBLE:

PARÁGRAFO. <Parágrafo adicionado por el artículo 13 del Decreto 2637 de 2004. El nuevo texto es el siguiente:> Podrán crearse, para los efectos previstos en los artículos [7o](#) y [63](#) de la presente ley, jueces, salas de tribunales o tribunales especiales de descongestión, depuración y/o liquidación de causas, procesos e inventarios con las competencias que determine la ley y para el conocimiento de los especiales asuntos, que dentro de esas competencias les asigne la Sala Administrativa del Consejo Superior de la Judicatura, cuando sea necesario a su juicio o por solicitud motivada de alguna de las Altas Cortes, del Fiscal General de la Nación, del Procurador General de la Nación o del Gobierno Nacional, por conducto del Ministro del Interior y de Justicia, sin que se sea necesario modificar el monto de las apropiaciones del presupuesto general de la Nación.


ARTÍCULO 92. SUPRESIÓN DE CARGOS. En el evento de supresión de cargos de funcionarios y empleados escalafonados en la carrera judicial ellos serán incorporados, dentro de los seis meses siguientes en el primer cargo vacante definitivamente de su misma denominación, categoría y especialidad que exista en el distrito, sin que al efecto obste la circunstancia de encontrarse vinculado al mismo, persona designada en provisionalidad.

Si vencido el período previsto en el anterior inciso no fuese posible la incorporación por no existir la correspondiente vacante, los funcionarios y empleados cuyos cargos se supriman tendrán derecho al reconocimiento y pago de una indemnización en los términos y condiciones previstas en esta Ley.

Para efectos de derecho de incorporación previsto en este artículo, se establece como criterio de prelación la antigüedad de los servidores públicos involucrados.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 93. DEL PRINCIPIO DE LEGALIDAD EN LOS TRÁMITES JUDICIALES Y ADMINISTRATIVOS. La facultad de la Sala Administrativa para regular los trámites judiciales y administrativos que se adelanten en los despachos judiciales, en ningún caso comprenderá la regulación del ejercicio de las acciones judiciales ni de las etapas del proceso que conforme a los principios de legalidad y del debido proceso corresponden exclusivamente al legislador.

PARÁGRAFO. <Parágrafo CONDICIONALMENTE exequible> <Parágrafo adicionado por el artículo [18](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Los Magistrados Auxiliares del Consejo de Estado, de la Corte Suprema de Justicia y del Consejo Superior de la Judicatura podrán ser comisionados para la práctica de pruebas para adoptar decisiones relacionadas con asuntos de trámite o sustanciación para resolver los recursos que se interpongan en relación con las mismas.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.
- En relación a la referencia al Consejo Superior de la Judicatura en este parágrafo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 - por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P - INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Notas de Vigencia

- Parágrafo adicionado por el artículo [18](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Parágrafo adicionado por la Ley 1285 de 2009, declarado CONDICIONALMENTE EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández, '... en el entendido de que también comprende a los magistrados auxiliares de la Corte Constitucional y que las facultades allí consagradas se circunscriben al ámbito de la comisión para la práctica de la prueba'.
- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 94. ESTUDIOS ESPECIALES. Los planes de desarrollo, los presupuestos y su ejecución, la división del territorio para efectos judiciales, la ubicación y redistribución de despachos judiciales, la creación, supresión, fusión y traslado de cargos en la administración de justicia, deben orientarse a la solución de los problemas que la afecten, de acuerdo con el resultado de estudios, especialmente de orden sociológico, que debe realizar anualmente el Consejo Superior de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este inciso debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Tales estudios deben incluir, entre otras cosas, encuestas tanto al interior de la Rama como entre los usuarios de la misma, que permitan establecer, en forma concreta, la demanda de justicia no satisfecha, las cargas de trabajo en términos de tiempos y movimientos, el costo de operación y los sectores donde se presenten los mayores problemas para gozar de una convivencia pacífica.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 95. TECNOLOGÍA AL SERVICIO DE LA ADMINISTRACIÓN DE JUSTICIA. El Consejo Superior de la Judicatura debe propender por la incorporación de tecnología de avanzada al servicio de la administración de justicia. Esta acción se enfocará principalmente a mejorar la práctica de las pruebas, la formación, conservación y reproducción de los expedientes, la comunicación entre los despachos y a garantizar el funcionamiento razonable del sistema de información.

Los juzgados, tribunales y corporaciones judiciales podrán utilizar cualesquier medios técnicos, electrónicos, informáticos y telemáticos, para el cumplimiento de sus funciones.

Los documentos emitidos por los citados medios, cualquiera que sea su soporte, gozarán de la validez y eficacia de un documento original siempre que quede garantizada su autenticidad, integridad y el cumplimiento de los requisitos exigidos por las leyes procesales.

Los procesos que se tramiten con soporte informático garantizarán la identificación y el ejercicio de la función jurisdiccional por el órgano que la ejerce, así como la confidencialidad, privacidad, y seguridad de los datos de carácter personal que contengan en los términos que establezca la ley.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUTABLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXECUTABLE** el artículo 95 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Al igual que se señaló para el caso anterior, esta disposición busca que la administración de justicia cuente con la infraestructura técnica y la logística informática necesaria para el recto cumplimiento de las atribuciones y responsabilidades que la Constitución le asigna. Naturalmente, el uso de los medios que se encuentran a disposición de juzgados, tribunales y corporaciones judiciales exige una utilización adecuada tanto de parte del funcionario como de los particulares que los requieran. Para ello, será indispensable entonces que el reglamento interno de cada corporación o el que expida la Sala Administrativa del Consejo Superior de la Judicatura para los demás casos, regule el acceso y uso de los medios en mención y garantice, como lo impone la norma que se revisa, el ejercicio del derecho a la intimidad y a la reserva de los datos personales y confidenciales que por una u otra razón pudiesen ser de conocimiento público (Art. 15 C.P.). Adicionalmente conviene advertir que el valor probatorio de los documentos a que se refiere la norma bajo examen, deberá ser determinado por cada código de procedimiento, es decir, por las respectivas disposiciones de carácter ordinario que expida el legislador.

El artículo, en estas condiciones, será declarado executable.'


ARTÍCULO 96. DE LA COMISIÓN INTERINSTITUCIONAL DE LA RAMA JUDICIAL.
<Ver Notas del Editor> Habrá una Comisión Interinstitucional de la Rama Judicial integrada por los presidentes de la Corte Suprema de Justicia, la Corte Constitucional, del Consejo de Estado, del Consejo Superior de la Judicatura, el Fiscal General de la Nación, y un representante de los funcionarios y empleados de la Rama elegido por éstos en la forma que señale el reglamento.

Dicha comisión servirá de mecanismo de información recíproca entre las Corporaciones judiciales y de foro para la discusión de los asuntos que interesen a la administración de Justicia.

La comisión será presidida por el Presidente del Consejo Superior de la Judicatura y se reunirá en forma ordinaria cuando menos una vez al mes, previa convocatoria de dicho funcionario. Se reunirá extraordinariamente cuando así lo requiera o a solicitud de cuando menos dos de sus miembros. Su no convocatoria constituirá causal de mala conducta.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUTABLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXECUTABLE el artículo 96 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La norma que se revisa representa un valioso mecanismo de colaboración y participación entre todos los órganos que hacen parte de la administración de justicia, a través del cual se podrá discutir y decidir acerca de aquellos asuntos que resulten de común interés y de beneficio general, no sólo para los asociados sino también para todos los funcionarios comprometidos en la resolución de conflictos de orden jurídico. Es tal la importancia que para la justicia reviste esta comisión, que la norma, con muy buen criterio, determina su convocatoria periódica, pues no de otra forma se podría lograr una adecuada comunicación y un contacto directo con los diferentes criterios que plantean cada uno de sus integrantes.

Adicionalmente, debe señalarse que el argumento expuesto por los ciudadanos intervinientes carece de fundamento constitucional. Al respecto, adviértase que el artículo 233 superior establece como causales para no permanecer en el cargo de magistrado de las altas cortes, la buena conducta, el rendimiento satisfactorio y no llegar a la edad de retiro forzoso. Pues bien, estima la Corte que la trascendencia que implica la oportuna convocatoria de la Comisión por parte del presidente del Consejo Superior de la Judicatura, se refiere directamente a la debida observancia de sus deberes legales e institucionales y, por lo mismo, su incumplimiento no sólo implicaría una conducta deficiente en el ejercicio de su cargo, sino que también significaría un rendimiento no satisfactorio en la realización de sus responsabilidades constitucionales y legales.

El artículo se declarará exequible.'


ARTÍCULO 97. FUNCIONES DE LA COMISIÓN. <Ver Notas del Editor> Son funciones de la Comisión Interinstitucional de la Rama Judicial:

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexequibilidad de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

(...)

2. <INEXEQUIBLE> Mientras se expide la ley estatutaria, el Consejo de Gobierno Judicial ejercerá las funciones previstas en el (...) artículo [97](#), numerales 1 y 2 de la Ley 270 de 1996.
(...)

1. Contribuir a la coordinación de las actividades de los diferentes organismos administrativos de la Rama Judicial.

2. Solicitar informes al auditor responsable de dirigir el sistema de control interno de la Rama Judicial.

3. Emitir concepto previo para el ejercicio de las facultades previstas, los numerales 5, 9, 16, y 23 del artículo [85](#) de la presente Ley que le corresponde cumplir a la Sala Administrativa del Consejo Superior de la Judicatura.

Notas de Vigencia

- Numeral derogado por el artículo 18 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015. Declarado INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo 18 del Acto Legislativo 2 de 2015 declarado INEXEQUIBLE, salvo los apartes que continúan vigentes de los literales f) y g) y el aparte del numeral 6 sobre el cual se inhibe de pronunciarse de fondo por ineptitud sustantiva de la demanda, por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

3. <Aparte tachado INEXEQUIBLE> 3. Emitir concepto previo para el ejercicio de las facultades previstas, los numerales 5,6,9,16 y 23 del artículo 85 de la presente Ley que le corresponde cumplir a la Sala Administrativa del Consejo Superior de la Judicatura;

4. Emitir concepto previo sobre el proyecto de presupuesto unificado y sobre el proyecto del plan sectorial de desarrollo para la Rama Judicial antes de que sean adoptados por la Sala Administrativa y el Consejo en pleno respectivamente.

Notas de Vigencia

- Numeral derogado por el artículo 18 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015. Declarado INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo 18 del Acto Legislativo 2 de 2015 declarado INEXEQUIBLE, salvo los apartes que continúan vigentes de los literales f) y g) y el aparte del numeral 6 sobre el cual se inhibe de pronunciarse de fondo por ineptitud sustantiva de la demanda, por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

5. Dictar su propio reglamento y el de las Comisiones Seccionales interinstitucionales de la Rama Judicial.

Notas de Vigencia

- Numeral derogado por el artículo 18 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015. Declarado INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo 18 del Acto Legislativo 2 de 2015 declarado INEXEQUIBLE, salvo los apartes que continúan vigentes de los literales f) y g) y el aparte del numeral 6 sobre el cual se inhibe de pronunciarse de fondo por ineptitud sustantiva de la demanda, por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

6. DECLARADO INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

6. Evaluar la gestión de los diferentes organismos administrativos de la Rama Judicial y promover las acciones disciplinarias a que hayan lugar, y,

7. Las demás que le atribuye la ley y el reglamento.

Notas de Vigencia

- Numeral derogado por el artículo 18 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015. Declarado INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo 18 del Acto Legislativo 2 de 2015 declarado INEXEQUIBLE, salvo los apartes que continúan vigentes de los literales f) y g) y el aparte del numeral 6 sobre el cual se inhibe de pronunciarse de fondo por ineptitud sustantiva de la demanda, por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

El Ministro de Justicia y del Derecho participará por derecho propio en las reuniones de la Comisión en las que se discutan asuntos relativos al presupuesto unificado y al Proyecto de Plan Sectorial de Desarrollo para la Rama Judicial a que se refiere el numeral 4 de esta norma.

PARÁGRAFO. El concepto previo de que tratan los numerales 3 y 4 del presente artículo no obligará a la Sala Administrativa.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES un aparte del numeral 3, el numeral 6, y

CONDICIONALMENTE EXEQUIBLE el resto del artículo 97 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La función contenida en el numeral 1o, relativa a contribuir a la coordinación de las actividades de los diferentes organismos administrativos de la Rama Judicial, busca, como su nombre lo indica, prestar una colaboración efectiva para el mejor funcionamiento de la administración de justicia, lo cual en momento alguno reemplaza o compromete las facultades que los artículos 256 y 257 superiores le confieren al Consejo Superior de la Judicatura, el cual de todas formas mantiene su autonomía e independencia para el ejercicio de sus responsabilidades constitucionales. Tan sólo se trata, pues, y en ello insiste la Corte, de la conveniente participación de un organismo que representa los intereses de la rama judicial y cuyas recomendaciones pueden resultar oportunas y provechosas para el cumplimiento de los objetivos previstos para ella en la Constitución Política, los cuales se busca plasmar en el presente proyecto de ley estatutaria.

La solicitud de informes al auditor, de que trata el numeral 2o, pretende que los diferentes organismos que componen la rama judicial y que hacen parte de la Comisión Interinstitucional, conozcan en forma directa los pormenores del funcionamiento de la administración de justicia y, sobretodo, los asuntos que de una forma u otra comprometen el cumplimiento de sus atribuciones y deberes. Con lo anterior se logra una conveniente labor de fiscalización, la cual, lógicamente no significa que la Comisión pueda tomar autónomamente decisiones de carácter disciplinario al respecto, pues, como se verá para el caso del numeral 6o., eso es competencia exclusiva del Consejo Superior de la Judicatura, y más concretamente de su Sala disciplinaria.

Por su parte, considera la Corte que el concepto previo a que se refiere los numerales 3o y 4o -cuestionado por los ciudadanos intervinientes- en nada lesiona las facultades de la Sala Administrativa del Consejo Superior de la Judicatura, pues, como allí se indica, y se reitera en el parágrafo del artículo bajo examen, se trata tan sólo de una opinión o de una recomendación que por ningún motivo obliga o condiciona las decisiones que sobre los aspectos enunciados en los numerales que se analizan deba tomar la Sala Administrativa de la citada Corporación. Así, el concepto previo se erige en un adecuado mecanismo de colaboración con el buen funcionamiento de la administración de justicia, a través del cual, dicha Sala contará con una herramienta de gran valor para adoptar las decisiones más convenientes y acertadas sobre asuntos que interesan a toda la rama judicial.

En cuanto a la posibilidad de dictar el reglamento, contemplado en el numeral 5o, estima la Corte que, como se ha establecido anteriormente, dicha atribución es exequible, siempre y cuando se trate de regular únicamente aspectos de carácter administrativo o funcional de dicha Comisión y de sus seccionales, y no asuntos de orden constitucional o legal.

El numeral 6o es inconstitucional, pues se trata de una atribución que la Carta Política le ha conferido en forma privativa al Consejo Superior de la Judicatura (Art. 256 Nums. 3o y 4o) y que jurídicamente es inaceptable confiarla a un órgano de creación legal.

La expresión 'y el reglamento' de que trata el numeral 7o., es exequible siempre y cuando se entienda en los términos señalados para el numeral 5o., esto es, que tan sólo pueden contemplarse asuntos de índole administrativo y funcional, y nunca de competencia de orden

constitucional o legal. Asimismo, la expresión 'la ley', contenida en ese mismo numeral, es exequible bajo el entendido de que las demás atribuciones deben estar contenidas en una ley estatutaria como la que se revisa.

Finalmente, la participación del ministro de Justicia, prevista en el último inciso de la disposición que se revisa, debe entenderse dentro del marco de la colaboración armónica entre las ramas del poder, la cual en momento alguno puede condicionar o determinar las decisiones que la Comisión o cualquier otro órgano de la rama judicial deba adoptar sobre asuntos de carácter presupuestal o relativos al plan de desarrollo. En ese orden de ideas, y habida cuenta de la autonomía de la que constitucionalmente es titular la rama judicial, estima la Corte que el ministro de Justicia podrá hacer parte de las reuniones en mención, pero sólo con voz y no con derecho a voto.

En consecuencia, se declarará la exequibilidad del artículo, salvo el número '6' contenido en el numeral 3o, así como el numeral 6o que, por las razones anotadas, es inexecutable. En cuanto al numeral 5o y a la expresión 'la ley y el reglamento' del numeral 7o., su constitucionalidad dependerá de lo previsto en esta providencia.'


ARTÍCULO 98. DE LA DIRECCIÓN EJECUTIVA DE LA ADMINISTRACIÓN JUDICIAL. <Ver Notas del Editor> La Dirección Ejecutiva de la Administración Judicial es el órgano técnico y administrativo que tiene a su cargo la ejecución de las actividades administrativas de la Rama Judicial, con sujeción a las políticas y decisiones de la Sala Administrativa del Consejo Superior de la Judicatura.

El Director Ejecutivo será elegido por la Sala Administrativa del Consejo Superior de la Judicatura de tres (3) candidatos postulados por la Comisión Interinstitucional de la Rama Judicial.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 98. (...)

<INCISO 2> <Apartes tachados INEXEQUIBLES> El Director Ejecutivo será elegido por la Sala Administrativa del Consejo Superior de la Judicatura de tres (3) candidatos postulados así: uno por la Comisión Interinstitucional de la Rama Judicial, ~~unos por la Asociación Colombiana de Universidades (ASCUN) y uno por la Academia Colombiana de Jurisprudencia.~~

(...)

De la Dirección Ejecutiva de Administración Judicial, dependerán las Unidades de Planeación, Recursos Humanos, Presupuesto, Informática y las demás que cree el Consejo conforme a las necesidades del servicio.

El Director Ejecutivo de Administración Judicial, será el Secretario General del Consejo Superior de la Judicatura y Secretario de la Sala Administrativa del mismo.

El Director tendrá un período de cuatro (4) años y sólo será removible por causales de mala conducta.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el literal d) del artículo 18 Transitorio del Acto Legislativo 2 de 2015:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

d) <INEXEQUIBLE> La Dirección Ejecutiva de Administración Judicial en adelante se denominará Gerencia de la Rama Judicial y todas las dependencias de aquella formarán parte de esta. Todas las dependencias adscritas a la Sala Administrativa del Consejo Superior de la Judicatura pasarán a formar parte de la Gerencia de la Rama Judicial, sin perjuicio de lo que disponga la ley o el Consejo de Gobierno Judicial.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo los apartes tachados inciso 2o. del texto del proyecto de ley que declaró INEXEQUIBLES.


ARTÍCULO 99. DEL DIRECTOR EJECUTIVO DE ADMINISTRACIÓN JUDICIAL. <Ver Notas del Editor> El Director Ejecutivo de Administración Judicial deberá tener título profesional, maestría en ciencias económicas, financieras o administrativas y experiencia no inferior a cinco años en dichos campos. Su categoría, prerrogativas y remuneración serán las mismas de los Magistrados del Consejo Superior de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el literal d) del artículo 18 Transitorio del Acto Legislativo 2 de 2015:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

d) La Dirección Ejecutiva de Administración Judicial en adelante se denominará Gerencia de la Rama Judicial y todas las dependencias de aquella formarán parte de esta. Todas las dependencias adscritas a la Sala Administrativa del Consejo Superior de la Judicatura pasarán a formar parte de la Gerencia de la Rama Judicial, sin perjuicio de lo que disponga la ley o el Consejo de Gobierno Judicial.

(...)

3. Mientras se expide la ley estatutaria, la Gerencia de la Rama Judicial ejercerá las funciones previstas en el (...) artículo [99](#), numerales 1 a 9; (...) de la Ley 270 de 1996.

Son funciones del Director Ejecutivo de Administración Judicial:

1. Ejecutar el Plan Sectorial y las demás políticas definidas para la Rama Judicial.
2. Administrar los bienes y recursos destinados para el funcionamiento de la Rama Judicial y responder por su correcta aplicación o utilización.
3. Suscribir en nombre de la Nación-Consejo Superior de la Judicatura los actos y contratos que deban otorgarse o celebrarse. Tratándose de contratos que superen la suma de cien salarios mínimos legales mensuales, se requerirá la autorización previa de la Sala Administrativa del Consejo Superior de la Judicatura.
4. Nombrar y remover a los empleados del Consejo Superior de la Judicatura y definir sus situaciones administrativas, en los casos en los cuales dichas competencias no correspondan a las

Salas de esa Corporación.

5. Nombrar a los Directores Ejecutivos Seccionales de ternas preparadas por la Sala Administrativa del Consejo Superior de la Judicatura.
6. Elaborar y presentar al Consejo Superior los balances y estados financieros que correspondan.
7. Actuar como ordenador del gasto para el cumplimiento de las obligaciones que correspondan.
8. <Ver Notas del Editor> Representar a la Nación-Rama Judicial en los procesos judiciales para lo cual podrá constituir apoderados especiales; y,

Notas del Editor

- En criterio del editor para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el Artículo [49](#) de la Ley 446 de 1998, 'Por la cual se adoptan como legislación permanente algunas normas del Decreto 2651 de 1991, se modifican algunas del Código de Procedimiento Civil, se derogan otras de la Ley 23 de 1991 y del Decreto 2279 de 1989, se modifican y expiden normas del Código Contencioso Administrativo y se dictan otras disposiciones sobre descongestión, eficiencia y acceso a la justicia', publicada en el Diario Oficial No. 43.335 del 8 de julio de 1998.

El texto original del Artículo [49](#) establece:

'ARTÍCULO [49](#). REPRESENTACIÓN DE LAS PERSONAS DE DERECHO PÚBLICO. El artículo [149](#) del Código Contencioso Administrativo, quedará así:

'Artículo [149](#). Representación de las personas de derecho público. Las entidades públicas y las privadas que cumplan funciones públicas podrán obrar como demandantes, demandadas o intervinientes en los procesos Contencioso Administrativos, por medio de sus representantes, debidamente acreditados. Ellas podrán incoar todas las acciones previstas en este Código si las circunstancias lo ameritan.

'...

'... La Nación-Rama Judicial estará representada por el Director Ejecutivo de Administración Judicial.

'...

'PARAGRAFO 1o. En materia contractual, intervendrá en representación de las dependencias a que se refiere el artículo [2o.](#), numeral 1, literal b) de la Ley 80 de 1993, el servidor público de mayor jerarquía en éstas.

..."

9. Las demás funciones previstas en la ley.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

9. <Aparte tachado INEXEQUIBLE> Las demás funciones previstas en la ley, ~~los reglamentos y los acuerdos del Consejo Superior de la Judicatura.~~

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte del numeral 9, y **CONDICIONALMENTE EXEQUIBLE** el resto del artículo 99 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Encuentra la Corte que, en términos generales los requisitos y las funciones de índole administrativa que se le asignan al director ejecutivo de Administración Judicial, responden a la naturaleza de dicho cargo y no vulneran precepto constitucional alguno. Conviene, eso sí, aclarar que el requisito de tener 'título profesional', hace referencia a cualquier título reconocido por una institución de educación superior en los términos previstos en la Constitución y en la ley. Igualmente, deberá advertirse que, como se anotó sobre el artículo anterior, el ejercicio de las prerrogativas señaladas en la presente disposición deberá sujetarse siempre a las políticas y decisiones de carácter administrativo que adopte la Sala Administrativa del Consejo Superior de la Judicatura y, por tanto, no conlleva actuaciones totalmente autónomas e independientes por parte de dicho funcionario.

Estima la Corte que, como se señaló a propósito del artículo 98, a pesar de disfrutar de las mismas condiciones laborales de los magistrados del Consejo Superior de la Judicatura, al director ejecutivo de Administración de Justicia no se le puede adscribir por mandato legal el mismo rango o status de aquellos, pues significaría vulnerar lo previsto en los artículos 254 y 255 de la Carta que les confiere categoría de magistrados únicamente a los miembros de la Salas Administrativa y Jurisdiccional Disciplinaria de esa Corporación.

Respecto del numeral 2o, es exequible sin perjuicio de la facultad de las altas cortes que hacen parte de la rama judicial, para administrar los bienes y recursos destinados a su propio funcionamiento.

Por otra parte, para esta Corporación la facultad contemplada en el numeral 4o, es exequible bajo el entendido de que las decisiones que se adopten sobre el particular deberán sujetarse a las normas que regulan el régimen de carrera, salvo el caso de los funcionarios y empleados de dirección y confianza que, por mandato constitucional (Art. 125 C.P.) y de acuerdo con la jurisprudencia de la Corte, son de libre nombramiento y remoción.

En cuanto a la referencia que el numeral 9o hace de la expresión 'la ley', se entiende que se trata de funciones incluidas en una ley estatutaria como la que se revisa. Por esa razón, la expresión 'los reglamentos y los acuerdos del Consejo Superior de la Judicatura', al consagrar una competencia de índole legal, contraviene la Carta Política y, por tanto, habrá de declararse su inexequibilidad.

El artículo, bajo estas condiciones, será declarado exequible, salvo la expresión 'los reglamentos y los acuerdos del Consejo Superior de la Judicatura', contenida en el numeral 9o que será declarada inexecutable. '


ARTÍCULO 100. FUNCIONES DE LA SALA PLENA DE LOS CONSEJOS SECCIONALES. <Ver Notas del Editor> Las Salas Plenas de los Consejos Seccionales tendrán las siguientes funciones:

1. Elegir, para períodos de un año, el Presidente del Consejo, quien tendrá la representación frente a las demás Ramas y autoridades del Poder Público, así como frente a los particulares, y al Vicepresidente, quien reemplazará al Presidente en sus faltas temporales y accidentales.
2. Promover la imagen de la Rama Judicial en todos sus órdenes frente a la Comunidad.
3. Designar y remover libremente a los empleados del Consejo Seccional, excepto los que sean de libre nombramiento y remoción de cada Magistrado, y aquéllos cuyo nombramiento corresponda a otra Sala o al Director Ejecutivo Seccional; y,
4. Las demás que señalen la ley o el Consejo Superior de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Juricatura en este numeral debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 100 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Las funciones asignadas en el artículo bajo revisión a la Sala Plena de los consejos seccionales de la Judicatura, respetan los preceptos constitucionales y responden a la naturaleza de los asuntos de que se deben ocupar estos organismos. Sin embargo, es necesario aclarar que la atribución de que trata el numeral 3o es constitucional, bajo el entendido de que la libertad para designar y remover a los empleados del consejo seccional no cobija a quienes hacen parte del régimen de carrera, judicial o administrativa, en los términos del artículo 125 superior. Asimismo, debe señalarse que, al igual que se estableció en el artículo anterior, la remisión que hace el numeral 4o a la ley es constitucional, en la medida en que, como se ha dicho, las funciones adicionales que se establezcan deben estar contenidas en una ley estatutaria como la que se revisa. En el mismo sentido, se entiende que las funciones que determine el Consejo Superior de la Judicatura no pueden ser de naturaleza constitucional o legal, sino tan sólo de carácter administrativo o funcional.

El artículo, bajo estas condiciones, será declarado exequible.'


ARTÍCULO 101. FUNCIONES DE LAS SALAS ADMINISTRATIVAS DE LOS CONSEJOS SECCIONALES. <Ver Notas del Editor> Las Salas Administrativas de los Consejos Seccionales de la Judicatura tendrán las siguientes funciones:

1. Administrar la Carrera Judicial en el correspondiente distrito con sujeción a las directrices del Consejo Superior de la Judicatura.
2. Llevar el control del rendimiento y gestión de los despachos judiciales mediante los mecanismos e índices correspondientes.
3. Practicar visita general a todos los juzgados de su territorio por lo menos una vez al año, con el fin de establecer el estado en que se encuentra el despacho de los asuntos a su cargo y procurar las soluciones a los casos de congestión que se presenten.
4. Elaborar y presentar a los Tribunales las listas de candidatos para la designación de Jueces en todos los cargos en que deba ser provista una vacante definitiva, conforme a las normas de carrera judicial y conceder o negar las licencias solicitadas por los jueces.
5. Elaborar e impulsar planes y programas de capacitación, desarrollo y bienestar personal de la Rama Judicial conforme a las políticas del Consejo Superior.
6. Ejercer la vigilancia judicial para que la justicia se administre oportuna y eficazmente, y cuidar del normal desempeño de las labores de funcionarios y empleados de esta Rama.
7. Poner en conocimiento de la Sala Jurisdiccional Disciplinaria por intermedio de su presidente o de sus miembros, las situaciones y conductas que puedan constituir faltas disciplinarias, así

como a las autoridades penales, las que puedan configurar delitos.

8. Realizar la calificación integral de servicios de los jueces en el área de su competencia.
9. Presentar al Consejo Superior de la Judicatura proyectos de inversión para el desarrollo armónico de la infraestructura y adecuada gestión de los despachos judiciales.
10. Elegir a sus dignatarios para períodos de un año.
11. Vigilar que los Magistrados y jueces residan en el lugar que les corresponde pudiendo autorizar residencias temporales fuera de su jurisdicción en casos justificados, dando cuenta a la Sala Administrativa del Consejo Superior de la Judicatura; y,
12. Las demás que le señale la ley o el reglamento, o que le delegue a la Sala Administrativa del Consejo Superior de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el literal e) del artículo 18 Transitorio del Acto Legislativo 2 de 2015:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

e) <INEXEQUIBLE> La Comisión Interinstitucional de la Rama Judicial y la Sala Administrativa del Consejo Superior de la Judicatura, continuarán ejerciendo sus funciones hasta que sea integrado el Consejo de Gobierno Judicial y sea elegido el Gerente de la Rama Judicial. Estos órganos deberán realizar una rendición de cuentas sobre el ejercicio de sus funciones contempladas en la ley dentro de los dos meses siguientes a la entrada en vigencia del presente Acto Legislativo.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 101 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Para esta Corporación, las atribuciones contempladas en los numerales 1o, 3o, 4o, 5o, 7o, 8o, 9o, 10o y 11 respetan los preceptos constitucionales y se asemejan a las atribuciones que el presente proyecto le ha conferido a la Sala Administrativa del Consejo Superior de la Judicatura. Cabe, eso sí, aclararle al ciudadano interviniente que la vigilancia y la autorización de que trata el numeral 11o en momento alguno compromete el núcleo esencial del derecho a la libre circulación y a fijar residencia, pues se trata de una medida de orden práctico y de conveniencia. En efecto, se busca que la excesiva distancia entre la residencia y el lugar de trabajo no se convierta en un obstáculo permanente para que estos funcionarios puedan acudir a sus respectivas oficinas y permanecer en ellas, lo cual naturalmente tiene incidencia sobre el rendimiento laboral y ser causa adicional de retraso en la administración de justicia. Por lo demás, debe anotarse que la vigilancia que sobre el particular ejerza la sala administrativa del consejo seccional, deberá obedecer a situaciones que razonada y proporcionalmente justifiquen esa actuación.

En cuanto a los numerales 2o y 6o., su constitucionalidad se circunscribe a que el ejercicio de esas prerrogativas deberá realizarse dentro del ámbito funcional y territorial de su competencia.

Por su parte, la expresión 'la ley o' contenida en el numeral 12, será declarada exequible, bajo las mismas condiciones expuestas en los artículos anteriores. En igual sentido se entenderá la exequibilidad del término 'reglamento'. Respecto de los asuntos que pueda delegar la Sala Administrativa del Consejo Superior de la Judicatura, su constitucionalidad dependerá de lo dispuesto para el parágrafo del artículo 85 del presente proyecto de ley.

Así las cosas, y bajo las condiciones anotadas, el artículo será declarado exequible.'


ARTÍCULO 102. COMISIÓN SECCIONAL INTERINSTITUCIONAL. <Ver Notas del Editor> Habrá una Comisión Seccional Interinstitucional de la Rama Judicial, integrada por el Presidente del Tribunal Superior del Distrito Judicial, y si hay más de uno, por los Presidentes; por el Presidente del Tribunal Contencioso Administrativo; por el Director Seccional de Fiscalías; por el Presidente del Consejo Seccional de la Judicatura, quien lo presidirá, y por un representante de los funcionarios y empleados de la Rama Judicial elegidos por éstos, en la forma que señale el reglamento.

La Comisión Seccional actuará como mecanismo de integración de la Rama Judicial.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el literal e) del artículo 18 Transitorio del Acto Legislativo 2 de 2015:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

e) <INEXEQUIBLE> La Comisión Interinstitucional de la Rama Judicial y la Sala Administrativa del Consejo Superior de la Judicatura, continuarán ejerciendo sus funciones hasta que sea integrado el Consejo de Gobierno Judicial y sea elegido el Gerente de la Rama Judicial. Estos órganos deberán realizar una rendición de cuentas sobre el ejercicio de sus funciones contempladas en la ley dentro de los dos meses siguientes a la entrada en vigencia del presente Acto Legislativo.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 103. DIRECTOR SECCIONAL DE LA RAMA JUDICIAL. <Ver Notas del Editor> Corresponde al Director Seccional de la Rama Judicial, ejercer en el ámbito de su jurisdicción y conforme a las órdenes, directrices y orientaciones del Director Ejecutivo Nacional de la Administración Judicial, las siguientes funciones:

1. Ejecutar el Plan Sectorial y las demás políticas definidas para la Rama Judicial.
2. Administrar los bienes y recursos destinados para el funcionamiento de la Rama Judicial y responder por su correcta aplicación o utilización.

3. Suscribir en nombre de la Nación-Consejo Superior de la Judicatura los actos y contratos que deban otorgarse o celebrarse, conforme a los actos de la delegación que expida el Director Ejecutivo de Administración Judicial.
4. Nombrar y remover a los empleados del Consejo Seccional de la Judicatura, excepto los que sean de libre nombramiento y remoción de cada Magistrado y aquéllos cuyo nombramiento corresponda a una Sala.
5. Elaborar y presentar al Consejo Seccional los balances y estados financieros que correspondan.
6. Actuar como ordenador del gasto para el cumplimiento de las obligaciones que correspondan.
7. Representar a la Nación-Rama Judicial en los procesos judiciales para lo cual podrá constituir apoderados especiales.
8. Conceder o negar las licencias solicitadas por el personal administrativo en el área de su competencia.
9. Solicitar a las autoridades competentes la adopción de las medidas necesarias para la protección y seguridad de los funcionarios y empleados de la Rama Judicial.
10. Enviar al Consejo Superior de la Judicatura a más tardar en el mes de diciembre de cada año, los informes, cómputos y cálculos necesarios para la elaboración del proyecto de presupuesto de la Rama Judicial del año siguiente. Así mismo emitir los informes que en cualquier tiempo requiera dicha Sala; y,
11. Las demás funciones previstas en la ley, los reglamentos y los acuerdos del Consejo Superior de la Judicatura.

PARÁGRAFO. El Director Seccional de Administración Judicial deberá tener título profesional en ciencias jurídicas, económicas, financieras o administrativas, y experiencia no inferior a cinco (5) años en dichos campos. Su categoría, prerrogativas y remuneración serán las mismas de los magistrados de los Consejos Seccionales de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 103 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Las funciones que el artículo bajo examen le asigna al director seccional de la rama judicial, son similares a las previstas para el director ejecutivo de Administración Judicial en el artículo 99 del presente proyecto de ley y, por tanto, le son aplicables los mismos argumentos de constitucionalidad expuestos en esa oportunidad. Dentro de ese orden de ideas, se tiene que las atribuciones en comento son exequibles y constituyen un adecuado mecanismo para que las políticas administrativas de la justicia cuenten con efectivos instrumentos de ejecución en las diferentes regiones del país. No obstante, la constitucionalidad de los numerales 4o y 11o, dependerá de los mismos condicionamientos hechos para el caso de los numerales 4o y 9o del artículo 99. En iguales términos, estima la Corporación que el término 'categoría' hace referencia solamente a los aspectos de orden laboral del director, pero en ningún momento significa que dicho funcionario cuente con el mismo status que los magistrados de los consejos seccionales de la judicatura.

Dentro de estas condiciones, el artículo será declarado exequible.'


ARTÍCULO 104. INFORMES QUE DEBEN RENDIR LOS DESPACHOS JUDICIALES.
La Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, la Fiscalía General de la Nación, la Sala Disciplinaria del Consejo Superior de la Judicatura, los Tribunales y los Juzgados deberán presentar, conforme a la metodología que señalen los reglamentos de la Sala Administrativa del Consejo Superior de la Judicatura, los informes que ésta solicite para el cabal ejercicio de sus funciones.

Dichos informes, que se rendirán cuando menos una vez al año, comprenderán entre otros aspectos, la relación de los procesos iniciados, los pendientes de decisión y los que hayan sido resueltos.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexequibilidad de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia a la Sala Disciplinaria del Consejo Superior de la Juricatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 104 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De acuerdo con lo previsto en los numerales 3o y 4o del artículo 256 superior, al Consejo Superior de la Judicatura, y particularmente a la Sala Administrativa, le corresponde llevar el control de rendimiento de las corporaciones y juzgados judiciales, entre las que se encuentran las altas cortes que integran la rama judicial. Con todo, como ya se mencionó, debe advertirse que la metodología que establezcan los reglamentos de la Sala Administrativa, para efectos de la presentación de los informes requeridos, no puede en momento alguno comprometer o lesionar la autonomía que constitucionalmente se le reconoce a cada una de las corporaciones citadas en el artículo bajo examen. En iguales términos, conviene puntualizar que, según se dispuso en la Sentencia No. C-417-93 y se reitera en esta providencia, los resultados de los mencionados informes, en momento alguno podrá acarrear un control disciplinario sobre los funcionarios que gozan de fuero constitucional especial, esto es, los magistrados y el fiscal general de la Nación.

El artículo, bajo estas condiciones, se declarará exequible.'


ARTÍCULO 105. CONTROL INTERNO. Para asegurar la realización de los principios que gobiernan la administración de Justicia, el Consejo Superior de la Judicatura debe implantar, mantener y perfeccionar un adecuado control interno, integrado por el esquema de organización y el conjunto de los planes, métodos, principios, normas, procedimientos y mecanismos de verificación y evaluación; por un sistema de prevención de riesgos y aprovechamiento de oportunidades, procesos de información y comunicación, procedimientos de control y mecanismos de supervisión, que operen en forma eficaz y continua en todos los niveles que componen la Rama Judicial.

Al informe anual que el Consejo Superior de la Judicatura presente al Congreso de la República se adjuntará el informe del responsable del Sistema de Control Interno de la Rama Judicial.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Juricatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 105 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Los mismos argumentos expuestos en el caso del artículo anterior son aplicables para el análisis de constitucionalidad de la presente disposición. Así, se considera que el control interno que deberá implementarse dentro de la rama judicial, según los parámetros que define la norma que se revisa, le corresponderá definirlo al Consejo Superior de la Judicatura, siempre y cuando en su control no comprometa disciplinariamente a la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado y la Fiscalía General de la Nación.

Con la aclaración anterior, la norma se ajusta a la Carta Política, pues crea un conveniente instrumento de evaluación de las tareas que adelanten tribunales y juzgados en su ejercicio de administrar justicia, el cual servirá para las decisiones que para el ejercicio de su competencia deba adoptar el Consejo Superior de la Judicatura (Arts. 256 Nums. 3o y 4o C.P.) Por ello, se declarará su exequibilidad. '


ARTÍCULO 106. SISTEMAS DE INFORMACIÓN. <Artículo modificado por el artículo [19](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Con sujeción a las normas legales que sean aplicables, el Consejo Superior de la Judicatura debe diseñar, desarrollar, poner y mantener en funcionamiento unos adecuados sistemas de información que, incluyan entre otros, los relativos a la información financiera, recursos humanos, costos, información presupuestaria, gestión judicial y acceso de los servidores de la rama, en forma completa y oportuna, al conocimiento de las fuentes formales del derecho, tanto nacionales como internacionales.

En todo caso, tendrá a su cargo un Sistema de Información y estadística que incluya la gestión de quienes hacen parte de una Rama Judicial o ejercen funciones jurisdiccionales y permita la individualización de los procesos desde su iniciación hasta su terminación, incluyendo la verificación de los términos procesales y la efectiva solución, de tal forma que permita realizar un adecuado diagnóstico de la prestación de justicia.

Todos los organismos que hacen parte de la Rama Judicial y aquellos que funcionalmente administran justicia en desarrollo del artículo [116](#) de la Carta Política, tienen el deber de suministrar la información necesaria para mantener actualizados los datos incorporados al sistema, de acuerdo con los formatos que para el efecto establezca el Consejo Superior de la Judicatura.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUTABLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Notas de Vigencia

- Artículo modificado por el artículo [19](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo modificado por la Ley 1285 de 2009, declarado EXECUTABLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXECUTABLE el artículo 106 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta disposición se ajusta a las responsabilidades que la Carta Política le asigna al Consejo Superior de la Judicatura. Por ello en principio, se observa que ella no vulnera postulado constitucional alguno, siempre y cuando se entienda que la información recogida en dichos sistemas, no puede contener datos relacionados con la intimidad de los funcionarios

judiciales o los que sean objeto de reserva en los términos que defina la ley (Arts. [15](#) y [74](#) C.P.).

Dentro de estas condiciones, la disposición será declarada exequible.'

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 106. Con sujeción a las normas legales que sean aplicables, el Consejo Superior de la Judicatura debe diseñar, desarrollar, poner, y mantener en funcionamiento, unos adecuados sistemas de información, que incluyan entre otros, los relativos a información financiera, recursos humanos, costos, información presupuestaria, gestión judicial y acceso de los servidores de la Rama, en forma completa y oportuna, al conocimiento de las fuentes formales del derecho, tanto nacionales como internacionales.

Cada Corporación o Despacho Judicial tienen el deber de suministrar la información necesaria para mantener actualizados los datos incorporados al sistema.

CAPÍTULO III.

DEL SISTEMA NACIONAL DE ESTADÍSTICA JUDICIALES


ARTÍCULO 107. CREACIÓN. Créase el Sistema Nacional de Estadísticas Judiciales, el cual tendrá por objeto el acopio, procesamiento y análisis de información que contribuya a mejorar la toma de decisiones administrativas en el sector justicia, al llevar el control de rendimiento de las corporaciones y despachos judiciales y a proveer la información básica esencial para la formulación de la política judicial y criminal del país.

Forman parte del Sistema Nacional de Estadísticas Judiciales:

1. Los Organos que integran la Rama Judicial.
2. El Ministerio de Justicia y del Derecho.
3. El Ministerio de Salud Pública.
4. El Departamento Nacional de Planeación.
5. El Departamento Administrativo Nacional de Estadística.
6. El Departamento Administrativo de Seguridad.
7. El Director de la Policía Nacional; y,
8. El Director del Instituto de Medicina Legal y Ciencias Forenses.

La coordinación del Sistema Nacional de Estadísticas Judiciales estará a cargo del Consejo Superior de la Judicatura, el cual acopiará, procesará y reproducirá toda la información que sea requerida por las entidades usuarias para la adopción de políticas relacionadas con el sector.

El Consejo Superior de la Judicatura guardará la reserva de los documentos e informaciones que conforme a la Constitución y la ley revistan ese carácter.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Juricatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 107 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La creación del Sistema Nacional de Estadísticas Judiciales, en la medida en que propone convertirse en un instrumento de apoyo para el mejoramiento de la administración de justicia, se enmarca dentro de los asuntos que pueden ser regulados por una ley estatutaria de las características como la que en esta oportunidad se analiza (Art. 152 C.P.). Además, encuentra la Corte que se trata de una figura que interpreta los postulados constitucionales, toda vez que busca que la rama judicial alcance niveles altos -tanto cualitativos como cuantitativos- de organización y actividad cada vez más, y también se muestra como una nueva oportunidad de colaboración armónica entre diferentes órganos de las ramas del poder, de forma tal que no sólo la información que del sistema estadístico se obtenga, pero también lo conceptos, aportes y criterios que exhiba cada uno de sus integrantes, redundará sin duda alguna en el beneficio propio de la rama judicial y, por ende, en el de todos los gobernados.

Con todo, cabe advertir que, de acuerdo con lo que señala el ciudadano interviniente y teniendo en consideración la jurisprudencia constitucional, la referencia que el proyecto de ley hace al Consejo Superior de la Judicatura, deberá interpretarse como hecha a la Sala Administrativa de dicha Corporación, pues la naturaleza de las funciones asignadas en el presente artículo hace obligatorio que sea esta Sala y no la Jurisdiccional Disciplinaria la que se ocupe de estos temas.

Dentro de estos lineamientos, el artículo será declarado exequible.'


ARTÍCULO 108. REPORTE DE INFORMACIÓN. Las entidades oficiales que sean productoras de información estadística referida al sector justicia, deberán reportar esta

información al Consejo Superior de la Judicatura en la forma y con la periodicidad que éste determine.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Juricatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte y CONDICIONALMENTE EXEQUIBLE el resto del artículo 108 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Esta disposición, puesto que busca la activa colaboración de todas las entidades y organismos estatales con el fin de hacer efectivo el propósito contemplado en el artículo anterior, no presenta vicio de constitucionalidad alguno. Así el artículo se declarará exequible, aunque deberá puntualizarse que la referencia que se hace al Consejo Superior de la Judicatura, se entiende realmente como hecha a la Sala Administrativa de dicha Corporación. Asimismo, debe señalarse que la expresión 'El incumplimiento o la demora en el envío de dicha información por parte de los funcionarios responsables en cada entidad, será causal de mala conducta', será declarada inexecutable en la medida que se trata de un asunto propio de la ley ordinaria (Art. 150-23 C.P.), más exactamente del Código Disciplinario Unico. '

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 108. <Aparte tachado INEXEQUIBLE> Las entidades oficiales que sea productoras de información estadística referida al sector justicia, deberán reportar esta información al Consejo Superior de la Judicatura en la forma y con la periodicidad que éste determine. ~~El incumplimiento o la demora en el envío de dicha información por parte de los funcionarios responsables en cada entidad, será causal de mala conducta.~~


ARTÍCULO 109. FUNCIONES ESPECIALES DEL CONSEJO SUPERIOR DE LA JUDICATURA. El Consejo Superior de la Judicatura con la colaboración de las entidades que conforman el Sistema Nacional de Estadísticas Judiciales, cumplirá las siguientes funciones:

1. Elaborará el Plan Estadístico Judicial el cual será consolidado con el plan Estadístico Nacional.
2. Coordinará el trabajo estadístico tanto de las entidades productoras como de las entidades usuarias del sector.
3. Conformará grupos de trabajo con el fin de que se adelanten investigaciones de carácter específico.
4. Organizará y administrará el centro de documentación socio-jurídica y el Banco de Datos Estadísticos, como fuente de consulta permanente.
5. Elaborará un Anuario Estadístico con el objeto de registrar el comportamiento histórico de las variables representativas de los programas del sector y de la justicia en general.
6. Desarrollará estudios analíticos sobre la base de la información estadística recopilada.
7. Fomentará el intercambio informativo y bibliográfico con entidades nacionales e internacionales, con el objeto de mantener actualizado el centro de documentación.
8. Las demás funciones que le sean asignadas y que correspondan a la naturaleza del Sistema Nacional de Estadísticas Judiciales.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- En relación a la referencia al Consejo Superior de la Judicatura en este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 109 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Al igual que en caso anterior, la determinación de las funciones que habrá de cumplir la Sala Administrativa -a pesar de la referencia que se hace al Consejo Superior de la Judicatura- tiene pleno respaldo constitucional, eso sí, dentro de los límites que prevén los artículos 15 y 74 de la Carta Política, referentes a los asuntos que no deben quedar consignados en los bancos de datos o que por algún motivo merecen una rectificación. Adicionalmente, deberá indicarse que las demás funciones que le puedan ser asignadas a la Sala Administrativa para efectos del Sistema de Estadísticas Judiciales (Num 8o), deben ser objeto de una ley estatutaria como la que se revisa o, en su defecto, solamente podrán tener el carácter de administrativas o funcionales.

La norma será declarada exequible, pero sujeta a las precisiones hechas en esta providencia.'


ARTÍCULO 110. COMITÉ TÉCNICO INTERINSTITUCIONAL. Créase el Comité Técnico Interinstitucional conformado por todos los directores de los organismos que forman parte del Sistema Nacional de Estadísticas Judiciales, el cual estará presidido por el Director Ejecutivo de Administración Judicial. Como Secretario del mismo actuará el delegado del Departamento Nacional de Planeación.

El Comité tiene por objeto implantar y desarrollar de manera coordinada los intercambios electrónicos entre todos los organismos que forman parte del Sistema Nacional de Estadísticas Judiciales. Para tal efecto, dictará todas las disposiciones indispensables a la interoperabilidad técnica y funcional del Sistema. Así mismo, el Comité tiene a su cargo el buen funcionamiento de la red telemática que será perfeccionada por todos los organismos que forman parte del Sistema, la cual se deberá implantar en un plazo máximo de dos años contados, a partir de la vigencia de la presente Ley, y del control de su funcionamiento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **EXEQUIBLE** este artículo.

CAPÍTULO IV.

DE LA FUNCIÓN DE LA JURISDICCIÓN DISCIPLINARIA.


— ARTÍCULO 111. ALCANCE. Mediante el ejercicio de la función jurisdiccional disciplinaria se resuelven los procesos que por infracción a sus regímenes disciplinarios, se adelanten contra los funcionarios de la Rama Judicial, salvo sobre aquellos que gocen de fuero especial según la Constitución Política, los abogados y aquellas personas que ejerzan función jurisdiccional de manera transitoria u ocasional. Dicha función la ejerce el Consejo Superior de la Judicatura a través de sus Salas Disciplinarias.

Las providencias que en materia disciplinaria se dicten en relación con funcionarios judiciales son actos jurisdiccionales no susceptibles de acción contencioso-administrativa.

Toda decisión disciplinaria de mérito, contra la cual no proceda ningún recurso, adquiere la fuerza de cosa juzgada.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 111 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Encuentra la Corte que la presente disposición recoge las consideraciones planteadas en su jurisprudencia, particularmente en lo que atañe al ámbito de competencia de los diferentes órganos que ejercen el control disciplinario respecto de funcionarios y empleados que hacen parte rama de la judicial. En efecto, en concordancia con lo dispuesto en la Carta Política y lo señalado por esta Corporación, la norma bajo examen le encarga al Consejo Superior de la Judicatura, específicamente a su Sala Jurisdiccional Disciplinaria, el desarrollo de sus actividades únicamente respecto de aquellos servidores públicos que de una forma u otra administren justicia -salvo aquellos que gozan de fuero constitucional especial-, pues la evaluación de las conductas de los empleados judiciales le corresponde ejercerla al superior jerárquico o a la Procuraduría General de la Nación. Sobre el particular, ha señalado la Corte:

'El derecho disciplinario es uno solo, su naturaleza es la misma, bien que se aplique al personal que se encuentra al servicio de las cámaras legislativas o de las corporaciones administrativas, ya sea que se haga valer frente a los servidores públicos que pertenecen a la Rama Ejecutiva en cualquiera de sus niveles, o respecto de los funcionarios o empleados de la Rama Judicial. Y se ejerce también por servidores públicos que pueden pertenecer a cualquiera de las ramas u órganos, según lo que determine la Constitución o la ley, en diversas formas e instancias, tanto interna como externamente.

'La Constitución Política de 1991 no concentra la función disciplinaria en cabeza de un organismo único, aunque establece una cláusula general de competencia en la materia a cargo de la Procuraduría General de la Nación. A ésta encomienda la atribución de 'ejercer vigilancia superior de la conducta oficial de quienes desempeñen funciones públicas, inclusive las de elección popular; ejercer preferentemente el poder disciplinario; adelantar las investigaciones correspondientes e imponer las respectivas sanciones conforme a la ley' (artículo 277, numeral 6° C.N.).

'Esa competencia de la Procuraduría se ejerce respecto de todo funcionario o empleado, sea cualquiera el organismo o rama a que pertenezca, salvo sobre aquellos que gocen de fuero especial según la Constitución. En cuanto a éstos se refiere, como ya se dijo, el Procurador General tan sólo tiene a su cargo la función de emitir concepto dentro del proceso que adelante la autoridad competente (artículo 278, numeral 2, C.N.).

'Con respecto a los funcionarios judiciales que carecen de fuero se aplica el artículo 278, numeral 1, de la Constitución (...).

'De conformidad con lo previsto en el artículo 256, numeral 3º, de la Constitución, corresponde al Consejo Superior de la Judicatura o a los consejos seccionales, según el caso y de acuerdo con la ley, la atribución de 'examinar la conducta y sancionar las faltas de los funcionarios de la Rama Judicial, así como las de los abogados en el ejercicio de su profesión, en la instancia que señale la ley', sin perjuicio de la atribución que la Constitución confiere al Procurador General de la Nación de ejercer preferentemente el poder disciplinario (artículo 277, numeral 6º C.N.). En el evento en que la Procuraduría General de la Nación ejerza este poder sobre un funcionario judicial en un caso concreto, desplaza al Consejo Superior de la Judicatura -Sala Disciplinaria- o al Consejo Seccional correspondiente y al superior jerárquico, evitando así dualidad de procesos y colisión de competencias respecto de un mismo hecho. El desplazamiento se produce, en aplicación de la nombrada norma constitucional, dado el carácter externo del control que ejerce el Procurador.

'En síntesis, las normas anteriores, interpretadas armónicamente, deben ser entendidas en el sentido de que, no siendo admisible que a una misma persona la puedan investigar y sancionar disciplinariamente dos organismos distintos, salvo expreso mandato de la Constitución, los **funcionarios** de la Rama Judicial -esto es aquellos que tienen a su cargo la función de administrar justicia (jueces y magistrados, con excepción de los que gozan de fuero constitucional)- pueden ser investigados y sancionados disciplinariamente por la Sala Disciplinaria del Consejo Superior de la Judicatura, a menos que se produzca el indicado desplazamiento hacia el control externo de la Procuraduría. Los **empleados** de la Rama Judicial -es decir aquellos servidores que no administran justicia- están sujetos al juicio de sus superiores jerárquicos, sin detrimento de la competencia preferente de la Procuraduría General de la Nación'.

Ahora bien, los dos incisos finales del artículo objeto de análisis prevén que las decisiones que se adopten en materia disciplinaria sobre funcionarios judiciales, no son susceptibles de acción contencioso administrativa y tendrán fuerza de cosa juzgada. Al respecto, la misma jurisprudencia citada se ha ocupado de definir la naturaleza de dichas decisiones en los siguientes términos:

'Es claro que dicha Sala (Jurisdiccional Disciplinaria) fue creada con el fin de garantizar que, dentro de la propia Rama Judicial, un organismo autónomo de alto rango con funciones de naturaleza jurisdiccional tuviera a su cargo la tarea de examinar la conducta y sancionar las faltas de los funcionarios de la misma, con la excepción de aquellos que gozan de fuero constitucional (artículo 256, numeral 3, de la Constitución).

'Formalmente, el ejercicio de la función jurisdiccional implica el desarrollo de una serie de actos procesales que culminan en la expedición de un acto final -la sentencia-, llamado a definir el punto controvertido con fuerza de verdad legal. Es esto precisamente lo que acontece con las providencias que profiere la Sala Disciplinaria del Consejo Superior de la

Judicatura y los consejos seccionales en desarrollo de la aludida función.

'En otros términos, al crearse el Consejo Superior de la Judicatura, se instituyó un órgano imparcial e independiente, al cual se encomendó por la Constitución la misión de administrar justicia en materia disciplinaria, en el interior de la Rama Judicial y, por fuera de ella, en relación con los abogados (...).

'La Constitución de 1991 creó, pues, una jurisdicción, cuya cabeza es la Sala Disciplinaria del Consejo Superior de la Judicatura, con el mismo nivel jerárquico de las demás (Título VIII, capítulo 7 de la Carta). Sus actos en materia disciplinaria son verdaderas sentencias que no están sujetas al posterior estudio y pronunciamiento de otra jurisdicción, como sería el caso de la Contencioso Administrativa, si se admitiera la tesis sostenida por el Procurador en este proceso, pues la Constitución no lo prevé así. Mal podría, entonces, negárseles tal categoría y atribuir a sus providencias el carácter de actos administrativos, pese a la estructura institucional trazada por el Constituyente. Eso ocasionaría el efecto -no querido por la Carta (artículos 228 y 230 C.N.)- de una jurisdicción sometida a las determinaciones de otra'.

Se tiene, entonces, que las providencias que dicte la Sala Jurisdiccional Disciplinarias son en realidad sentencias y, por tanto, cuentan con la misma fuerza y efectos jurídicos que aquellas que profiera cualquier otra autoridad judicial. No obstante, si una providencia que resuelva un asunto disciplinario contiene, en los términos que ha definido la Corte Constitucional, una vía de hecho que acarree la ostensible vulneración de un derecho constitucional fundamental, entonces será posible acudir a un medio de defensa judicial como la acción de tutela para reparar el menoscabo que se ha causado mediante esa decisión.

La norma será declarada exequible, pero en lo que respecta a sus dos últimos incisos, habrá de atenerse a lo dispuesto en esta providencia.'


ARTÍCULO 112. FUNCIONES DE LA SALA JURISDICCIONAL DISCIPLINARIA DEL CONSEJO SUPERIOR DE LA JUDICATURA. <Ver Notas del Editor> Corresponde a la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura:

Notas del Editor

- Para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por los artículos 19 y 26 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 19. El artículo [257](#) de la Constitución Política quedará así:

'Artículo 257. La Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial.

'(...)

'Podrá haber Comisiones Seccionales de Disciplina Judicial integradas como lo señale la ley.

'La Comisión Nacional de Disciplina Judicial será la encargada de examinar la conducta y sancionar las faltas de los abogados en ejercicio de su profesión, en la instancia que señale la ley, salvo que esta función se atribuya por la ley a un Colegio de Abogados.

'(...)

'ARTÍCULO 26. CONCORDANCIAS, VIGENCIAS Y DEROGATORIAS.

'Sustitúyase la expresión 'Consejo Superior de la Judicatura' por la de 'Comisión Nacional de Disciplina Judicial' en el artículo [116](#) de la Constitución Política.

'(...)

1. Resolver los impedimentos y recusaciones que se presenten con ocasión de las actuaciones de los miembros de la Corporación.
2. Dirimir los conflictos de competencia que ocurran entre las distintas jurisdicciones, y entre éstas y las autoridades administrativas a las cuales la ley les haya atribuido funciones jurisdiccionales, salvo los que se prevén en el artículo [114](#), numeral tercero, de esta Ley y entre los Consejos Seccionales o entre dos salas de un mismo Consejo Seccional.

Notas del Editor

- Para la interpretación de este inciso debe tenerse en cuenta lo dispuesto por el artículo 14 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 14. Agréguese un numeral 12 y modifíquese el 11 del artículo [241](#) de la Constitución Política los cuales quedarán así:

'11. Dirimir los conflictos de competencia que ocurran entre las distintas jurisdicciones.

'(...)'.
'(...)'.

3. <Numeral CONDICIONALMENTE exequible> Conocer, en única instancia, de los procesos disciplinarios que se adelanten contra los magistrados de los Tribunales y Consejos Seccionales de la Judicatura, el Vicefiscal, los fiscales delegados ante la Corte Suprema de Justicia y los Tribunales.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, declaró INEXEQUIBLE el aparte tachado, en consecuencia, se entiende que el control disciplinario sobre el director ejecutivo lo ejercerá la Sala Administrativa del Consejo Superior de la Judicatura; y este, a su vez, lo ejercerá sobre los directores seccionales de administración judicial. En cuanto a los empleados del Consejo Superior de la Judicatura, el control le corresponde ejercerlo al respectivo superior jerárquico, sin perjuicio de la actuación preferente del jefe del Ministerio Público.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

3. <Aparte tachado INEXEQUIBLE> Conocer, en única instancia, de los procesos disciplinarios que se adelanten contra los Magistrados de los Tribunales y Consejos Seccionales de la Judicatura, el Vicefiscal, los fiscales delegados ante la Corte Suprema de Justicia y los Tribunales; ~~los directores nacional y regionales mientras existan y seccionales de fiscalías, el director ejecutivo y directores seccionales de la administración judicial y de los empleados del Consejo Superior de la Judicatura;~~

4. Conocer de los recursos de apelación y de hecho, así como de la consulta, en los procesos disciplinarios de que conocen en primera instancia las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- En demanda del artículo 9, numeral 4 del Decreto 2652 de 1991 (reproducido en el presente numeral), la Corte Constitucional declaró estarse a lo resuelto en la Sentencia C-037-96, mediante Sentencia C-1155-05 de 15 de noviembre de 2005, Magistrado Ponente Dr. Rodrigo Escobar Gil.

5. Designar a los magistrados de la Sala Jurisdiccional Disciplinaria de los Consejos Seccionales de la Judicatura, de las listas de aspirantes que hayan aprobado el concurso previamente convocado por la Dirección de Administración Judicial; y,

6. Designar a los empleados de la Sala.

PARÁGRAFO 1o. Las sentencias u otras providencias que pongan fin de manera definitiva a los procesos disciplinarios de que conocen en primera instancia los Consejos Seccionales de la Judicatura y no fueren apeladas, serán consultadas cuando fueren desfavorables a los procesados.

PARÁGRAFO 2o. Los magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional, del Consejo Superior de la Judicatura y el Fiscal General de la Nación en materia disciplinaria, están sujetos al régimen previsto por los artículos [174](#), [175](#) y [178](#) de la Constitución Política, para lo cual el Congreso de la República adelantará el proceso disciplinario por conducto de la Comisión Legal de Investigación y Acusación de la Cámara de Representantes y la Comisión Instructora del Senado de la República.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este inciso debe tenerse en cuenta lo dispuesto por el artículo 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 8o. <Artículo INEXEQUIBLE> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los

principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjuces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'(...)

- En criterio del editor para la interpretación de este Artículo debe tenerse en cuenta lo dispuesto por el Artículo 59 de la Ley 1123 de 2007, 'por la cual se establece el Código Disciplinario del Abogado', publicada en el Diario Oficial No. 46.519 de 22 de enero de 2007.

Según lo dispuesto en el Artículo 112 de la Ley 1123 de 2007, entra a regir cuatro (4) meses después de su promulgación.

El texto original del Artículo 59 mencionado, es el siguiente:

'ARTÍCULO 59. DE LA SALA JURISDICCIONAL DISCIPLINARIA DEL CONSEJO SUPERIOR DE LA JUDICATURA. La Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura conoce:

'1. En segunda instancia, de la apelación y la consulta de las providencias proferidas por las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales de la Judicatura, en los términos previstos en la Ley Estatutaria de la Administración de Justicia y en este código.

'2. De los conflictos de competencia territorial que se susciten entre las Salas Disciplinarias de los Consejos Seccionales de la Judicatura.

'3. De las solicitudes de cambio de radicación de los procesos.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE , salvo lo dispuesto del numeral 3, 'pero bajo las condiciones previstas en esta providencia'.

Expresa la Corte en la providencia:

'Para la Corte, las atribuciones contempladas en el artículo bajo examen responden en términos generales a los asuntos que, dentro del ámbito de su competencia constitucional, se debe ocupar la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura respecto de todos los funcionarios que de una forma u otra administran justicia.

En cuanto a la facultad de dirimir los conflictos de que trata el numeral 2o, estima la Corte que la Constitución le asigna una función genérica a la Sala Jurisdiccional Disciplinaria; por ello, el conflicto que pudiera suscitarse entre autoridades administrativas con funciones jurisdiccionales, debe ser enmarcado dentro de las atribuciones constitucionales en comento y, por lo mismo, no puede dejarse sin resolución jurídica alguna. Se advierte que en principio no es posible que se presenten conflictos entre un Sala disciplinaria y una administrativa, por la distinta naturaleza de los asuntos de que se ocupan una y otra; la norma es válida, en todo caso, bajo el entendido de que se trata de conflictos de carácter jurisdiccional. En iguales términos, y de acuerdo con la jurisprudencia de esta Corporación, es necesario establecer que en cuanto a los conflictos de competencia derivados de los asuntos de tutela que se presenten entre jueces y tribunales de distinta jurisdicción, la autoridad competente para dirimirlos es la Corte Constitucional.

En lo que atañe al numeral 3o., considera esta Corporación que el ámbito de competencia del Consejo Superior de la Judicatura recae sobre todos los funcionarios y empleados -salvo los que gozan de fuero constitucional especial- que pertenezcan a la rama judicial. Con todo, tal como se señaló a propósito del artículo anterior, de acuerdo con lo dispuesto en la Sentencia No. C-417-93, el control disciplinario de los empleados de la rama judicial es asunto que le compete, en primer término, al correspondiente superior jerárquico del servidor público, sin perjuicio de la competencia preferente que se le asigna al procurador general de la Nación. En ese orden de ideas, será necesario declarar la inexecutable de la expresión 'los directores nacional y regionales mientras existan y seccionales de fiscalías, el director ejecutivo y directores seccionales de la administración judicial y de los empleados del Consejo Superior de la Judicatura'. En consecuencia, se entiende que el control disciplinario sobre el director ejecutivo lo ejercerá la Sala Administrativa del Consejo Superior de la Judicatura; y este, a su vez, lo ejercerá sobre los directores seccionales de administración judicial. En cuanto a los empleados del Consejo Superior de la Judicatura, se reitera que el control le corresponde ejercerlo al respectivo superior jerárquico, sin perjuicio de la actuación preferente del jefe del Ministerio Público.

Respecto del numeral 6o, baste señalar que su exequibilidad está sujeta a que la designación de los empleados de la Sala deberá hacerse de conformidad con las reglas que informan el régimen de carrera.

Finalmente, la constitucionalidad del párrafo segundo, en cuanto se refiere a los servidores públicos que gozan de fuero constitucional especial, encuentra suficiente respaldo jurídico en la transcripción de las siguientes consideraciones expuestas por la Corte en la Sentencia No C-417-93 anteriormente citada:

'La Constitución Política ha plasmado una estructura institucional coherente dentro de la cual el Presidente de la República, los magistrados de las altas corporaciones mencionadas en la norma y el Fiscal General de la Nación gozan de fuero especial en lo que concierne a su juzgamiento.

'Señala el artículo 174 de la Carta que 'corresponde al Senado conocer de las acusaciones que formule la Cámara de Representantes contra el Presidente de la República o quien haga sus veces; contra los magistrados de la Corte Suprema de Justicia, del Consejo de Estado y de la Corte Constitucional, los miembros del Consejo Superior de la Judicatura y el Fiscal General de la Nación, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, conocerá por hechos u omisiones ocurridos en el desempeño de los mismos'.

'Por su parte, el artículo 178 establece que la Cámara de Representantes tendrá las siguientes atribuciones:

'3. Acusar ante el Senado, cuando hubiere causas constitucionales, al Presidente de la República, o a quien haga sus veces, a los magistrados de la Corte Constitucional, a los magistrados de la Corte Suprema de Justicia, a los miembros del Consejo Superior de la Judicatura, a los magistrados del Consejo de Estado y al Fiscal General de la Nación'.

'El numeral 4 del mismo artículo atribuye a la Cámara:

'4. Conocer las denuncias y quejas que ante ella se presenten por el Fiscal General de la Nación o por los particulares contra los expresados funcionarios y, si prestan mérito, fundar en ellas la acusación ante el Senado'.

'De las transcritas normas se desprende que los citados funcionarios, dada su alta investidura y la necesaria autonomía en el ejercicio de sus atribuciones, únicamente están sometidos al escrutinio y juicio del Senado de la República, cuando incurran en las faltas que la Constitución contempla, y al de la Corte Suprema de Justicia -Sala Penal- cuando se trate de la comisión de delitos. Por tanto, en razón del mismo fuero, se hallan excluidos del poder disciplinario del Consejo Superior de la Judicatura que, en los términos del artículo 257, numeral 3, de la Constitución, ha de ejercerse por dicha Corporación sobre los funcionarios de la Rama Judicial carentes de fuero y sobre los abogados en el ejercicio de su profesión, en la instancia que señale la ley.

'Se trata de garantizar, como lo hace la Constitución mediante tales normas, que no exista ninguna clase de interferencia por parte de unos órganos judiciales en las funciones que ejercen otros con igual rango constitucional. Ello armoniza con la garantía de autonomía funcional de los jueces plasmada en sus artículos 228 y 230 de la Constitución'.

Luego, se manifiesta:

'El fuero constitucional en referencia no equivale a un privilegio en favor de los funcionarios que a él puedan acogerse, según la Constitución. Tampoco asegura un juicio menos estricto que el aplicable a los demás servidores estatales; por el contrario, es tanto o más exigente,

pues se ejerce por otra rama del poder público. Se trata de una garantía institucional de mayor control, freno y contrapeso, tal como corresponde al sistema jurídico en el Estado de Derecho (arts. 1 y 113 C.N.)

'La estructura de la Constitución de 1991 es distinta de la que presentaba la anterior y no se pueden utilizar los mismos criterios e idénticos conceptos para su análisis.

'Así, en la materia de que se trata difieren fundamentalmente, pues mientras la Carta derogada (artículo 217, 3º del Acto Legislativo No. 1 de 1968) atribuía expresamente al Tribunal Disciplinario el conocimiento de las faltas disciplinarias de los magistrados de la Corte Suprema de Justicia y del Consejo de Estado, la actual no lo hace con el Consejo Superior de la Judicatura. A éste ordena y a los consejos seccionales, que, de acuerdo con la ley, examinen la conducta y sancionen las faltas de los funcionarios de la Rama Judicial (artículo 268, numeral 3º), en tanto que, de manera contundente, estatuye un régimen propio y especial que constituye fuero, para el juzgamiento -también de la conducta- de los magistrados de las altas corporaciones (Corte Constitucional, Corte Suprema de Justicia, Consejo de Estado, Consejo Superior de la Judicatura), entre otros funcionarios, taxativamente señalados, en cuya virtud compete al Senado, previa acusación de la Cámara y por causas constitucionales, imponer las sanciones pertinentes.

'Son dos sistemas distintos, cada uno de los cuales tiene su propia dinámica y encuadra de determinada manera las relaciones entre los órganos del poder público. Ello explica porqué la Constitución, al hablar de los conceptos que debe emitir el Procurador directamente, lo haga con referencia explícita a 'los procesos disciplinarios que se adelanten contra los funcionarios sometidos a fuero especial' (artículo 278, numeral 2 C.N.). De ahí que no sea factible equiparar las funciones del Consejo Superior de la Judicatura y de los consejos seccionales a las que cumplió en su momento el Tribunal Disciplinario.

'Obsérvese, además, que, como en esta misma sentencia se resalta, la Constitución quiso preservar entre las jurisdicciones que conforman la administración de justicia un nivel equivalente, impidiendo que la una tuviese prelación sobre la otra. Cuando el Constituyente deseó establecer alguna competencia de un alto tribunal en relación con los magistrados de otro, lo hizo de modo expreso y claro, como cuando atribuyó a la Corte Suprema de Justicia el juzgamiento de la conducta de los miembros de las otras corporaciones y de sus propios magistrados por razones de naturaleza penal (artículo 235, numeral 2, C.N.).'

En estas condiciones, el precepto será declarado exequible, salvo la expresión 'los directores nacional y regionales mientras existan y seccionales de fiscalías, el director ejecutivo y directores seccionales de la administración judicial y de los empleados del Consejo Superior de la Judicatura' del numeral 3o, que es inexecutable. '


ARTÍCULO 113. SECRETARIO. <Ver Notas del Editor> La Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura tendrá un Secretario de su libre nombramiento y remoción.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXECUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la executable del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXECUIBLE este artículo.


ARTÍCULO 114. FUNCIONES DE LAS SALAS JURISDICCIONALES DISCIPLINARIAS DE LOS CONSEJOS SECCIONALES DE LA JUDICATURA. <Ver Notas del Editor> Corresponde a las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales de la Judicatura:

1. Declarado INEXECUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

1. Resolver los impedimentos y recusaciones que se presenten con ocasión de las actuaciones de los miembros de la Corporación;

2. Conocer en primera instancia de los procesos disciplinarios contra los jueces y los abogados por faltas cometidas en el territorio de su jurisdicción.

Jurisprudencia Vigencia

Corte Constitucional

- En demanda del artículo 10, numeral 1 del Decreto 2652 de 1991 (reproducido en el presente numeral), la Corte Constitucional declaró estarse a lo resuelto en la Sentencia C-037-96, mediante Sentencia C-1155-05 de 15 de noviembre de 2005, Magistrado Ponente Dr. Rodrigo Escobar Gil.

3. Dirimir los conflictos de competencia que dentro de su jurisdicción se susciten entre jueces o fiscales e inspectores de policía.

4. Resolver los impedimentos y recusaciones que se presenten con ocasión de las actuaciones de los magistrados del Consejo Seccional; y,
5. Conocer de la solicitud de rehabilitación de los abogados.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexequibilidad de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

- En criterio del editor para la interpretación de este Artículo debe tenerse en cuenta lo dispuesto por el Artículo 60 de la Ley 1123 de 2007, 'por la cual se establece el Código Disciplinario del Abogado', publicada en el Diario Oficial No. 46.519 de 22 de enero de 2007.

Según lo dispuesto en el Artículo 112 de la Ley 1123 de 2007, entra a regir cuatro (4) meses después de su promulgación.

El texto original del Artículo 60 mencionado, es el siguiente:

'ARTÍCULO 60. COMPETENCIA DE LAS SALAS JURISDICCIONALES DISCIPLINARIAS DE LOS CONSEJOS SECCIONALES DE LA JUDICATURA. Las Salas Jurisdiccionales Disciplinarias de los Consejos Seccionales de la Judicatura conocen en primera instancia:

1. De los procesos disciplinarios contra los abogados por faltas cometidas en el territorio de su jurisdicción.
2. De las solicitudes de rehabilitación de los abogados.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el numeral 1, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 114 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Estas atribuciones responden a los asuntos que constitucionalmente le pueden ser asignados a los Consejos Seccionales de la Judicatura, de conformidad con las responsabilidades consagradas en los numerales 3o, 6o y 7o del artículo 256 superior. En ese orden de ideas, se declarará la constitucionalidad de la norma, salvo el numeral 1o que trata de asuntos propios de una ley ordinaria (Art. 150-23 C.P.), más exactamente del Código Disciplinario Unico. En cuanto al numeral 3o, debe hacerse la aclaración de que dicha competencia no incluye el conocimiento de los conflictos a propósito de los procesos de tutela, asunto éste que, como se ha establecido, es de competencia de la Corte Constitucional. Finalmente, se debe puntualizar que la facultad de que trata el numeral 4o se entiende únicamente respecto de los miembros de las salas jurisdiccionales disciplinarias de esas entidades.'


ARTÍCULO 115. COMPETENCIA DE OTRAS CORPORACIONES, FUNCIONARIOS Y EMPLEADOS JUDICIALES. Corresponde a las Corporaciones, funcionarios y empleados pertenecientes a la Rama Judicial, conocer de los procesos disciplinarios contra los empleados respecto de los cuales sean sus superiores jerárquicos, sin perjuicio de la atribución que la Constitución Política confiere al Procurador General de la Nación de ejercer preferentemente el poder disciplinario, conforme al procedimiento que se establezca en leyes especiales.

En el evento en que la Procuraduría General de la Nación ejerza este poder sobre un empleado en un caso concreto desplaza al superior jerárquico.

Las decisiones que se adopten podrán ser impugnadas ante la Jurisdicción de lo Contencioso Administrativo, previo agotamiento de la vía gubernativa, en cuyo evento los respectivos recursos se tramitarán conforme con el artículo [50](#) del Código Contencioso Administrativo.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 116. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 116 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 116. DE LAS FALTAS DISCIPLINARIAS. Son faltas de los funcionarios y empleados de la Rama Judicial, las siguientes:

A. Contra la dignidad de la administración de justicia.

1. Portar o usar injustificadamente sustancias que produzcan dependencia física o psíquica; asistir al trabajo en estado de embriaguez o bajo el efecto de sustancias psicotrópicas y participar en juegos prohibidos.
2. Asumir conducta irregular o viciosa que menoscabe el decoro y la respetabilidad del cargo o ejecutar en el lugar de trabajo o en sitio público, cualquier acto contra la moral y las buenas costumbres.
3. Proferir insultos, agravios o expresiones injuriosas o calumniosas contra cualquier funcionario o empleado, contra quienes intervienen en los procesos o contra otras personas, prevalido de la investidura.
4. Solicitar o fomentar publicidad de cualquier clase respecto de su persona o de sus actuaciones, sin perjuicio del derecho a rectificar informaciones y comentarios.
5. Constituirse en acreedor o deudor, en forma directa o por interpuesta persona, de alguna de las partes, sus representantes o apoderados.
6. Solicitar o aceptar dádivas, agasajos, favores o cualquier otra clase de lucro provenientes directa o indirectamente de alguna de las personas mencionadas en el literal anterior o de funcionario o empleado de su dependencia.
7. Incumplir reiterada e injustificadamente sus obligaciones civiles.
8. Intervenir en actividades político-partidistas, sin perjuicio del ejercicio del derecho al sufragio.
9. Ejecutar actos de irrespeto o de violencia contra superiores, subalternos, compañeros de trabajo u otras personas, o incitar a cometerlos, en su presencia, en escrito que se les dirija o con publicidad.
10. Proporcionar datos inexactos que tengan incidencia en su vinculación al cargo o a la carrera judicial, sus promociones o ascensos.
11. Incrementar de manera injustificada su patrimonio.
12. Abstenerse de dar aplicación del régimen disciplinario sobre el personal que le esté

subordinado, cuando conociere o debiere conocer el incumplimiento grave de los deberes que les correspondan.

B. Contra la eficacia de la administración de justicia:

1. Incumplir los mandatos de la Constitución, las leyes y los reglamentos y exceder los límites que se les señalen para ejercer sus atribuciones.
2. Omitir, descuidar o retardar el despacho de los asuntos a su cargo o el trabajo que determine la ley o los reglamentos, o dejar vencer los términos sin la actuación correspondiente.
3. Prescindir del reparto cuando sea obligatorio; hacerlo o tolerar su ejecución en forma irregular.
4. Permitir que litigue en su despacho quien no esté autorizado o facilitar el conocimiento de expedientes fuera de los casos permitidos.
5. No asistir a la práctica de las diligencias o a las reuniones en las que se requiera su presencia y dejar de firmar las actas y providencias debidamente aprobadas.
6. Omitir la notificación de providencias o hacerlo en forma irregular.
7. Hacer constar en diligencia judicial hechos que no sucedieron, dejar de relacionar los que ocurrieron u omitir las constancias que deben dejarse en el trámite de los procesos. Así mismo, fundamentar providencia sobre supuestos de hecho que no correspondan a la realidad.
8. Dar tratamiento de favor o discriminatorio a las personas que intervienen en las actuaciones, o no resolver los asuntos en riguroso orden en que hayan ingresado a su despacho, salvo prelación legal.
9. Dejar de asistir a la oficina, cerrarla, retardar la llegada a la misma o limitar las horas de trabajo o de despacho al público.
10. Propiciar, organizar o participar en huelgas o paros, suspensión de actividades o disminución del ritmo de trabajo, sin perjuicio de los derechos de reunión y asociación.
11. Ejercer intromisión indebida, mediante órdenes o presiones de cualquier naturaleza o influencia directa o indirecta sobre funcionario, empleado o auxiliar de la justicia, para que proceda en determinado sentido en asunto de competencia de los mismos.
12. Omitir la información a la autoridad competente acerca de hechos que puedan constituir delito investigable de oficio o falta disciplinaria, de los cuales hayan tenido conocimiento en razón de sus funciones.
13. Abstenerse de suministrar las informaciones que deban dar, suministrarlas con retardo, inexactitud, irrespeto, en forma incompleta, o no exhibir los documentos que se le soliciten para el cumplimiento de la vigilancia judicial.
14. Incumplir las normas sobre nombramientos, elección, remoción o traslado y demás situaciones administrativas de funcionarios o empleados, las que regulan la designación de auxiliares de la justicia, o ejercer influencia indebida sobre el nominador o personas que

participen en el proceso de selección.

15. Infringir las disposiciones sobre honorarios de los auxiliares de la justicia o el arancel judicial.

16. Realizar, durante la jornada de trabajo actividades ajenas a sus funciones o labores.

17. Abstenerse de cumplir o retardar injustificadamente las comisiones que se les confiera en legal forma.

18. Dejar de calificar a los funcionarios y empleados en la oportunidad y condiciones previstas por la ley o el reglamento.

19. Abandonar el cargo o empleo; ausentarse del sitio de trabajo sin haber sido facultado o sin autorización hacer dejación de sus funciones antes de asumirlas quien deba reemplazarlo.

20. Dictar providencia sin la debida motivación, cuando este requisito sea obligatorio.

21. No declararse impedido o retardar su declaración cuando exista la obligación legal de hacerlo; demorar el trámite de la recusación o actuar después de separado del asunto.

22. Infringir el régimen de inhabilidades e incompatibilidades, las prohibiciones y los deberes establecidos en la ley.

23. Adelantar su criterio sobre la forma como se resolverá el asunto sometido a su decisión, sin que se haya dictado la providencia correspondiente.

24. Tener a su servicio en forma estable o transitoria, para las labores de su despacho, a personas distintas de los empleados del propio despacho judicial.

25. La comisión de cualquier hecho punible.

26. Causar intencionalmente daño o inducir a causarlo en edificios, elementos, documentos, expedientes, enseres o otros objetos bajo su custodia o relacionados con la prestación del servicio.

27. Apropiarse, retener o usar indebidamente bienes que se encuentren en la dependencia donde labora o hayan sido puestos bajo su cuidado.

28. Ocasionar culposamente daño o pérdida de bienes, elementos, expedientes o documentos que hayan llegado a su poder en razón de sus funciones.


ARTÍCULO 117. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 117 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 117. CALIFICACION DE LAS FALTAS. Son faltas muy graves aquellas conductas dolosas manifiestamente contrarias a la Constitución o a la ley o que violan ostensiblemente un derecho fundamental.

Son faltas graves aquellas conductas manifiestamente contrarias a la Constitución o a la ley o que afectan un derecho fundamental.

Son faltas leves aquellas conductas que no se califiquen como graves o muy graves.


ARTÍCULO 118. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 118 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 118. SANCIONES. Independientemente de la responsabilidad civil o penal del infractor, las sanciones disciplinarias que se pueden imponer a los funcionarios y empleados de la Rama Judicial que incurran en las faltas previstas en la presente Ley Estatutaria, son las siguientes:

1. Multa;
2. Suspensión en el ejercicio del cargo; y,
3. Destitución en el ejercicio del cargo.

La multa se impondrá en caso de falta leve. La multa no podrá ser inferior a cinco (5) días de salario básico que perciba el funcionario o empleado en el momento de cometer la falta, ni exceder de treinta (30).

La suspensión en el ejercicio del cargo se impondrá en caso de falta grave, concurso de faltas o contra quien se dicte auto de detención o contra quien se formula resolución de acusación con pedido de pena privativa de la libertad.

Se aplica también al funcionario que comete un hecho grave que sin ser delito compromete la dignidad del cargo o lo desmerezca en el concepto público o cuando se incurre en nueva infracción grave, después de haber sido sancionado tres veces con multa.

La destitución en el cargo se impondrá cuando se trate de falta muy grave o concurso de faltas graves, al que reincide en hecho que de lugar a la suspensión y en los demás casos que

señala la ley.

Cuando dichas sanciones no puedan hacerse efectivas, se ordenará su inscripción en la respectiva hoja de vida para que surta sus efectos como antecedente disciplinario o inhabilidad.

Toda sanción disciplinaria debe ser comunicada a los organismos que corresponde la elaboración de listas, a los que hacen el nombramiento de funcionarios y empleados judiciales y a la Oficina de Registro y Control de la Procuraduría General de la Nación.

PARAGRAFO: La sanción disciplinaria será impuesta por la autoridad competente, con arreglo al procedimiento, teniendo en cuenta la naturaleza, efectos y modalidades de la infracción, las circunstancias agravantes o atenuantes y la personalidad del infractor.

ARTÍCULO 119. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 119 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 119. REGIMEN DISCIPLINARIO. El régimen disciplinario de los funcionarios y empleados de la Rama Judicial será el previsto en esta Ley Estatutaria y el que con sujeción a ella se determine en las leyes especiales sobre la materia.

ARTÍCULO 120. INFORMES ESPECIALES. Las respectivas Salas Jurisdiccionales Disciplinarias del Consejo Superior de la Judicatura deben preparar informes sobre su gestión en los cuales resuma, entre otros, los hechos y circunstancias observados que atenten contra la realización de los principios que gobiernan la administración de justicia.

Estos informes serán públicos y deben ser objeto por parte del Consejo Superior de la Judicatura, de acciones concretas de estímulo o corrección.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 120. <Aparte tachado INEXEQUIBLE> ~~La función jurisdiccional disciplinaria, de acuerdo con el plan que deberá adoptarse para el efecto, se realizará también en forma oficiosa y sistemática, en forma tal que en el curso del año todos los despachos judiciales sean objeto de supervisión adecuada.~~ La respectivas Salas Jurisdiccionales disciplinarias del Consejo Superior de la Judicatura deben preparar informes sobre su gestión en los cuales resuma, entre otros, los hechos y circunstancias observados que atenten contra la realización de los principios que gobiernan la administración de justicia.

Estos informes serán públicos y deben ser objeto por parte del Consejo Superior de la Judicatura, de acciones concretas de estímulo o corrección.

CAPÍTULO V.

DISPOSICIONES GENERALES


ARTÍCULO 121. POSESIÓN. Los funcionarios y empleados de los Consejos Superior y Seccionales de la Judicatura, salvo lo dispuesto en el artículo 78, tomarán posesión de su cargo ante el respectivo nominador o ante quien éste delegue.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 122. TARJETAS PROFESIONALES. El Presidente del Consejo Superior de la Judicatura firmará las tarjetas profesionales de abogado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

TÍTULO V.

POLÍTICA CRIMINAL

CAPÍTULO ÚNICO.

DEL CONSEJO SUPERIOR DE LA POLÍTICA CRIMINAL


— ARTÍCULO 123. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 123 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 123. INTEGRACION. Como organismo asesor para la formulación de la política Criminal del Estado a cargo del Presidente de la República, créase el Consejo Superior de Política Criminal, integrado por:

1. El Ministro de Justicia, quien lo preside;
2. El Fiscal General de la Nación;
3. El Procurador General de la Nación;
4. El defensor del Pueblo;
5. El Presidente de la Sala Penal de la Corte Suprema de Justicia;
6. El Director del DAS;
7. El Director del INPEC;
8. El Director de la Policía Nacional; y,
9. El Comisionado Nacional para la Policía.

Al Consejo pueden ser invitados los representantes o funcionarios de otras entidades estatales, ciudadanos, voceros de los gremios, organizaciones no gubernamentales, representantes de los medios de comunicación o funcionarios que sean requeridos para la mejor ilustración de los diferentes temas sobre los cuales deba formular recomendaciones.

La Secretaria Técnica y Administrativa del Consejo estará a cargo de la Dirección General de la Prevención y Conciliación del Ministerio de Justicia y del Derecho.

PARAGRAFO: La asistencia al Consejo Superior de Política Criminal será indelegable.


ARTÍCULO 124. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 124 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 124. FUNCIONES. Son funciones del Consejo Superior de Política Criminal las siguientes:

1. Evaluar anualmente las estadísticas judiciales en materia de criminalidad;
2. Asesorar, con base en los estudios realizados, a las autoridades encargadas de formular la Política Criminal del Estado y recomendar políticas al respecto;
3. Recomendar al Ministerio de Justicia y del Derecho la elaboración o contratación de estudios para establecer los orígenes de la criminalidad;
4. Emitir concepto sobre los proyectos de ley relacionados con la política criminal formulada por el Estado;
5. Preparar proyectos de ley para modificar las disposiciones que no se ajusten a la política criminal del Estado;
6. Recomendar al Consejo Superior de la Judicatura y a la Fiscalía General de la Nación, según corresponda, las modificaciones a la estructura de la justicia penal con el objeto de adecuarla en la lucha contra la impunidad;
7. Coordinar con las demás instituciones del Estado, la adopción de políticas con el fin de unificar la lucha contra el crimen;
8. Realizar y promover intercambio de información, diagnósticos y análisis con las demás agencias del Estado, las organizaciones no gubernamentales, las universidades y otros centros académicos especializados -en el país o en el exterior- dedicados al análisis y estudio de la política criminal y formular las recomendaciones a que haya lugar;
9. Adoptar su reglamento interno; y,
10. Las demás que le atribuya la ley y el reglamento.

TÍTULO VI.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política,

y declaró INEXEQUIBLE el encabezado del Título VI.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<Denominación INEXEQUIBLE> De los recursos humanos de la Rama Judicial

CAPÍTULO I.

DISPOSICIONES GENERALES


ARTÍCULO 125. DE LOS SERVIDORES DE LA RAMA JUDICIAL SEGÚN LA NATURALEZA DE SUS FUNCIONES. <Artículo CONDICIONALMENTE exequible> Tienen la calidad de funcionarios los Magistrados de las Corporaciones Judiciales, los Jueces de la República y los Fiscales. Son empleados las demás personas que ocupen cargos en las Corporaciones y Despachos Judiciales y en los órganos y entidades administrativas de la Rama Judicial.

La administración de justicia es un servicio público esencial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 125 del mismo, 'bajo el entendido de que los magistrados auxiliares que pertenecen a las altas cortes de la rama judicial, habida cuenta de la naturaleza de las responsabilidades legales que les corresponde desempeñar, se encuentran facultados para la práctica de las pruebas que les sean comisionadas por el titular del despacho judicial.'


ARTÍCULO 126. CONDICIONES ÉTICAS DEL SERVIDOR JUDICIAL. Solamente podrá desempeñar cargos en la Rama Judicial quien observe una conducta acorde con la dignidad de la función.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 126. <Apartes tachados INEXEQUIBLES> Solamente podrá desempeñar cargos en la Rama Judicial quien observe una conducta acorde con la dignidad de la función.

~~Las Corporaciones nominadoras, por unanimidad podrán excluir del servicio a quienes contraríen esta disposición.~~

~~La Corte Suprema de Justicia elaborará el reglamento ético de la Rama Judicial garantizando el debido proceso.~~


ARTÍCULO 127. REQUISITOS GENERALES PARA EL DESEMPEÑO DE CARGOS DE FUNCIONARIOS DE LA RAMA JUDICIAL. Para ejercer cargos de Magistrado de Tribunal, Juez de la República o Fiscal, se requieren las siguientes calidades y requisitos generales:

1. Ser colombiano de nacimiento y ciudadano en ejercicio y estar en pleno goce de sus derechos civiles;
2. Tener título de abogado expedido o revalidado conforme a ley, salvo el caso de los Jueces de Paz; y,
3. No estar incurso en causal de inhabilidad o incompatibilidad.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 127 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La presente disposición contempla requisitos generales -y mínimos- para los funcionarios que ejerzan cargos en la administración de justicia, los cuales se ajustan a lo dispuesto en los artículos 122 y siguientes del Estatuto Superior. Con todo, deberá aclararse que, en cuanto al numeral 1o, éste no incluye a los colombianos que tengan doble nacionalidad, pues éstos, a la luz del numeral 7o del artículo 41 constitucional, no pueden acceder al desempeño de funciones y cargos públicos.

Por otra parte, en lo que atañe a la intervención del señor ministro de Defensa, habrá de decirse que, como se estableció en esta providencia, los miembros de la fuerza pública no hacen parte de la rama judicial y, por tanto, no se encuentra cobijados por las prescripciones de la norma bajo examen. No obstante, y para una mayor claridad, conviene precisar que, de acuerdo con el Acto Legislativo No. 2 del 21 de diciembre de 1995, los mencionados servidores públicos, estarán sujetos al régimen previsto en el artículo primero de la señalada disposición, el cual señala:

'ARTICULO PRIMERO: De los delitos cometidos por los miembros de la fuerza pública en

servicio activo, y en relación con el mismo servicio, conocerán las Cortes Marciales o Tribunales Militares, con arreglo a las prescripciones del Código Penal Militar. Tales Cortes o Tribunales estarán integrados por miembros de la Fuerza Pública en servicio activo o en retiro'.

Así las cosas, se torna evidente que para el caso de la fuerza pública los jueces y magistrados no tendrán necesariamente que cumplir con el requisito de ser abogados. Por lo demás, la Corte considera que, de acuerdo con lo señalado en el artículo 11 del proyecto y en la norma constitucional citada, será el legislador el encargado de regular esta materia.

Con la aclaración hecha, el artículo será declarado exequible.'


ARTÍCULO 128. REQUISITOS ADICIONALES PARA EL DESEMPEÑO DE CARGOS DE FUNCIONARIOS EN LA RAMA JUDICIAL. Para ejercer los cargos de funcionario de la Rama Judicial deben reunirse los siguientes requisitos adicionales, además de los que establezca la ley:

1. Para el cargo de Juez Municipal, tener experiencia profesional no inferior a dos años.
2. Para el cargo de Juez de Circuito o sus equivalentes: tener experiencia profesional no inferior a cuatro años.
3. Para el cargo de Magistrado de Tribunal: tener experiencia profesional por lapso no inferior a ocho años.

Los delegados de la Fiscalía deberán tener los mismos requisitos exigidos a los funcionarios ante los cuales actúan.

PARÁGRAFO 1o. La experiencia de que trata el presente artículo, deberá ser adquirida con posterioridad a la obtención del título de abogado en actividades jurídicas ya sea de manera independiente o en cargos públicos o privados o en el ejercicio de la función judicial. En todo caso, para estos efectos computará como experiencia profesional la actividad como empleado judicial que se realice con posterioridad a la obtención del título de abogado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el parágrafo 2o. del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 128. (...)

PARÁGRAFO 2. <Parágrafo INEXEQUIBLE> Para ser Magistrado de Tribunal, miembro de la Sala Administrativa del Consejo Seccional de la Judicatura o Juez de la República, se requiere ser oriundo o estar vinculado, por lo menos dos años antes del nombramiento al departamento que corresponda, a la jurisdicción del respectivo Tribunal, Consejo Seccional o Juzgado, salvo que en la respectiva jurisdicción no exista disponibilidad.


ARTÍCULO 129. REQUISITOS PARA EL DESEMPEÑO DE CARGOS DE EMPLEADOS DE LA RAMA JUDICIAL. Los empleados de la Rama Judicial deberán ser ciudadanos en ejercicio y reunir las condiciones y requisitos que para cada cargo establezca la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 129. <Aparte tachado INEXEQUIBLE> Los empleados de la Rama Judicial deberán ser ciudadanos en ejercicio y reunir las condiciones y requisitos que para cada cargo establezcan la ley ~~o los reglamentos~~.


ARTÍCULO 130. CLASIFICACIÓN DE LOS EMPLEOS. <Artículo CONDICIONALMENTE exequible> Son de período individual los cargos de Magistrado de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, del Consejo Superior de la Judicatura, de Fiscal General de la Nación y de Director Ejecutivo de Administración Judicial.

Jurisprudencia Unificación

- Consejo de Estado, Sala Plena, Sentencia de Unificación, Expediente No. 11001-03-28-000-2012-00027-00(IJ) de 16 de abril de 2013, C.P. Dra. Susana Buitrago Valencia.

<Aparte subrayado CONDICIONALMENTE exequible> Los funcionarios a que se refieren los incisos anteriores permanecerán en sus cargos durante todo el período salvo que antes de su vencimiento intervenga sanción disciplinaria de destitución por mala conducta o lleguen a la edad de retiro forzoso.

Es obligación de cada funcionario y del Presidente de la Corporación, informar con seis meses de anticipación a la Sala Administrativa del Consejo Superior de la Judicatura de la fecha en que se

producirá el vencimiento de su período, con el objeto de que se proceda a elaborar la lista de candidatos que deba reemplazarlo.

Son de libre nombramiento y remoción los cargos de Magistrado Auxiliar, Abogado Asistente y sus equivalentes; los cargos de los Despachos de Magistrados enunciados en los incisos anteriores, los adscritos a la Presidencia y Vicepresidencia de estas Corporaciones; los de los Secretarios de esas Corporaciones; los cargos de los Despachos de los Magistrados de los Tribunales; los cargos de Vicefiscal General de la Nación, Secretario General, Directores Nacionales; Directores Regionales y Seccionales, los empleados del Despacho de Fiscal General, del Vicefiscal y de la Secretaría General, y los de Fiscales delegados ante la Corte Suprema de Justicia. Estos cargos no requieren confirmación.

Son de Carrera los cargos de Magistrado de los Tribunales Superiores de Distrito Judicial y de los Tribunales Contencioso Administrativos y de las Salas Disciplinarias de los Consejos Seccionales de la Judicatura; de los Fiscales no previstos en los incisos anteriores; de Juez de la República, y los demás cargos de empleados de la Rama Judicial.

PARÁGRAFO TRANSITORIO. Mientras subsistan el Tribunal Nacional y los Juzgados Regionales, son de libre nombramiento y remoción los magistrados, jueces a ellos vinculados, lo mismo que los fiscales delegados ante el Tribunal Nacional y los fiscales regionales.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE el artículo 130, salvo unos apartes que declaró INEXEQUIBLES. En cuanto a la expresión 'o lleguen a la edad de retiro forzoso', contenida en el inciso segundo, deberá interpretarse según los lineamientos fijados por la Corte Constitucional en la Sentencia No. C-351-95.

Expresa la Corte en la providencia:

'Edad de retiro forzoso

'Como se ha señalado anteriormente, la Carta Política establece la edad de retiro forzoso como una de las causales de retiro para los magistrados de las altas Cortes. De ello no se puede colegir que aunque para este caso concreto se haya fijado tal causal en la Constitución, ello sea excluyente para que, a través de la ley, dicha causal se extienda a otros servidores públicos, o que se establezca como regla general para todos ellos. Quedarían exceptuados aquellos de elección popular, para los cuales se establezca un período fijo, como es el caso del presidente y del vicepresidente de la República, de los miembros de cuerpos colegiados, de los gobernadores o de los alcaldes. En estos casos la razón es la de que no cabría determinar una edad de retiro forzoso para aquellos ciudadanos que por voluntad popular, expresada en las urnas, acto por excelencia a través del cual se expresa la soberanía del pueblo, sean elegidos para un período fijo, ya que mediante ese hecho el pueblo directamente está manifestando su deseo de que esa persona -el elegido- y no otra, ocupe el cargo correspondiente y lo desempeñe durante todo el período previamente señalado en la Carta Política. Para estos cargos la Constitución no prevé edad de retiro

forzoso.

El artículo 31 del decreto 2400 de 1968 no ha perdido vigencia con la expedición de la Carta Política de 1991, porque, como se ha establecido, no la contradice. En efecto, la única tacha de inconstitucionalidad que podría impugnársele, en gracia de discusión, es que discrimina a los mayores de determinada edad, impidiéndoles su realización laboral. Pero el legislador como ya se expresó, es autónomo para fijar el tope de edad, porque la Constitución misma prevé estas situaciones, cuando confiere al legislador la potestad de señalar la edad, sin darle ninguna pauta específica. Luego no puede ser inconstitucional una especificación que goza de amparo constitucional.

No existe una discriminación, pues, porque se trata de una figura constitucional, y porque, además, deben brindarse oportunidades laborales a otras personas, que tienen derecho a relevar a quienes ya han cumplido una etapa en la vida. Los cargos públicos no pueden ser desarrollados a perpetuidad, ya que la teoría de la institucionalización del poder público distingue la función del funcionario, de suerte que éste no encarna la función, sino que la ejerce temporalmente. La función pública es de interés general, y en virtud de ello, la sociedad tiene derecho a que se consagren garantías de eficacia y eficiencia en el desempeño de ciertas funciones. Por ello es razonable que exista una regla general, pero no absoluta, que fije una edad máxima para el desempeño de funciones, no como cese de oportunidad, sino como mecanismo razonable de eficiencia y renovación de los cargos públicos.

Se entiende por igualdad, como ya lo ha manifestado esta Corporación, la proporcionalidad equivalente entre dos o más entes, según un principio de reciprocidad. Y por derecho fundamental, aquel que siendo inherente a la persona, constituye el fundamento de legitimidad del orden jurídico, haciendo que éste sea justo. De lo anterior se colige que el derecho a la igualdad es la facultad que tiene todo ser humano, y en general toda persona, natural o jurídica, a recibir un trato no discriminado por parte de la sociedad civil y del Estado, según el merecimiento común -la racionalidad y la dignidad- y según los méritos particulares, fundados en la necesidad y en el trabajo. La igualdad en abstracto, implica una identidad en la oportunidad, al paso que en lo específico requiere un discernimiento, una diferencia y una proporcionalidad: se iguala lo diverso, no por homologación, sino por adecuación.

Finalmente, en cuanto a la supuesta violación del artículo 13 Superior por parte de la norma acusada, hay que anotar que el artículo 31 del Decreto 2400 de 1968 no deja en estado de indefensión a los mayores de 65 años, ni los discrimina, porque los hace acreedores a la pensión por vejez, dándoles lo debido en justicia. Por otra parte, el Estado no deja de protegerlos, porque les puede brindar apoyo de otras maneras, y sería absurdo que, en aras de proteger la vejez, consagrara el derecho de los funcionarios mayores de 65 años a permanecer en sus cargos, sin importar los criterios de eficiencia y omitiendo el derecho de renovación generacional, que, por lo demás, está también implícito en el artículo 40-7 de la Constitución.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 130. <Apartes tachados INEXEQUIBLES> Son de período individual los cargos de Magistrado de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, del Consejo Superior de la Judicatura, ~~de las Sala Administrativas de los Consejos Seccionales de la Judicatura~~, de Fiscal General de la Nación y de Director Ejecutivo de Administración Judicial.

Los funcionarios a que se refieren los incisos anteriores permanecerán en sus cargos durante todo el período salvo que antes de su vencimiento intervenga sanción disciplinaria de destitución por mala conducta o lleguen a la edad de retiro forzoso.

Es obligación de cada funcionario y del Presidente de la Corporación, informar con seis meses de anticipación a la Sala Administrativa del Consejo Superior de la Judicatura de la fecha en que se producirá el vencimiento de su período, con el objeto de que se proceda a elaborar la lista de candidatos que deba reemplazarlo.

Son de libre nombramiento y remoción los cargos de Magistrado Auxiliar, Abogado Asistente y sus equivalentes; los cargos de los Despachos de Magistrados enunciados en los incisos anteriores, los adscritos a la Presidencia y Vicepresidencia de estas Corporaciones; los de los Secretarios ~~y Directores Administrativos~~ de esas Corporaciones; los cargos de los Despachos de los Magistrados de los Tribunales ~~y los empleados de confianza y manejo de las Divisiones y Unidades de los Consejos Superior y Seccionales de la Judicatura~~; los cargos de Vicefiscal General de la Nación, Secretario General, ~~Jefes de Oficina de la Fiscalía General~~, Directores Nacionales y ~~Jefes de División de la Fiscalía General~~; ~~Director de Escuela~~, Directores Regionales y Seccionales, los empleados del despacho del Fiscal General, del Vicefiscal y de la Secretaría General, y los de Fiscales delegados ante la Corte Suprema de Justicia. Estos cargos no requieren confirmación.

Son de Carrera los cargos de Magistrado de los Tribunales Superiores de Distrito Judicial y de los Tribunales Contencioso Administrativos y de las Salas Disciplinarias de los Consejos Seccionales de la Judicatura; de los Fiscales no previstos en los incisos anteriores; de Juez de la República, y los demás cargos de empleados de la Rama Judicial.

PARAGRAFO TRANSITORIO. Mientras subsistan el Tribunal Nacional y los Juzgados Regionales, son de libre nombramiento y remoción los magistrados, jueces ~~y empleados~~ a ellos vinculados, lo mismo que los fiscales delegados ante el Tribunal Nacional y los fiscales regionales.


ARTÍCULO 131. AUTORIDADES NOMINADORAS DE LA RAMA JUDICIAL. <Ver Notas del Editor> Las autoridades nominadoras de la Rama Judicial, son:

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de varios artículos del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta la reforma constitucional introducida por el Acto Legislativo 2 de 2015 -por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones, publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015-, según la cual el gobierno y la administración de la Rama Judicial estarán a cargo del Consejo de Gobierno Judicial y la Gerencia de la Rama Judicial (Art. [254](#) C.P -INEXEQUIBLE-) y la Comisión Nacional de Disciplina Judicial ejercerá la función jurisdiccional disciplinaria sobre los funcionarios y empleados de la Rama Judicial (Art. [257A](#) C.P).

Establece el artículo 18 Transitorio:

'ARTÍCULO 18. TRANSITORIO. El Gobierno Nacional deberá presentar antes de 1o de octubre de 2015 un proyecto de ley estatutaria para regular el funcionamiento de los órganos de gobierno y administración judicial.

Las siguientes disposiciones regirán hasta que entre en vigencia dicha ley estatutaria:

(...)

3. <INEXEQUIBLE> Mientras se expide la ley estatutaria, la Gerencia de la Rama Judicial (...) será la autoridad nominadora para los cargos previstos en el artículo [131](#), numeral 9 de la Ley 270 de 1996.

(...)

5. <INEXEQUIBLE> Las Altas Cortes y los Tribunales continuarán ejerciendo la función de autoridad nominadora prevista en el artículo [131](#), numerales 5 y 7 de la Ley 270 de 1996. En el ejercicio de esta función deberán respetar siempre las listas de elegibles.'

1. Para los cargos de las Corporaciones: Las respectivas Corporaciones en pleno.
2. Para los cargos adscritos a las presidencias y vicepresidencias: La respectiva Corporación o Sala.
3. Para los cargos de las Salas: La respectiva Sala.
4. Para los cargos del despacho de los Magistrados: El respectivo Magistrado.
5. Para los cargos de Magistrados de los Tribunales: La Corte Suprema de Justicia o el Consejo de Estado, según el caso.
6. Para los cargos de Magistrados de los Consejos Seccionales: La Sala respectiva del Consejo Superior de la Judicatura.

Notas de Vigencia

- Numeral derogado por el artículo 18 del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015. Declarado INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo 18 del Acto Legislativo 2 de 2015 declarado INEXEQUIBLE, salvo los apartes que continúan vigentes de los literales f) y g) y el aparte del numeral 6 sobre el cual se inhibe de pronunciarse de fondo por ineptitud sustantiva de la demanda, por la Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez.

7. Para los cargos de Jueces de la República: El respectivo Tribunal.

8. Para los cargos de los Juzgados: El respectivo Juez.

9. Para los cargos de Director de Unidad y Jefe de División del Consejo Superior de la Judicatura: La Sala Administrativa del Consejo Superior de la Judicatura.

10. Para los cargos de los Consejos Seccionales de la Judicatura: La correspondiente Sala del respectivo Consejo Seccional; y,

11. Para los cargos de las Unidades del Consejo Superior de la Judicatura: Los respectivos Directores de Unidad.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 132. FORMAS DE PROVISIÓN DE CARGOS DE LA RAMA JUDICIAL. La provisión de cargos en la Rama Judicial se podrá hacer de las siguientes maneras:

1. En propiedad. Para los empleos en vacancia definitiva, en cuanto se hayan superado todas las etapas del proceso de selección si el cargo es de Carrera, o se trate de traslado en los términos del artículo siguiente.

2. En provisionalidad. El nombramiento se hará en provisionalidad en caso de vacancia definitiva, hasta tanto se pueda hacer la designación por el sistema legalmente previsto, que no podrá exceder de seis meses, o en caso de vacancia temporal, cuando no se haga la designación en encargo, o la misma sea superior a un mes.

Cuando el cargo sea de Carrera, inmediatamente se produzca la vacante el nominador solicitará a la Sala Administrativa del Consejo Superior o Seccional de la Judicatura, según sea el caso, el

envío de la correspondiente lista de candidatos, quienes deberán reunir los requisitos mínimos para el desempeño del cargo.

En caso de vacancia temporal en la Corte Suprema de Justicia, el Consejo de Estado, la Corte Constitucional o el Consejo Superior de la Judicatura o los Tribunales, la designación se hará directamente por la respectiva Corporación.

3. En encargo. El nominador, cuando las necesidades del servicio lo exijan, podrá designar en encargo hasta por un mes, prorrogable hasta por un período igual, a funcionario o empleado que se desempeñe en propiedad. Vencido este término procederá al nombramiento en propiedad o provisionalidad según sea el caso, de conformidad con las normas respectivas.

PARÁGRAFO. Cuando la autoridad que deba efectuar el nombramiento se encuentre en vacaciones, la Sala Administrativa del respectivo Consejo Seccional, designará un encargado mientras se provee la vacante por el competente, a quien dará aviso inmediato.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 133. TERMINO PARA LA ACEPTACION, CONFIRMACIÓN Y POSESIÓN EN EL CARGO. El nombramiento deberá ser comunicado al interesado dentro de los ocho días siguientes y éste deberá aceptarlo o rehusarlo dentro de un término igual.

Quien sea designado como titular en un empleo para cuyo ejercicio se exijan requisitos y calidades, deberá obtener su confirmación de la autoridad nominadora, mediante la presentación de las pruebas que acrediten la vigencia de su cumplimiento. Al efecto, el interesado dispondrá de veinte (20) días contados desde la comunicación si reside en el país o de dos meses si se halla en el exterior.

La autoridad competente para hacer la confirmación sólo podrá negarla cuando no se alleguen oportunamente las pruebas mencionadas o se establezca que el nombrado se encuentra inhabilitado o impedido moral o legalmente para el ejercicio del cargo.

Confirmado en el cargo, el elegido dispondrá de quince (15) días para tomar posesión del mismo.

PARÁGRAFO. El término para la posesión en el cargo podrá ser prorrogado por el nominador por una sola vez, siempre que considere justa la causa invocada y que la solicitud se formule antes del vencimiento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 134. TRASLADO. <Artículo modificado por el artículo 1 de la Ley 771 de 2002. El nuevo texto es el siguiente:> Se produce traslado cuando se provee un cargo con un funcionario o empleado que ocupa en propiedad otro de funciones afines, de la misma categoría y para el cual se exijan los mismos requisitos, aunque tengan distinta sede territorial. Nunca podrá haber traslados entre las dos Salas de los Consejos Seccionales de la Judicatura.

Procede en los siguientes eventos:

1. Cuando el interesado lo solicite por razones de salud o seguridad debidamente comprobadas, que le hagan imposible continuar en el cargo o por estas mismas razones se encuentre afectado o afectada su cónyuge, compañera o compañero permanente, descendiente o ascendiente en primer grado de consanguinidad o único civil, siempre que ello no implique condiciones menos favorables para el funcionario y medie su consentimiento expreso.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara (Ley 771 de 2002), de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

La Corte declaró EXEQUIBLE este numeral 'bajo las condiciones expuestas en la parte motiva de esta providencia'

De la parte motiva se extrae:

'En la medida en que la norma no determina la autoridad encargada de evaluar la solicitud formulada por el servidor interesado y de proponer a éste alternativas de traslado, considera la Corte que una lectura sistemática de las disposiciones Constitucionales, así como de la Ley Estatutaria de administración de justicia, lleva a la conclusión de que es a la Sala Administrativa de los Consejos Superior o Seccional de la Judicatura, según el caso, a la que corresponde esta competencia. Sin embargo, debe aclararse como se hizo en la sentencia C-037-96 de 1996, que ello se entiende sin perjuicio de la competencia propia de cada nominador y en particular de aquella reconocida a la Corte Suprema de Justicia, el Consejo de Estado, la Fiscalía General de la Nación y la Corte Constitucional. Es decir que como lo señala el Señor Presidente de la Corte Suprema de Justicia corresponde a la Sala Administrativa de los Consejos Superior o Seccional de la Judicatura emitir un concepto previo en relación con el cumplimiento de los requisitos señalados por el numeral bajo examen, pero la decisión de aceptar el traslado o no corresponde al respectivo nominador.

Finalmente debe aclararse que si bien el aparte final del numeral 1° que se revisa hace

referencia solamente al 'funcionario', debe entenderse, como se desprende lógicamente de la lectura sistemática del conjunto del artículo, que la preceptiva legal se aplica igualmente al caso del 'empleado judicial'.

2. Cuando lo soliciten por escrito en forma recíproca funcionarios o empleados de diferentes sedes territoriales, en cuyo caso sólo procederá previa autorización de la Sala Administrativa de los Consejos Superior o Seccional de la Judicatura.

Cuando el traslado deba hacerse entre cargos cuya nominación corresponda a distintas autoridades, sólo podrá llevarse a cabo previo acuerdo entre éstas.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara (Ley 771 de 2002), de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

La Corte declaró EXEQUIBLE este numeral 'bajo las condiciones expuestas en la parte motiva de esta providencia'

De la parte motiva se extrae:

'En este sentido la autorización a que se refiere la norma debe entenderse como un simple estudio administrativo respecto de la situación del solicitante, sin que esta pueda entenderse como una imposición del candidato a nombrar o del lugar a donde será trasladado, pues la decisión final del traslado en todos los casos corresponde al nominador. '

3. Cuando lo solicite un servidor público de carrera para un cargo que se encuentre vacante en forma definitiva, evento en el cual deberá resolverse la petición antes de abrir la sede territorial para la escogencia de los concursantes.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara (Ley 771 de 2002), de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

La Corte CONDICIONÓ la exequibilidad de este inciso en los siguientes términos:
'Tomando en cuenta las anteriores consideraciones la Corte declarará la exequibilidad del numeral 3° estudiado pero condicionado a la existencia de factores objetivos⁽³⁵⁾ que permitan la escogencia del interesado con base en el mérito, que como se ha dicho reiteradamente es el elemento preponderante a tomar en cuenta en materia de ingreso, estabilidad en el empleo, ascenso y retiro del servicio, tal como lo dispone el artículo [125](#) de la Constitución'

'⁽³⁵⁾ La aplicación de factores objetivos se encuentra a la base de toda la jurisprudencia constitucional en materia de carrera judicial. Al respecto ver entre otras las Sentencias C-037-96 de 1996 M.P. Vladimiro Naranjo Mesa, SU-086-99 de 1999 M.P. José Gregorio Hernández Galindo, T-451-01 de 2001 M.P. Manuel José Cepeda Espinosa.'

4. Cuando el interesado lo solicite y la petición esté soportada en un hecho que por razones del servicio la Sala Administrativa del Consejo Superior de la Judicatura califique como aceptable.

Notas de Vigencia

- Artículo modificado por el artículo 1 de la Ley 771 de 2002, publicada en el Diario Oficial No. 44.936, de 17 de septiembre de 2002.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara (Ley 771 de 2002), de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

La Corte declaró EXEQUIBLE, salvo la expresión tachada (Ver texto original del Proyecto) que declaró INEXEQUIBLE, el numeral 4 'bajo las condiciones expuestas en la parte motiva de esta providencia'

De la parte motiva se extrae:

'Ahora bien, de acuerdo con el numeral 4° en análisis corresponde a la Sala Administrativa del Consejo Superior de la Judicatura calificar la solicitud efectuada por el servidor interesado, que como acaba de señalarse no podrá sustentarse en cualquier causa sino sólo en razones del servicio.

Dicha calificación deberá entenderse como en los demás casos en que se ha hecho referencia a las competencias del Consejo Superior de la Judicatura en esta Sentencia, sin perjuicio de las que correspondan al respectivo nominador, y en particular a la Corte

Suprema de Justicia, el Consejo de Estado, La Fiscalía General de la Nación y la Corte Constitucional. Es decir que la calificación a que se alude constituye un requisito necesario para el trámite de la respectiva solicitud pero no la decisión definitiva en relación con el traslado, la cual corresponde al nominador.'

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 134 del mismo, 'bajo las condiciones previstas en esta providencia.'

De acuerdo con lo previsto en el artículo 157-2 de la Carta Política, al Consejo Superior de la Judicatura -en particular a la Sala Administrativa- le asiste la atribución de trasladar cargos en la administración de justicia, con sujeción a los parámetros que defina el legislador. La norma bajo examen se encarga de desarrollar este postulado y determina como razones de traslado la seguridad del funcionario o del empleado y los casos de fuerza mayor, cada uno de los cuales aparece plenamente justificatorio de una medida de tal naturaleza, según los pormenores que para cada evento analice la Sala Administrativa del Consejo Superior. En ese orden de ideas, encuentra la Corte que la disposición tiene suficiente respaldo constitucional, aunque se debe aclarar que la obligación de las entidades nominadoras de acatar las decisiones que se adopten sobre traslados, no abarca a los magistrados de la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado y al fiscal general de la Nación, en razón del fuero constitucional especial del que son titulares.

En estos términos la norma se declarará exequible. '

Legislación Anterior

Texto original de la Ley 270 de 1996:

ARTÍCULO 134. Se produce traslado cuando se provee un cargo con un funcionario o empleado que ocupa en propiedad otro de funciones afines, de la misma categoría y para el cual se exijan los mismos requisitos, aunque tengan distinta sede territorial. Nunca podrá haber traslado entre las dos Salas de los Consejos Seccionales de la Judicatura.

Procede en los siguientes eventos:

1. Cuando lo decida la Sala Administrativa del Consejo Superior de la Judicatura por razones de seguridad, siempre que ello no implique condiciones menos favorables para el funcionario y que medie su consentimiento expreso.

En este caso, tendrá el carácter de obligatorio para los nominadores, de conformidad con el reglamento que al efecto expida la Sala Administrativa del Consejo Superior de la Judicatura.

2. Los traslados recíprocos entre funcionarios o empleados de diferentes sedes territoriales sólo procederán, previa autorización de la Sala Administrativa de los Consejos Superior o Seccional de la Judicatura, por razones de fuerza mayor que ésta encontrare plenamente justificadas.

Cuando el traslado deba hacerse entre cargos cuya nominación corresponda a distintas autoridades, sólo podrá llevarse a cabo previo acuerdo entre éstas.

Texto original del Proyecto de Ley (Ley 771 de 2002):

4. Cuando el interesado lo solicite y la petición esté soportada en un hecho que por razones del servicio ~~o por cualquier otra causa~~ la Sala Administrativa del Consejo Superior de la Judicatura califique como aceptable.


ARTÍCULO 135. SITUACIONES ADMINISTRATIVAS. Los funcionarios y empleados pueden hallarse en alguna de las siguientes situaciones administrativas:

1. En servicio activo, que comprende el desempeño de sus funciones, la comisión de servicios y la comisión especial.

2. Separados temporalmente del servicio de sus funciones, esto es: en licencia remunerada que comprende las que se derivan de la incapacidad por enfermedad o accidente de trabajo o por el hecho de la maternidad, y las no remuneradas; en uso de permiso; en vacaciones; suspendidos por medida penal o disciplinaria o prestando servicio militar.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 136. COMISIÓN DE SERVICIOS. La comisión de servicio, se confiere por el superior, bien para ejercer las funciones propias del empleo en lugar diferente al de la sede, o para cumplir ciertas misiones, como asistir a reuniones, conferencias o seminarios, o realizar visitas de observación que interesen a la Administración de Justicia. Puede dar lugar al pago de viáticos y gastos de transporte, conforme a las disposiciones legales y reglamentarias sobre la materia, aunque la comisión sea fuera del territorio nacional.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 136 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Las mismas consideraciones expuestas para el artículo precedente sirven para fundamentar la constitucionalidad de la disposición que se revisa. Se trata, pues, de una reglamentación de índole administrativa que puede ser establecida en una ley estatutaria y cuyo contenido no vulnera ningún mandato superior. Con todo, debe anotarse que para el caso de las altas cortes que integran la rama judicial, el superior encargado de conferir las comisiones será la Sala Plena de cada corporación.'

El artículo, con esta aclaración, se declarará exequible. '


ARTÍCULO 137. DURACIÓN. En el acto administrativo que confiere la comisión de servicio deberá expresarse su duración, que podrá ser hasta por treinta días, prorrogables por razones del servicio y por una sola vez hasta por treinta días más. Prohíbese toda comisión de servicios de carácter permanente. Dentro de los ocho días siguientes al vencimiento de toda comisión de servicios, deberá rendirse informe sobre su cumplimiento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 138. PROVISIÓN DE LA VACANTE TEMPORAL. Cuando la comisión de servicios implique la separación temporal del ejercicio de funciones, como cuando se trate del cumplimiento de misiones especiales que interesen a la Administración de Justicia, el nominador hará la correspondiente designación en encargo. El funcionario en encargo tendrá derecho a percibir la diferencia salarial, cuando previamente se hubieren efectuado los movimientos presupuestales correspondientes.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 139. COMISIÓN ESPECIAL PARA MAGISTRADOS DE TRIBUNALES Y JUECES DE LA REPÚBLICA. La Sala Administrativa del Consejo Superior de la Judicatura, puede conferir, a instancias de los respectivos superiores jerárquicos, comisiones a los Magistrados de los Tribunales o de los Consejos Seccionales de la Judicatura y a los Jueces de la República para adelantar cursos de especialización hasta por dos años y para cumplir actividades de asesoría al Estado o realizar investigaciones científicas o estudios relacionados con las funciones de la Rama Jurisdiccional hasta por seis meses.

Cuando se trate de cursos de especialización que sólo requieran tiempo parcial y que no afecten la prestación del servicio, la Sala Administrativa del Consejo Superior de la Judicatura podrá autorizar permisos especiales.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 140. COMISIÓN ESPECIAL. La Sala Plena de la respectiva Corporación, concederá comisión especial hasta por el término de tres meses a los Magistrados de la Corte Suprema de Justicia, de la Corte Constitucional, del Consejo de Estado y del Consejo Superior de la Judicatura, para cumplir actividades de asesoría al Estado o realizar investigaciones científicas o estudios relacionados con las funciones de la Rama Jurisdiccional.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES unos apartes, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 140 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Según la jurisprudencia de la Corte Constitucional y de conformidad con las razones anotadas a lo largo de esta providencia, la organización del aparato judicial prevista en la Constitución Política, así como las funciones asignadas a cada uno de sus órganos, hace imposible suponer que la Sala Administrativa del Consejo Superior de la Judicatura pueda adoptar decisiones de obligatorio cumplimiento para las demás corporaciones que gozan de fuero especial, en los términos del Estatuto Superior. Por el contrario, la categoría y la naturaleza de las responsabilidades que se le asignan a la Corte Constitucional, a la Corte Suprema de Justicia, al Consejo de Estado, e, inclusive, a los miembros de la Sala Jurisdiccional Disciplinaria del Consejo Superior de la Judicatura, hace necesario que ellos sean los únicos competentes para tomar las decisiones propias de sus funciones, entre las cuales se encuentran las de índole administrativo como la que trata la norma bajo examen, esto es, la de comisionar a los magistrados para cumplir actividades de asesoría al Estado o realizar investigaciones científicas o estudios relacionados con la rama judicial.

De otra parte, es relevante aclarar que, en cada caso en concreto, deberá ser analizada la naturaleza o la materia objeto de la asesoría o de la investigación, pues dichas actividades no pueden acarrear un conflicto de intereses respecto de las funciones jurisdiccionales asignadas al respectivo magistrado.

En ese orden de ideas, y bajo estas condiciones, habrá de declararse la exequibilidad del artículo, salvo las expresiones 'previa aprobación de' y 'la Sala Administrativa del Consejo Superior de la Judicatura', que serán declaradas inexecutable.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 140. <Apartes tachados INEXEQUIBLES> ~~Previa aprobación de la Sala Plena de la respectiva Corporación, la Sala Administrativa del Consejo Superior de la Judicatura~~ concederá comisión especial hasta por el término de tres meses a los Magistrados de la Corte Suprema de Justicia, de la Corte Constitucional, del Consejo de Estado y del Consejo Superior de la Judicatura, para cumplir actividades de asesoría al Estado o realizar investigaciones científicas o estudios relacionados con las funciones de la Rama Jurisdiccional.


ARTÍCULO 141. DISPONIBILIDAD PRESUPUESTAL. Toda comisión que conlleve erogación con cargo al Tesoro Público, sólo podrá concederse previa expedición del correspondiente certificado de disponibilidad presupuestal.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 142. LICENCIA NO REMUNERADA. Los funcionarios y empleados tienen derecho a licencia no remunerada hasta por tres meses por cada año calendario, en forma continua o discontinua según lo solicite el interesado. Esta licencia no es revocable ni prorrogable por quien la concede, pero es renunciable por el beneficiario. El superior la concederá teniendo en cuenta las necesidades del servicio.

Así mismo, se concederá licencia no remunerada a los funcionarios de Carrera para proseguir cursos de especialización hasta por dos años o actividades de docencia, investigación o asesoría científica al Estado hasta por un año, previo concepto favorable de la Sala Administrativa del Consejo Superior de la Judicatura.

PARÁGRAFO. Los funcionarios y empleados en Carrera también tienen derecho a licencia, cuando hallándose en propiedad pasen a ejercer hasta por el término de dos años, un cargo vacante transitoriamente en la Rama Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- La Corte Constitucional declaró estarse a lo resuelto en la Sentencia C-037-96 - Sentencia mediante la cual se revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política y declaró exequible el artículo 142 del mismo-, mediante Sentencia C-546-11 de 6 de julio de 2011 de 2011, Magistrado Ponente Dr. Gabriel Eduardo Mendoza Martelo.

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 143. OTORGAMIENTO. Las licencias serán concedidas por la Sala de Gobierno de la Corporación nominadora, o por la entidad o funcionario que haya hecho el nombramiento.

Respecto de los funcionarios designados por las cámaras legislativas, la licencia la concederá en receso de éstas, el Presidente de la República.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 144. PERMISOS. Los funcionarios y empleados de la Rama Judicial tienen derecho a permiso remunerado por causa justificada.

Tales permisos serán concedidos por el Presidente de la Corporación a que pertenezca el Magistrado o de la cual dependa el Juez, o por el superior del empleado.

El permiso deberá solicitarse y concederse siempre por escrito.

PARÁGRAFO. Los permisos no generan vacante transitoria ni definitiva del empleo del cual es titular el respectivo beneficiario y en consecuencia, no habrá lugar a encargo ni a nombramiento provisional por el lapso de su duración.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte del inciso 1o., CONDICIONALMENTE EXEQUIBLE el resto del artículo 144 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Las mismas razones constitucionales ya expuestas justifican que el legislador establezca la forma de otorgar los permisos dentro de la administración de justicia, bajo el supuesto de que éstos tengan suficiente justificación, según la naturaleza de las circunstancias que el respectivo superior analice en cada caso en concreto. Con todo, estima la Corte que la referencia a 'tres días' de permiso, carece de razonabilidad y justificación en la medida en que se trata de una disposición indeterminada y abierta que no aclara si el término en mención se concede cada semana, cada mes o cada año. La inexequibilidad de la referida expresión, lleva a esta Corporación a señalar que las normas que hoy en día determinan los términos bajo los cuales se conceden permisos a los servidores públicos vinculados a la rama judicial, mantienen su vigencia y su aplicabilidad jurídica.

Bajo estos supuestos, el artículo se declarará exequible, salvo la expresión 'tres días de', que se declara inexequible.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 144.

<INCISO 1. Aparte tachado INEXEQUIBLE> Los funcionarios y empleados de la Rama Judicial tienen derecho a ~~tres días de~~ permiso remunerado por causa justificada.


ARTÍCULO 145. INVITACIONES DE GOBIERNOS EXTRANJEROS. Todos los funcionarios de la Rama Judicial deberán obtener la autorización del Presidente de la República para aceptar cargos, honores o recompensas de gobiernos extranjeros u organismos internacionales y para celebrar contratos con ellos.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 146. VACACIONES. Las vacaciones de los funcionarios y empleados de la Rama Judicial serán colectivas, salvo las de los de la Sala Administrativa de los Consejos Superiores y Seccionales de la Judicatura, las de los Tribunal Nacional, las de los Juzgados

Regionales mientras existan, de Menores, Promiscuos de Familia, Penales Municipales y de Ejecución de Penas; y las de los de la Fiscalía y el Instituto Nacional de Medicina Legal y Ciencias Forenses.

Las vacaciones individuales serán concedidas de acuerdo con las necesidades del servicio por la Sala Administrativa del Consejo Superior y Seccionales de la Judicatura por la Sala de Gobierno del respectivo Tribunal a los Jueces y por el respectivo nominador en los demás casos, por un término de veintidós días continuos por cada año de servicio.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 147. SUSPENSIÓN EN EL EMPLEO. La suspensión en el ejercicio del empleo se produce como sanción disciplinaria o por orden de autoridad judicial.

El funcionario suspendido provisionalmente en un proceso penal o disciplinario que sea reintegrado a su empleo, tendrá derecho a reconocimiento y pago de la remuneración dejada de percibir durante ese período y de ese tiempo se le computará para todos los efectos legales en los siguientes casos:

1. Cuando el proceso termine por cesación de procedimiento o por preclusión de la instrucción.
2. Cuando sea absuelto o exonerado.

Cuando la sanción disciplinaria sea suspensión o multa se tendrá en cuenta el tiempo que haya estado suspendido provisionalmente y se le reconocerá el pago de lo que exceda de la sanción impuesta. En caso de multa se le descontará del valor que haya que reintegrarle por el tiempo que estuvo suspendido.

PARÁGRAFO. La suspensión en el empleo genera vacancia temporal del respectivo cargo. En consecuencia la autoridad nominadora procederá a efectuar el respectivo nombramiento provisional o el encargo que corresponda, para la atención de las respectivas funciones.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 148. SERVICIO MILITAR. El funcionario o empleado de la Rama que sea llamado a prestar servicio militar o convocado en su calidad de reservista, deberá comunicarlo a la Corporación o funcionario que hizo la designación, quien autorizará su separación del servicio

por todo el tiempo de la conscripción o de la convocatoria y designará su reemplazo, bien sea por vía del encargo o nombramiento provisional.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 149. RETIRO DEL SERVICIO. La cesación definitiva de las funciones se produce en los siguientes casos:

1. Renuncia aceptada.
2. Supresión del Despacho Judicial o del cargo.
3. Invalidez absoluta declarada por autoridad competente.
4. <Numeral CONDICIONALMENTE exequible> Retiro forzoso motivado por edad.
5. Vencimiento del período para el cual fue elegido.
6. Retiro con derecho a pensión de jubilación.
7. Abandono del cargo.
8. Revocatoria del nombramiento.
9. Declaración de insubsistencia.
10. Destitución.
11. Muerte del funcionario o empleado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 149 del mismo, bajo el entendido de que el numeral 4o deberá interpretarse según los lineamientos fijados por la Corte Constitucional en la Sentencia No. C-351-95.

Expresa la Corte en la providencia:

'Edad de retiro forzoso

'Como se ha señalado anteriormente, la Carta Política establece la edad de retiro forzoso como una de las causales de retiro para los magistrados de las altas Cortes. De

ello no se puede colegir que aunque para este caso concreto se haya fijado tal causal en la Constitución, ello sea excluyente para que, a través de la ley, dicha causal se extienda a otros servidores públicos, o que se establezca como regla general para todos ellos. Quedarían exceptuados aquellos de elección popular, para los cuales se establezca un período fijo, como es el caso del presidente y del vicepresidente de la República, de los miembros de cuerpos colegiados, de los gobernadores o de los alcaldes. En estos casos la razón es la de que no cabría determinar una edad de retiro forzoso para aquellos ciudadanos que por voluntad popular, expresada en las urnas, acto por excelencia a través del cual se expresa la soberanía del pueblo, sean elegidos para un período fijo, ya que mediante ese hecho el pueblo directamente está manifestando su deseo de que esa persona -el elegido- y no otra, ocupe el cargo correspondiente y lo desempeñe durante todo el período previamente señalado en la Carta Política. Para estos cargos la Constitución no prevé edad de retiro forzoso.

El artículo 31 del decreto 2400 de 1968 no ha perdido vigencia con la expedición de la Carta Política de 1991, porque, como se ha establecido, no la contradice. En efecto, la única tacha de inconstitucionalidad que podría impugnársele, en gracia de discusión, es que discrimina a los mayores de determinada edad, impidiéndoles su realización laboral. Pero el legislador como ya se expresó, es autónomo para fijar el tope de edad, porque la Constitución misma prevé estas situaciones, cuando confiere al legislador la potestad de señalar la edad, sin darle ninguna pauta específica. Luego no puede ser inconstitucional una especificación que goza de amparo constitucional.

No existe una discriminación, pues, porque se trata de una figura constitucional, y porque, además, deben brindarse oportunidades laborales a otras personas, que tienen derecho a relevar a quienes ya han cumplido una etapa en la vida. Los cargos públicos no pueden ser desarrollados a perpetuidad, ya que la teoría de la institucionalización del poder público distingue la función del funcionario, de suerte que éste no encarna la función, sino que la ejerce temporalmente. La función pública es de interés general, y en virtud de ello, la sociedad tiene derecho a que se consagren garantías de eficacia y eficiencia en el desempeño de ciertas funciones. Por ello es razonable que exista una regla general, pero no absoluta, que fije una edad máxima para el desempeño de funciones, no como cese de oportunidad, sino como mecanismo razonable de eficiencia y renovación de los cargos públicos.

Se entiende por igualdad, como ya lo ha manifestado esta Corporación, la proporcionalidad equivalente entre dos o más entes, según un principio de reciprocidad. Y por derecho fundamental, aquel que siendo inherente a la persona, constituye el fundamento de legitimidad del orden jurídico, haciendo que éste sea justo. De lo anterior se colige que el derecho a la igualdad es la facultad que tiene todo ser humano, y en general toda persona, natural o jurídica, a recibir un trato no discriminado por parte de la sociedad civil y del Estado, según el merecimiento común -la racionalidad y la dignidad- y según los méritos particulares, fundados en la necesidad y en el trabajo. La igualdad en abstracto, implica una identidad en la oportunidad, al paso que en lo específico requiere un discernimiento, una diferencia y una proporcionalidad: se iguala lo diverso, no por homologación, sino por adecuación.

Finalmente, en cuanto a la supuesta violación del artículo 13 Superior por parte de la norma acusada, hay que anotar que el artículo 31 del Decreto 2400 de 1968 no deja en estado de indefensión a los mayores de 65 años, ni los discrimina, porque los hace acreedores a la

pensión por vejez, dándoles lo debido en justicia. Por otra parte, el Estado no deja de protegerlos, porque les puede brindar apoyo de otras maneras, y sería absurdo que, en aras de proteger la vejez, consagrara el derecho de los funcionarios mayores de 65 años a permanecer en sus cargos, sin importar los criterios de eficiencia y omitiendo el derecho de renovación generacional, que, por lo demás, está también implícito en el artículo 40-7 de la Constitución.'


ARTÍCULO 150. INHABILIDADES PARA EJERCER CARGOS EN LA RAMA JUDICIAL. <Artículo CONDICIONALMENTE exequible> No podrá ser nombrado para ejercer cargos en la Rama Judicial:

1. Quien se halle en interdicción judicial.
2. Quien padezca alguna afección mental que comprometa la capacidad necesaria para el desempeño del cargo, debidamente comprobada por el Instituto de Medicina Legal y Ciencias Forenses.
3. Quien se encuentre bajo medida de aseguramiento que implique la privación de la libertad sin derecho a la libertad provisional.
4. Quien esté suspendido o haya sido excluido de la profesión de abogado. En este último caso, mientras obtiene su rehabilitación.
5. Quien haya sido destituido de cualquier cargo público.
6. Quien haya sido declarado responsable de la comisión de cualquier hecho punible, excepto por delitos políticos o culposos.

Jurisprudencia Vigencia

Corte Constitucional

- La Corte Constitucional declaró estarse a lo resuelto en la Sentencia C-037-96, mediante Sentencia C-072-10 de 10 de febrero de 2010, Magistrado Ponente Dr. Gabriel Eduardo Mendoza Martelo.

7. El que habitualmente ingiera bebidas alcohólicas y el que consuma drogas o sustancias no autorizadas o tenga trastornos graves de conducta, de forma tal que puedan afectar el servicio.

PARÁGRAFO. Los nombramientos que se hagan en contravención de lo dispuesto en el presente artículo y aquéllos respecto de los cuales surgiere inhabilidad en forma sobreviniente, serán declarados insubsistentes mediante providencia motivada, aunque el funcionario o empleado se encuentre escalafonado en la carrera judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 150 del mismo, 'bajo las condiciones previstas en esta providencia.'

Las situaciones que contempla la presente disposición para no poder ser nombrado en cargos en la rama judicial, suponen que la persona o no se encuentra física o mentalmente apta para asumir las funciones asignadas, o ha demostrado su incapacidad o su irresponsabilidad para manejar los asuntos que se confían a los servidores públicos. Cualquiera que sea el evento de que se trate, resulta evidente que no sólo la administración de justicia sino también la sociedad en general, se verían perjudicadas en caso de permitir que una persona bajo esas condiciones haga parte de la rama judicial. Así, se torna en un asunto de interés común el establecer unas limitaciones para el desempeño de determinados cargos, en especial cuando se trata de resolver jurídicamente los diversos conflictos que se pongan de presente.

Dentro de los criterios expuestos, las causales de inhabilidad que establece la disposición bajo examen aparecen razonables, en virtud de la naturaleza de las labores que se asignan a quienes deseen hacer parte de esta rama del poder público. En este orden de ideas, conviene puntualizar que, para la Corte, la causal prevista en el numeral 5o debe interpretarse en forma restrictiva, pues de lo contrario se permitiría que cualquier destitución motivada en razones distintas a las previstas Constitucional o legalmente como justificativas para la pérdida del empleo, como las de haber incurrido en conductas delictivas o en graves faltas disciplinarias, conlleve a una inhabilidad que no responde al propósito esencial de la norma, cual es el que los servidores públicos que hagan parte de la administración de justicia se caractericen por su capacidad, su idoneidad y, principalmente, por su transparencia y rectitud para asumir las delicadas funciones que se les asignen. Por tal motivo, estima la Corte que el referido numeral es exequible, bajo la condición de que la destitución sea fundamentada en lo previsto en el artículo [122](#) de la Constitución Política, o que no haya transcurrido el respectivo término legal de inhabilitación.

De igual forma, conviene señalar que la declaración de responsabilidad a que se refiere el numeral 6o deberá ser mediante sentencia judicial, tal como lo prevé el artículo [179-2](#) superior para el caso de los congresistas. Por último, entiende la Corte que la situación prevista en el numeral 7o, requiere de una evaluación particular dentro de cada caso en concreto, de forma tal que se determine fehacientemente que el consumo de bebidas, drogas o sustancias no autorizadas afecte de manera grave y trascendente el desempeño de las labores.

Bajo estas condiciones se declarará la exequibilidad del artículo.'


ARTÍCULO 151. INCOMPATIBILIDADES PARA EJERCER CARGOS EN LA RAMA JUDICIAL. Además de las provisiones de la Constitución Política, el ejercicio de cargos en la Rama Judicial es incompatible con:

1. El desempeño de cualquier otro cargo retribuido, o de elección popular o representación política; los de árbitro, conciliador o amigable componedor, salvo que cumpla estas funciones en

razón de su cargo; de albacea, curador dativo y, en general, los de auxiliar de la justicia.

2. La condición de miembro activo de la fuerza pública.

3. La calidad de comerciante y el ejercicio de funciones de dirección o fiscalización en sociedades, salvo las excepciones legales.

4. La gestión profesional de negocios y el ejercicio de la abogacía o de cualquier otra profesión u oficio.

5. El desempeño de ministerio en cualquier culto religioso.

PARÁGRAFO 1o. Estas prohibiciones se extienden a quienes se hallen en uso de licencia.

PARÁGRAFO 2o. Los funcionarios y empleados de la Rama Judicial podrán ejercer la docencia universitaria en materias jurídicas hasta por cinco horas semanales siempre que no se perjudique el normal funcionamiento del despacho judicial. Igualmente, con las mismas limitaciones, puede realizar labor de investigación jurídica e intervenir a título personal en congresos y conferencias.

PARÁGRAFO 3o. Las inhabilidades e incompatibilidades comprendidas en los artículos 150 y 151 se aplicarán a los actuales funcionarios y empleados de la Rama Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 151 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Además de las incompatibilidades que constitucionalmente se aplican para todo servidor público (Arts. 126 a 129 C.P.), el legislador está autorizado para fijar otras de acuerdo con la materia o la responsabilidad del cargo que se trate (Arts. 124, 125 y 150-23 C.P.). Para el caso de la administración de justicia, esta regulación bien puede estar definida en una ley estatutaria como la que se revisa.

Ahora bien, las causales de incompatibilidad que plantea la norma bajo examen son constitucionales, bajo el entendido de que, como se explicará para cada caso, todas ellas deben comprometer seriamente el desempeño de las funciones asignadas a cada uno de los servidores judiciales. Así, los numerales 1o y 5o., que se constituyen en un desarrollo de lo dispuesto en los artículos 127 y 128 del Estatuto Superior, establecen el ejercicio de una serie de cargos que por razones obvias de conflicto de intereses y de pérdida de objetividad impiden el ejercicio de la cabal administración de justicia. Por su parte, los numerales 3o y 4o se ajustan a la Carta Política, en la medida en que el desempeño de las labores allí previstas impliquen la pérdida del tiempo para el despacho de los asuntos a su cargo o la parcialidad de los funcionarios y empleados judiciales, pues, por otra parte, es necesario tener en consideración que nadie está exento de poder realizar algún tipo de transacción económica o financiera, sin que ello signifique automáticamente estar incurso en causal de

incompatibilidad. Finalmente, resulta palmaria la causal de pertenecer a la fuerza pública contenida en el numeral 2o. No obstante, conviene reiterar que, como se estableció a propósito del artículo 11 del presente proyecto de ley, la señalada causal no se aplica a los miembros de dicha fuerza, en la medida que no hacen parte de la rama judicial. Asimismo, se insiste en que, atendiendo los parámetros fijados en el Acto Legislativo No. 2 del 21 de diciembre de 1995, los miembros de la fuerza pública pueden administrar justicia en los términos que fije el legislador ordinario.

Por otra parte, la Corte considera que los párrafos de la presente disposición no vulneran los postulados constitucionales. En el caso del párrafo segundo, además de constituirse en excepción al numeral 1o -autorizada por la Carta Política (Art. 127)-, es necesario puntualizar que el límite de cinco horas semanales para ejercer la docencia universitaria, deberá entenderse como horas hábiles, pues aparece evidente que cada persona tiene el derecho constitucional fundamental de disponer de su tiempo libre, esto es, del que no se encuentre dentro del horario laboral, de acuerdo con sus propios criterios, gustos, vocación o necesidades (Art. 16 C.P.). Argumentar lo contrario, significaría avalar jurídicamente que la labor de administrar justicia fuese siempre y en todos los casos permanente, situación que, como ya se explicó, no está contemplada en el artículo 228 de la Carta Política.

El artículo habrá de ser declarado exequible, bajo las condiciones expuestas en esta providencia.'


ARTÍCULO 152. DERECHOS. Además de los que le corresponden como servidor público, todo funcionario o empleado de la Rama Judicial tiene derecho, de acuerdo con las disposiciones legales y reglamentarias a:

1. Participar en programas de capacitación, siempre que no afecte la prestación del servicio.
2. Participar en los procesos de selección que le permitan obtener promociones dentro del servicio.
3. Participar en los programas de bienestar social.
4. Asociarse con fines de apoyo mutuo, de carácter cultural y asistencial, cooperativo y otros similares.
5. Permanecer en su cargo mientras observe buena conducta, tenga rendimiento satisfactorio, no haya llegado a la edad de retiro forzoso y en las demás circunstancias previstas en la ley.
6. <Numeral modificado por el artículo 2 de la Ley 771 de 2002. El nuevo texto es el siguiente:> Ser trasladado, a su solicitud, por cualquiera de las eventualidades consagradas en el artículo [134](#) de esta ley.

Notas de Vigencia

- Numeral modificado por el artículo 2 de la Ley 771 de 2002, publicada en el Diario Oficial No. 44.936, de 17 de septiembre de 2002.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-295-02 de 2002, de 23 de abril de 2002, Magistrado Ponente Dr. Alvaro Tafur Galvis, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 24/00 Senado y 218/01 Cámara (Ley 771 de 2002), de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política.

Legislación Anterior

Texto original de la Ley 270 de 1996:

6. Ser trasladado, a su solicitud y previa evaluación, cuando por razones de salud o de seguridad debidamente comprobadas, no sea posible continuar en el cargo.
7. Percibir una remuneración acorde con su función, dignidad y jerarquía la que no puede ser disminuida de manera alguna.
8. La protección y seguridad de su integridad física y la de sus familiares.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 153. DEBERES. Son deberes de los funcionarios y empleados, según corresponda, los siguientes:

1. Respetar, cumplir y, dentro de la órbita de su competencia, hacer cumplir la Constitución, las leyes y los reglamentos.
2. Desempeñar con honorabilidad, solicitud, celeridad, eficiencia, moralidad, lealtad e imparcialidad las funciones de su cargo.
3. Obedecer y respetar a sus superiores, dar un tratamiento cortés a sus compañeros y a sus subordinados y compartir sus tareas con espíritu de solidaridad y unidad de propósito.
4. Observar permanentemente en sus relaciones con el público la consideración y cortesía debidas.
5. Realizar personalmente las tareas que les sean confiadas y responder del uso de la autoridad que les haya sido otorgada o de la ejecución de las órdenes que puede impartir, sin que en ningún caso quede exento de la responsabilidad que le incumbe por la que corresponda a sus subordinados.
6. Guardar la reserva que requieran los asuntos relacionados con su trabajo, aun después de haber cesado en el ejercicio del cargo y sin perjuicio de la obligación de denunciar cualquier hecho delictuoso.

7. Observar estrictamente el horario de trabajo así como los términos fijados para atender los distintos asuntos y diligencias.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

7. <Aparte tachado INEXEQUIBLE> Observar estrictamente el horario de trabajo así como los términos fijados para atender los distintos asuntos y diligencias. ~~Su incumplimiento constituye causal de mala conducta.~~

8. Dedicar la totalidad del tiempo reglamentario del trabajo al desempeño de las funciones que les han sido encomendadas.

9. Permanecer en el desempeño de sus funciones mientras no se haya hecho cargo de ellas quien deba reemplazarlo.

10. Atender regularmente las actividades de capacitación y perfeccionamiento y efectuar las prácticas y los trabajos que se les impongan.

11. Responder por la conservación de los documentos, útiles, equipos, muebles y bienes confiados a su guarda o administración y rendir oportunamente cuenta de su utilización, y por la decorosa presentación del Despacho.

12. Poner en conocimiento del superior los hechos que puedan perjudicar la administración y las iniciativas que se estimen útiles para el mejoramiento del servicio.

13. Antes de tomar posesión del cargo; cada dos años; al retirarse del mismo, cuando la autoridad competente se lo solicite o cada vez que su patrimonio y rentas varíen significativamente, declarar bajo juramento, el monto de sus bienes y rentas.

14. Cuidar de que su presentación personal corresponda al decoro que debe caracterizar el ejercicio de su elevada misión.

15. Resolver los asuntos sometidos a su consideración dentro de los términos previstos en la ley y con sujeción a los principios y garantías que orientan el ejercicio de la función jurisdiccional.

16. Declarado Inexequible.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

16. Administrar justicia aplicando la norma jurídica pertinente, aunque no haya sido invocada por las partes o lo haya sido erróneamente.

17. Declarado INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

17. Convalidar los actos procesales verificados con inobservancia de formalidades no esenciales, si han alcanzado su finalidad y no han sido observados, dentro de los tres días siguientes por la parte a quien pueda afectar.

18. Dedicarse exclusivamente a la función judicial, con la excepción prevista en el párrafo segundo del artículo 151.

19. Residir en el lugar donde ejerce el cargo, o en otro lugar cercano de fácil e inmediata comunicación. Para este último caso se requiere autorización previa del Consejo Seccional respectivo.

20. Evitar la lentitud procesal, sancionando las maniobras dilatorias así como todos aquellos actos contrarios a los deberes de lealtad, probidad, veracidad, honradez y buena fe.

21. Denegar de plano los pedidos maliciosos y rechazar los escritos y exposiciones que sean contrarios a la decencia o la respetabilidad de las personas, sin perjuicio de la respectiva sanción.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

21. <Aparte tachado INEXEQUIBLE> Denegar de plano los pedidos maliciosos y rechazar los escritos y exposiciones que sean contrarios a la decencia o la respetabilidad de las personas, ~~haciendo testar las frases inconvenientes~~, sin perjuicio de la respectiva sanción.

22. Denunciar ante las autoridades competentes los casos de ejercicio ilegal de la abogacía.

23. Cumplir con las demás obligaciones señaladas por la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES apartes de los numerales 7 y 21, los numerales 16 y 17, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 153 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Los deberes que se estipulan en la disposición bajo examen son, en principio, constitucionales habida cuenta de que propenden por el ejercicio respetuoso, responsable - tanto profesional como patrimonialmente- y serio de la administración de justicia (Art. 228 C.P.). Adicionalmente, los compromisos en mención se convierten en reglas de conducta mínimas que deben ser observadas en todo momento por los funcionarios judiciales, de forma tal que, por una parte, las relaciones autoridad-asociados se tornen en amables y deferentes; y, por la otra, se logre el cumplimiento oportuno de los objetivos y obligaciones

que tanto la Constitución como la ley le imponen a los miembros de la rama judicial.

No obstante, conviene precisar que la labor de realizar personalmente las tareas, de que trata el numeral 5o, no excluye la posibilidad de delegar ciertas funciones, como es el caso de la práctica de pruebas por parte de los magistrados auxiliares que pertenecen a las altas cortes u órganos límite de la rama judicial.

En cuanto a la expresión 'Su incumplimiento constituye causal de mala conducta', contenida en el numeral 7o, habrá de declararse su inexecutable por ser este asunto del resorte del legislador ordinario (Art. 150-23), más exactamente del Código Disciplinario Unico, y no de una ley estatutaria como la que se revisa.

Por su parte, el numeral 8o es executable sin perjuicio de la facultad que este mismo proyecto de ley otorga a los funcionarios y empleados judiciales, para dedicar cinco (5) horas hábiles semanales a labores de índole académico.

Parta la Corte, los numerales 16 y 17 regulan asuntos de orden estrictamente procesal, los cuales deben ser objeto de una ley de carácter ordinario (150-2 C.P.). Por ende, habrá de declararse su inexecutable.

Conviene advertir que, como se mencionó en pasada oportunidad, la obligación de que trata el numeral 19, busca garantizar el fácil acceso del funcionario a su lugar de trabajo de manera que la distancia de la residencia no se convierta en un motivo más de morosidad en la labor de administrar justicia. Con ello, por lo demás, en momento alguno se está afectando el núcleo esencial del derecho de locomoción y de fijación de residencia invocados por el ciudadano interviniente. Debe, eso sí, puntualizarse que el permiso que debe otorgar Consejo seccional de la Judicatura respectivo, lógicamente no cubre a los magistrados pertenecientes a la Corte Constitucional, a la Corte Suprema de Justicia, al Consejo de Estado ni al fiscal general de la Nación.

En cuanto a la expresión 'haciendo testar las frases inconvenientes' de que trata el numeral 21, ésta es executable toda vez que, para la Corte, con ella se atenta contra la libertad del litigante de acceder a la administración de justicia (Art. 228 C.P.). Lo anterior no obsta para que el juez, dado el caso, sancione a la persona que utilice en sus escritos o expresiones términos irrespetuosos, o no tenga en consideración las partes que considere inconvenientes del escrito que le ha sido presentado. Finalmente, considera la Corte que el numeral 23 es executable bajo el entendido de que las demás obligaciones deberán estar previstas en una ley estatutaria como la que se revisa (Art. 152-B C.P.).

Bajo estas condiciones, la norma se declarará executable, salvo las expresiones 'Su incumplimiento constituye causal de mala conducta' del numeral 7o y 'haciendo testar las frases inconvenientes' del numeral 21, así como los numerales 16 y 17, que serán declarados inexecutable.


ARTÍCULO 154. PROHIBICIONES. A los funcionarios y empleados de la Rama Judicial, según el caso, les está prohibido:

1. Realizar actividades ajenas al ejercicio de sus funciones durante la jornada de trabajo, salvo la excepción prevista en el parágrafo 2o. del artículo 151.
2. Abandonar o suspender sus labores sin autorización previa.

3. Retardar o negar injustificadamente el despacho de los asuntos o la prestación del servicio a que estén obligados.
4. Proporcionar noticias o informes e intervenir en debates de cualquier naturaleza sobre asuntos de la administración de justicia que lleguen a su conocimiento con ocasión del servicio.
5. Participar en actividades que lleven a la interrupción o mengua de la prestación del servicio público de administración de justicia.
6. Realizar en el servicio o en la vida social actividades que puedan afectar la confianza del público u observar una conducta que pueda comprometer la dignidad de la administración de justicia.
7. La embriaguez habitual o el uso de sustancias prohibidas por la ley.
8. Tomar interés directa o indirectamente en remates o ventas en pública subasta de bienes que se hagan en cualquier despacho judicial.
9. Expresar y aun insinuar privadamente su opinión respecto de los asuntos que están llamados a fallar.
10. Comprometer u ofrecer su voto, o insinuar que escogerá ésta o aquella persona al hacer nombramientos. Se sancionará con suspensión a quien se le comprobare que ha violado esta prohibición.
11. Facilitar o coadyuvar, de cualquier forma, para que personas no autorizadas por la ley ejerzan la abogacía, o suministrar a éstas datos o consejos, mostrarles expedientes, documentos u otras piezas procesales.
12. Dirigir felicitaciones o censura por sus actos públicos a funcionarios y a corporaciones oficiales.
13. Cualquier participación en procesos políticos electorales, salvo la emisión de su voto en elecciones generales.
14. Interesarse indebidamente, de cualquier modo que sea, en asuntos pendientes ante los demás despachos judiciales o emitir conceptos sobre ellos.
15. Recibir cualquier tipo de remuneración de los interesados en un proceso, por actividades relacionadas con el ejercicio del cargo.
16. Aceptar de las partes o de sus apoderados o por cuenta de ellos, donaciones, obsequios, atenciones, agasajos o sucesión testamentaria en su favor o en favor de su cónyuge, ascendientes, descendientes o hermanos.
17. Ejercer el comercio o la industria personalmente o como gestor, asesor, empleado, funcionario o miembro o consejero de juntas, directorios o de cualquier organismo de entidad dedicada a actividad lucrativa.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

17. <Aparte tachado INEXEQUIBLE> Ejercer el comercio o la industria o ~~cualquier actividad lucrativa~~ personalmente o como gestor, asesor, empleado, funcionario o miembro o consejero de juntas, directorios o de cualquier organismo de entidad dedicada a actividad lucrativa.

18. Las demás señaladas en la ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte del numeral 17, y **CONDICIONALMENTE EXEQUIBLE** el resto del artículo 154 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Tal como se señaló anteriormente, al establecerse determinadas prohibiciones a los funcionarios y empleados de la rama judicial, de un lado se busca garantizar la continua y eficiente prestación de un servicio público de especial interés para los asociados, y, del otro, pretende erradicar los posibles conflictos de intereses, parcialidades o subjetivismos que de una forma u otra comprometan el papel transparente de árbitro que debe cumplir el juez en la resolución de los conflictos judiciales. Se trata, pues, de prohibiciones que propugnan la real aplicabilidad del artículo 228 de la Carta Política y para lo cual, como se ha visto, el legislador tiene plena competencia para determinarlas. Así, encuentra la Corte que el artículo se ajusta a los parámetros contenidos en el Estatuto Superior, con las aclaraciones y excepciones que a continuación se explican:

La prohibición de que trata el Numeral 4o resulta aplicable en la medida que se trate de la divulgación de noticias o informes sobre asuntos que se encuentren pendientes de fallo, pues una vez proferida la sentencia nada obsta para que el funcionario exponga libremente su opinión jurídica al respecto. Adicionalmente, la Corte entiende que los alcances de esta prohibición deberán interpretarse de conformidad con las consideraciones expuestas a propósito del artículo 64 del presente proyecto de ley.

El Numeral 5o, contrario a lo que discute uno de los ciudadanos participantes, no vulnera la Carta Política, pues recuérdese que el derecho de huelga se encuentra garantizado salvo en lo que atañe a los servicios públicos esenciales, los cuales, como en este caso, pueden ser definidos autónomamente por el legislador (Art. 56 C.P.).

El Numeral 7o es constitucional bajo el entendido de que la embriaguez habitual o el uso de sustancias prohibidas por la ley afecten seriamente la prestación del servicio, tanto desde el punto cualitativo como cuantitativo.

La limitación contenida en el Numeral 9o debe suponer que la revelación que el funcionario

haga comprometa gravemente sus atribuciones ordinarias, sus responsabilidades e, incluso, su posición frente a la decisión final contenida en la sentencia, toda vez que no es posible restringir a un administrador de justicia la posibilidad de consultar con otros jueces o con sus auxiliares judiciales ciertas opiniones o criterios jurídicos respecto de materias que esté próximo a fallar.

El Numeral 13 es exequible, en razón de que busca garantizar la imparcialidad y evitar el conflicto de intereses de funcionarios y empleados cuando deban conocer de asuntos que coincidan con sus preferencias, inclinaciones o intereses políticos.

La expresión 'o cualquier actividad lucrativa' contenida en el Numeral 17 es inconstitucional, pues atenta contra el derecho de toda persona de percibir, dentro del marco de la ley, una ganancia económica adicional al ejercicio de sus labores diarias. Así, para mencionar tan solo unos ejemplos que ilustran el punto, cualquier funcionario o empleado de la rama judicial puede percibir unos ingresos complementarios en virtud de ser propietario de un inmueble que se encuentra en arrendamiento, de publicar y vender una obra literaria o jurídica, o de dedicarse en su tiempo libre a actividades agrícolas. Naturalmente ello no puede implicar, y así lo dispone la norma cuando se refiere a 'ejercer la industria o el comercio', que la actividad alterna se enmarque dentro de los eventos contemplados por la ley comercial, o que su ejercicio abarque la totalidad o siquiera parte del tiempo hábil y del compromiso que el servidor público debe dedicar a sus tareas frente a la administración de justicia. Así, dentro de estos criterios, considera la Corte que el funcionario o el empleado judicial puede realizar actos de comercio aislados, e incluso ser socio en una actividad mercantil, siempre y cuando -se insiste- ello no signifique el ejercicio permanente de la industria o del comercio, pues en ese caso estaría de por medio una situación que compromete la estética y el decoro que deben caracterizar todas las actuaciones de quien está investido de la calidad de juez de la República.

Finalmente, el numeral 18 es exequible bajo el entendido de que las nuevas atribuciones deben estar contempladas en una ley estatutaria como la que se revisa.

En ese orden de ideas, se declarará la exequibilidad del artículo, de acuerdo con los argumentos expuestos en esta providencia, salvo la expresión 'o cualquier actividad lucrativa' de que trata el Numeral 17, que deberá ser declarada inexecutable.


ARTÍCULO 155. ESTÍMULOS Y DISTINCIONES. Los funcionarios y empleados que se distinguen en la prestación de sus servicios, en los términos del reglamento, se harán acreedores a los estímulos y distinciones que determine la Sala Administrativa del Consejo Superior de la Judicatura.

El Superior funcional podrá postular los funcionarios y empleados que considere candidatos idóneos para hacerse acreedores a esas distinciones. En todo caso, dicha selección se hará con base en los siguientes criterios:

1. La oportuna y correcta tramitación y resolución de los procesos a su cargo.
2. Su idoneidad moral.
3. Los grados académicos y estudios de perfeccionamiento debidamente acreditados.
4. Las publicaciones de índole jurídica.

5. Las distinciones y condecoraciones.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 155 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De la misma forma como esta Corporación ha encontrado que la facultad del legislador de establecer límites, deberes y responsabilidades a la labor que desempeñan los servidores públicos pertenecientes a la rama judicial se ajusta a la Constitución Política, considera que la ley puede, de acuerdo con lo establecido en el numeral 23 del artículo 150 superior, consagrar mecanismos que estimulen y distingan a aquellas personas que, de una forma u otra, han ejecutado su labor de conformidad con los compromisos que el Estatuto Superior le ha confiado a la administración de justicia (Arts. 228 y 229 C.P.). Para esta Corporación, los criterios que enumera la norma bajo examen se constituyen en guías útiles para determinar los casos en que el superior funcional podrá postular a un candidato que estime merecedor de la distinción, sin que ello signifique que estos sean los únicos parámetros que deba tener en cuenta la Sala Administrativa del Consejo Superior de la Judicatura. Con todo, las pautas en mención abarcan distintos aspectos en torno a la personalidad y la tarea que cumple el trabajador, desde su cumplimiento y preparación académica y profesional (Nums. 1o y 3o) hasta el ejemplo que puede dar a los demás, a través de su conducta y su rectitud (Num. 2o). Será entonces la conjugación de todas esas pautas, y no una sola, como lo pretende el ciudadano interviniente, lo que determine la decisión de estimular públicamente al funcionario o al empleado judicial.

Por lo demás, la norma no impide que dentro de cada corporación judicial se establezcan reglamentariamente estímulos a sus respectivos funcionarios y empleados.

El artículo, así, será declarado exequible.'

CAPÍTULO II.

CARRERA JUDICIAL


ARTÍCULO 156. FUNDAMENTOS DE LA CARRERA JUDICIAL. La carrera judicial se basa en el carácter profesional de funcionarios y empleados, en la eficacia de su gestión, en la garantía de igualdad en las posibilidades de acceso a la función para todos los ciudadanos aptos al efecto y en la consideración del mérito como fundamento principal para el ingreso, la permanencia y la promoción en el servicio.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 157. ADMINISTRACIÓN DE LA CARRERA JUDICIAL. La administración de la carrera judicial se orientará a atraer y retener los servidores más idóneos, a procurarles una justa remuneración, programas adecuados de bienestar y salud ocupacional, capacitación continua que incluya la preparación de funcionarios y empleados en técnicas de gestión y control necesarias para asegurar la calidad del servicio, exigiéndoles, al mismo tiempo, en forma permanente conducta intachable y un nivel satisfactorio de rendimiento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 158. CAMPO DE APLICACIÓN. Son de Carrera los cargos de Magistrados de los Tribunales y de las Salas de los Consejos Seccionales de la Judicatura, jueces y empleados que por disposición expresa de la ley no sean de libre nombramiento y remoción.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo los apartes tachados del texto del proyecto de ley que declaró INEXEQUIBLES.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 158. <Apartes tachados INEXEQUIBLES> Son de Carrera los cargos de Magistrados de los Tribunales y de las Salas ~~Disciplinarias~~ de los Consejos Seccionales de la Judicatura, Jueces y Empleados que por disposición expresa de la Ley no sean de libre nombramiento y remoción.

~~Se exceptúan los magistrados miembros de los tribunales militares.~~


ARTÍCULO 159. REGIMEN DE CARRERA DE LA FISCALIA. La Fiscalía General de la Nación tendrá su propio régimen autónomo de carrera sujeto a los principios del concurso de

méritos y calificación de servicios, orientado a garantizar la igualdad de oportunidades para el ingreso, permanencia y ascenso en el servicio de los funcionarios y empleados que la conforman.

Los cargos de libre nombramiento y remoción, así como los de carrera, serán los previstos en la ley.

Con el objeto de homologar los cargos de la Fiscalía con los restantes de la Rama Judicial, aquélla observará la nomenclatura y grados previstos para éstos.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 159 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De conformidad con lo previsto en el artículo 253 de la Carta, el legislador, teniendo en consideración la autonomía presupuestal y administrativa de la que goza la Fiscalía General de la Nación (Art. 249 C.P.), deberá regular los aspectos relativos a la estructura, el funcionamiento, el ingreso por carrera y el retiro del servicio en esa entidad del Estado. Dentro de ese orden de ideas, y según lo señalado en esta providencia, conviene recordar que los artículos 125 y 150-23 constitucionales le confieren plena independencia al legislador para definir las características y el alcance del sistema de carrera, para lo cual puede incluso prescribir que una determinada institución se someterá a un régimen especial que él mismo defina.

En consecuencia, para el caso de la Fiscalía General de la Nación, resulta ajustado a la Carta Política el que la ley estatutaria sobre administración de justicia establezca que dicho ente acusador tendrá un régimen autónomo de carrera, el cual de todas formas deberá ser regulado por el legislador ordinario, atendiendo eso sí los parámetros y principios generales que se señalan en la normatividad bajo examen, habida cuenta de la superioridad jerárquica de las leyes estatutarias en relación con las ordinarias.

Dentro de estos criterios el artículo será declarado exequible.'


ARTÍCULO 160. REQUISITOS ESPECIALES PARA OCUPAR CARGOS EN LA CARRERA JUDICIAL. Para el ejercicio de cargos de carrera en la Rama Judicial se requiere, además de los requisitos exigidos en disposiciones generales, haber superado satisfactoriamente el proceso de selección y aprobado las evaluaciones previstas por la ley y realizadas de conformidad con los reglamentos que para tal efecto expida la Sala Administrativa del Consejo Superior de la Judicatura.

El acceso por primera vez a cualquier cargo de funcionario de carrera requerirá de la previa aprobación del curso de formación judicial en los términos que señala la presente ley.

PARÁGRAFO. Los funcionarios de carrera que acrediten haber realizado el curso de formación

judicial, no están obligados a repetirlo para obtener eventuales ascensos y, en este caso, se tomarán las respectivas calificaciones de servicio como factor sustitutivo de evaluación.

PARÁGRAFO TRANSITORIO. Con arreglo a la presente ley y dentro del año siguiente a su entrada en vigencia, la Sala Administrativa del Consejo Superior de la Judicatura adoptará todas las medidas que sean necesarias para que el curso de formación judicial sea exigible, con los alcances que esta ley indica, a partir del 1o. de enero de 1997.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 161. REQUISITOS ADICIONALES PARA EL DESEMPEÑO DE CARGOS DE EMPLEADOS DE CARRERA EN LA RAMA JUDICIAL. Para ejercer los cargos de empleado de la Rama Judicial en carrera deben reunirse, adicionalmente a los señalados en las disposiciones generales y a aquellos que fije la Sala Administrativa del Consejo Superior de la Judicatura sobre experiencia, capacitación y especialidad para el acceso y ejercicio de cada cargo en particular de acuerdo con la clasificación que establezca y las necesidades del servicio, los siguientes requisitos mínimos:

1. Niveles administrativos y asistencial: Título de abogado o terminación y aprobación de estudios de derecho.
2. Nivel profesional: Título profesional o terminación y aprobación de estudios superiores.
3. Nivel técnico: Preparación técnica o tecnológica.
4. Nivel auxiliar y operativo: Estudios de educación media y capacitación técnica o tecnológica.

PARÁGRAFO 1o. Cuando se trate de acceder a los cargos de empleados de carrera por ascenso dentro de cada uno de los niveles establecidos en este artículo, la experiencia judicial adquirida en el cargo inmediatamente anterior se computará doblemente. Este cómputo no tendrá efectos salariales.

PARÁGRAFO 2o. La Sala Administrativa del Consejo Superior de la Judicatura determinará los casos en que, por tratarse de despachos judiciales situados en provincias de difícil acceso, puedan vincularse a cargos de empleados personas sin los títulos académicos mínimos señalados en este artículo.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 162. ETAPAS DEL PROCESO DE SELECCIÓN. El sistema de ingreso a los cargos de Carrera Judicial comprende las siguientes etapas:

Para funcionarios, concursos de méritos, conformación del Registro Nacional de Elegibles, elaboración de listas de candidatos, nombramiento y confirmación.

Para empleados, concurso de méritos, conformación del Registro Seccional de Elegibles, remisión de listas de elegibles y nombramiento.

PARÁGRAFO. La Sala Administrativa del Consejo Superior de la Judicatura, conforme a lo dispuesto en la presente ley, reglamentará la forma, clase, contenido, alcances y los demás aspectos de cada una de las etapas. Los reglamentos respectivos deberán garantizar la publicidad y contradicción de las decisiones.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 163. PROGRAMACIÓN DEL PROCESO DE SELECCIÓN. Los procesos de selección serán permanentes con el fin de garantizar en todo momento disponibilidad para la provisión de las vacantes que se presenten en cualquier especialidad y nivel dentro de la Rama Judicial.

Todos los procesos de selección para funcionarios y empleados de Carrera de la Rama Judicial serán públicos y abiertos.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 163. <Aparte tachado INEXEQUIBLE> Los procesos de selección serán permanentes con el fin de garantizar en todo momento disponibilidad ~~de recursos humanos~~ para la provisión de las vacantes que se presenten en cualquier especialidad y nivel dentro de la Rama Judicial.

Todos los procesos de selección para funcionarios y empleados de Carrera de la Rama Judicial serán públicos y abiertos.


ARTÍCULO 164. CONCURSO DE MÉRITOS. El concurso de méritos es el proceso mediante el cual, a través de la evaluación de conocimientos, destrezas, aptitud, experiencia, idoneidad moral y condiciones de personalidad de los aspirantes a ocupar cargos en la carrera judicial, se determina su inclusión en el Registro de Elegibles y se fijará su ubicación en el mismo.

Los concursos de mérito en la carrera judicial se regirán por las siguientes normas básicas:

1. Podrán participar en el concurso los ciudadanos colombianos que de acuerdo con la categoría del cargo por proveer, reúnan los requisitos correspondientes, así como también los funcionarios y empleados que encontrándose vinculados al servicio y reuniendo esos mismos requisitos, aspiren a acceder o a ocupar cargos de distinta especialidad a la que pertenecen.
2. La convocatoria es norma obligatoria que regula todo proceso de selección mediante concurso de méritos. Cada dos años se efectuará de manera ordinaria por la Sala Administrativa de los Consejos Superior y Seccionales de la Judicatura, y extraordinariamente cada vez que, según las circunstancias, el Registro de Elegibles resulte insuficiente.
3. Las solicitudes de los aspirantes que no reúnan las calidades señaladas en la convocatoria o que no acrediten el cumplimiento de todos los requisitos en ella exigidos, se rechazarán mediante resolución motivada contra la cual no habrá recurso en la vía gubernativa.
4. Todo concurso de méritos comprenderá dos etapas sucesivas de selección y de clasificación.

La etapa de selección tiene por objeto la escogencia de los aspirantes que harán parte del correspondiente Registro de Elegibles y estará integrada por el conjunto de pruebas que, con sentido eliminatorio, señale y reglamente la Sala Administrativa del Consejo Superior de la Judicatura.

La etapa de clasificación tiene por objetivo establecer el orden de registro según el mérito de cada concursante elegible, asignándosele a cada uno un lugar dentro del Registro para cada clase de cargo y de especialidad.

PARÁGRAFO 1o. La Sala Administrativa del Consejo Superior de la Judicatura reglamentará de manera general el contenido y los procedimientos de cada una de las etapas, y señalará los puntajes correspondientes a las diferentes pruebas que conforman la primera.

PARÁGRAFO 2o. Las pruebas que se apliquen en los concursos para proveer cargos de carrera judicial, así como también toda la documentación que constituya el soporte técnico de aquéllas, tienen carácter reservado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 164 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La presente disposición acata fehacientemente los parámetros fijados por el artículo 125 superior y por la jurisprudencia de la Corte Constitucional, en el sentido de que el concurso de méritos, como procedimiento idóneo para proveer los cargos de carrera, debe cumplir una serie de etapas que garanticen a las autoridades y a los administrados que el resultado final se caracterizó por la transparencia y el respeto al derecho fundamental a la igualdad. (Art. 13 C.P.). Por ello, al definirse los procesos de convocatoria, selección o reclutamiento, la práctica de pruebas y la elaboración final de la lista de elegibles o clasificación, se logra, bajo un acertado sentido democrático, respetar los lineamientos que ha trazado el texto constitucional. Con todo, debe advertirse que 'las pruebas' a las que se refiere el Parágrafo Segundo, son únicamente aquellas relativas a los exámenes que se vayan a practicar para efectos del concurso.

El artículo, bajo estas condiciones, será declarado exequible.'


ARTÍCULO 165. REGISTRO DE ELEGIBLES. La Sala Administrativa de los Consejos Superior o Seccional de la Judicatura conformará con quienes hayan superado las etapas anteriores, el correspondiente Registro de Elegibles para cargos de funcionarios y empleados de carrera de la Rama Judicial, teniendo en cuenta las diferentes categorías de empleos y los siguientes principios.

La inscripción en el registro se hará en orden descendente, de conformidad con los puntajes que para cada etapa del proceso de selección determine el reglamento.

La inscripción individual en el registro tendrá una vigencia de cuatro años. Durante los meses de enero y febrero de cada año, cualquier interesado podrá actualizar su inscripción con los datos que estime necesarios y con éstos se reclasificará el registro, si a ello hubiere lugar.

Cuando se trate de cargos de funcionarios, o de empleados de las corporaciones judiciales nacionales el concurso y la incorporación al registro se hará por la Sala Administrativa del Consejo Superior de la Judicatura; en los demás casos dicha función corresponde a las Salas Administrativas de los Consejos Seccionales de la Judicatura.

PARÁGRAFO. En cada caso de conformidad con el reglamento, los aspirantes, en cualquier momento podrán manifestar las sedes territoriales de su interés.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 166. LISTA DE CANDIDATOS. La provisión de cargos se hará de listas superiores a cinco (5) candidatos con inscripción vigente en el registro de elegibles y que para cada caso envíen las Salas Administrativas del Consejo Superior o Seccionales de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 166 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Para efectos de definir la constitucionalidad de la presente disposición, y de paso responder a los cuestionamientos que elevan los ciudadanos intervinientes, para la Corte resulta suficiente transcribir las consideraciones expuestas en una de sus providencias, a través de la cual se estableció que si bien para la escogencia de un candidato existen factores de índole subjetivo que una clasificación objetiva no puede determinar, en realidad un juicioso concurso de méritos llevará a la conclusión de que sólo quien haya obtenido el mayor puntaje puede ser beneficiado con el respectivo nombramiento. Sobre el particular, manifestó la Corte:

'Para esta Corporación es claro, que un verdadero concurso de méritos es aquél en el que se evalúan todos y cada uno de los factores que deben reunir los candidatos a ocupar un cargo en la administración pública, dentro de una sana competencia para lograr una selección justa, equitativa, imparcial y adecuada a las necesidades del servicio público. En consecuencia, la administración habrá de señalar un valor determinado a cada uno de esos ítems, (condiciones profesionales, morales y personales) y, por consiguiente, el aspirante que obtenga el máximo puntaje es quien tiene derecho a ser nombrado en el cargo para el que concursó.

'Es que cuando se fijan en forma precisa y concreta cuáles son las condiciones que han de concurrir en los aspirantes y se establecen las pautas o procedimientos con arreglo a los cuales se han de regir los concursos, no existe posibilidad legítima alguna para desconocerlos y una vez apreciados éstos quien ocupará el cargo, será quien haya obtenido la mayor puntuación.

'Sin embargo, esta Corporación ha venido conociendo de múltiples procesos de tutela en los que los accionantes se quejan de haber concursado para ingresar a un cargo de carrera administrativa y, a pesar de haber obtenido un puntaje superior al de quien en últimas se nombró, fueron excluidos con el argumento de la falta de idoneidad moral o social de los

concurantes, exclusión que de no estar plenamente justificada se convierte en arbitraria.

'En este orden de ideas, considera la Corte que una de las formas de acabar con esta práctica, es precisamente incluir dentro de los factores de calificación, la idoneidad moral, social y física del candidato, pues el hecho de que el análisis en ese campo pertenezca a la subjetividad del nominador, no significa arbitrariedad, pues tales aspectos también han de ser apreciados y calificados, para evitar abusos. De no ser así, se desnaturalizaría la carrera administrativa y, por ende, se infringiría el artículo 125 Superior, que ordena que el ingreso a ella se efectúe 'previo el cumplimiento de los requisitos y condiciones que fije la ley, para determinar los méritos y calidades de los aspirantes', y si ellos se desconocen, obviamente se infringe la Constitución.

'Por tanto, quien ocupe el primer lugar, de acuerdo con el puntaje obtenido, será el ganador y excluirá a los demás, en orden descendente. Si se procede de otro modo, habría que preguntarse, como lo hace el demandante, ¿para qué el concurso de méritos y calidades, si el nominador puede elegir al candidato de sus preferencias?. **De este campo, es preciso desterrar la arbitrariedad y, justamente, para ese propósito se ha ideado el concurso. En él, por tanto, se ha de calificar no sólo la idoneidad profesional o técnica del aspirante, sino también su solvencia moral, su aptitud física y su sentido social, de acuerdo con la categoría del empleo y las necesidades del servicio. Hay que hacer de la carrera administrativa el instrumento eficaz para lograr una administración pública en la que se garantice la eficiente prestación del servicio público, la idoneidad y moralidad de sus funcionarios y la prevalencia del interés general sobre el particular'**.(Negrillas fuera de texto original).

De acuerdo con lo expuesto, debe señalarse que la norma bajo examen, por el simple hecho de establecer que la lista de elegibles estará conformada por cinco candidatos, no vulnera la Constitución Política, pues dentro de dicha lista naturalmente estará incluido quien haya obtenido el mejor puntaje y, consecuentemente, ocupe el primer lugar en la clasificación final. Sin embargo, como se señalará en torno al artículo siguiente, el nombramiento que se efectúe con base en la lista de elegibles deberá recaer sobre el candidato al que se ha hecho referencia.

En estos términos, el artículo será declarado exequible. '


ARTÍCULO 167. NOMBRAMIENTO. Cada vez que se presente una vacante en cargo de funcionario, la entidad nominadora comunicará la novedad, a más tardar dentro de los tres días siguientes, a la correspondiente Sala Administrativa del Consejo Superior o Seccional de la Judicatura, según el caso. Recibida la lista de candidatos, procederá al nombramiento dentro de los diez días siguientes.

Tratándose de vacantes de empleados, el nominador, a más tardar dentro de los tres días siguientes, solicitará a la Sala Administrativa del Consejo Superior o Seccional que corresponda, el envío de la lista de elegibles que se integrará con quienes ocupen los primeros cinco lugares en el correspondiente registro de elegibles, previa verificación de su disponibilidad. La Sala remitirá la lista dentro de los tres (3) días siguientes y el nombramiento se hará a más tardar dentro de los diez (10) días siguientes.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 167 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La constitucionalidad de esta norma se debe a que ella es corolario de las anteriores, pues se limita a regular aspectos procedimentales relacionados con el nombramiento de los funcionarios y empleados cada vez que resulte una vacante dentro de la rama judicial. Con todo, deberá advertirse, tal como se determinó en el artículo precedente, que el nombramiento que se realice deberá recaer sobre el candidato que encabece la lista de elegibles, esto es, el que ha obtenido la mayor puntuación.

Bajo estos parámetros, la disposición se declarará exequible. '


ARTÍCULO 168. CURSO DE FORMACIÓN JUDICIAL. El curso tiene por objeto formar profesional y científicamente al aspirante para el adecuado desempeño de la función judicial. Puede realizarse como parte del proceso de selección, caso en el cual revestirá, con efecto eliminatorio, la modalidad de curso-concurso, o contemplarse como requisito previo para el ingreso a la función judicial. En este último caso, la Sala Administrativa del Consejo Superior de la Judicatura reglamentará los contenidos del curso y las condiciones y modalidades en las que el mismo podrá ser ofrecido por las instituciones de educación superior.

PARÁGRAFO TRANSITORIO. Hasta tanto la Escuela Judicial Rodrigo Lara Bonilla se encuentre en condiciones de ofrecer los cursos de formación de acuerdo con lo previsto en este artículo, la Sala Administrativa del Consejo Superior de la Judicatura podrá contratar su prestación con centros universitarios públicos o privados de reconocida trayectoria académica.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 168 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Como ya se manifestó en esta providencia, la creación del curso de formación judicial interpreta cabalmente con el propósito del Constituyente en el sentido que la administración de justicia no sólo sea pronta y eficaz (Art. 228 C.P.), sino que además se constituya en un servicio público que responda las exigencias de calidad y seriedad que todos los asociados reclaman. En igual sentido, también considera la Corte que la facultad de la Sala Administrativa de reglamentar los contenidos del curso y las condiciones y modalidades del

mismo, se aviene a lo dispuesto en el Numeral 3o del artículo 257 constitucional., toda vez que se trata de un asunto que compromete directamente la eficiencia en el funcionamiento de la administración de justicia.

El artículo, por tanto, se declarará exequible, pero bajo el entendido de que el curso de formación judicial estará abierto a todos los aspirantes que estén interesados en formarse profesional y científicamente para el adecuado desempeño de la función judicial. '


ARTÍCULO 169. EVALUACIÓN DE SERVICIOS. La evaluación de servicios tiene como objetivo verificar que los servidores de la Rama Judicial mantengan en el desempeño de sus funciones los niveles de idoneidad, calidad y eficiencia que justifican la permanencia en el cargo.

Las Corporaciones y los Despachos Judiciales, presentarán el apoyo que se requiera para estos efectos y suministrarán toda la información que posean sobre el desempeño de los funcionarios que deban ser evaluados.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 169 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'La presente disposición hace parte de las funciones que la Carta Política le confiere al Consejo Superior de la Judicatura, en particular las previstas en los numerales 1o y 4o del artículo 256 superior. No obstante, entiende esta Corporación que la norma del proyecto hace parte del examen que hará de efectuarse sobre los empleados y funcionarios vinculados a la carrera judicial, pues aquellos que sean nombrados por otro mecanismo, como el de libre nombramiento y remoción, su rendimiento deberá ser evaluado por la respectiva entidad nominadora. Con todo, debe puntualizarse que para el caso de servidores públicos de libre nombramiento y remoción, la evaluación de servicios le corresponderá realizarla a la respectiva autoridad nominadora.

Dentro de estos criterios, la norma será declarada exequible. '


ARTÍCULO 170. FACTORES PARA LA EVALUACIÓN. La evaluación de servicios de conformidad con el reglamento que expida la Sala Administrativa del Consejo Superior de la Judicatura, deberá ser motivada y resultante de un control permanente del desempeño del funcionario o empleado. Comprenderá calidad, eficiencia o rendimiento y organización del trabajo y Publicaciones.

En todo caso se le informará al funcionario acerca de los resultados de la evaluación.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 171. EVALUACIÓN DE EMPLEADOS. Los empleados de carrera serán evaluados por sus superiores jerárquicos anualmente, sin perjuicio de que, a juicio de aquéllos, por necesidades del servicio se anticipe la misma.

La calificación insatisfactoria de servicios dará lugar al retiro del empleado. Contra esta decisión proceden los recursos de la vía gubernativa.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 172. EVALUACIÓN DE FUNCIONARIOS. Los funcionarios de carrera serán evaluados por la Sala Administrativa de los Consejos Superior o Seccional de la Judicatura. Los superiores funcionales del calificado, remitirán de conformidad con el reglamento, el resultado de la evaluación del factor calidad, el cual servirá de base para la calificación integral.

La evaluación de los Jueces se llevará a cabo anualmente y la de los Magistrados de los Tribunales cada dos años.

La calificación insatisfactoria en firme dará lugar al retiro del funcionario. Contra esta decisión proceden los recursos de la vía gubernativa.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 173. CAUSALES DE RETIRO DE LA CARRERA JUDICIAL. La exclusión de la Carrera Judicial de los funcionarios y empleados se produce por las causales genéricas de retiro del servicio y la evaluación de servicios no satisfactoria.

PARÁGRAFO. El retiro de la Carrera Judicial lleva consigo el retiro del servicio y se efectuará mediante acto motivado, susceptible de los recursos de la vía gubernativa.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 174. COMPETENCIA PARA ADMINISTRAR LA CARRERA. La Carrera Judicial será administrada por las Salas Administrativas de los Consejos Superior o Seccionales de la Judicatura, con la participación de las Corporaciones Judiciales y de los Jueces de la República en los términos de la presente ley y los reglamentos.

La Sala Administrativa del Consejo Superior de la Judicatura reglamentará y definirá, conforme a lo dispuesto en esta ley, los mecanismos conforme a los cuales habrá de llevarse a efecto la administración de la carrera y la participación de que trata el inciso anterior.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 175. ATRIBUCIONES DE LAS CORPORACIONES JUDICIALES Y LOS JUECES DE LA REPÚBLICA. Corresponde a las Corporaciones Judiciales y a los Jueces de la República con relación a la administración de la Carrera Judicial, cumplir las siguientes funciones:

1. Designar a los funcionarios y empleados cuyos nombramientos les corresponda de conformidad con la ley y el reglamento.
2. Realizar la evaluación de servicios de los empleados de su despacho, y remitir a la Sala Administrativa del Consejo Superior de la Judicatura, el resultado de las evaluaciones sobre el factor calidad de los funcionarios de carrera judicial que sean, desde el punto de vista funcional, jerárquicamente inferiores.
3. Cuando se le requiera, previo reparto que realice el calificador, revisar los informes sobre el factor calidad.
4. Comunicar a la Sala Administrativa del Consejo Superior de la Judicatura o a los Consejos Seccionales de la Judicatura, las novedades administrativas y las circunstancias del mismo orden que requieran de la intervención de éstos; y,
5. Velar por el estricto cumplimiento de los deberes por parte de los empleados de su Despacho.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

CAPÍTULO III.

DE LA CAPACITACIÓN Y ACTUALIZACIÓN DE LOS FUNCIONARIOS Y EMPLEADOS DE LA ADMINISTRACIÓN DE JUSTICIA


ARTÍCULO 176. LA SALA ADMINISTRATIVA DEL CONSEJO SUPERIOR DE LA JUDICATURA PROMOVERÁ LA CAPACITACIÓN Y ACTUALIZACIÓN DE LOS FUNCIONARIOS Y EMPLEADOS DE LA RAMA JUDICIAL.

La persona que sea nombrada por primera vez para desempeñar cualquier cargo de la Rama Judicial deberá adelantar hasta por tres meses un curso de inducción en administración judicial, el cual conllevará la práctica que se adelantará en un despacho judicial bajo la supervisión del funcionario o empleado de mayor jerarquía en el despacho.

Los funcionarios judiciales que no hayan tomado cursos de especialización, maestría o doctorado, deberán cuando menos cada dos años tomar un curso de actualización judicial cuya intensidad no sea inferior a 50 horas y presentar las pruebas pertinentes en la Escuela Judicial.

Los empleados deberán tomar cursos de capacitación y actualización en técnicas de administración y gestión judicial cuando menos cada tres años.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 177. ESCUELA JUDICIAL. La Escuela Judicial, "Rodrigo Lara Bonilla", hará parte del Consejo Superior de la Judicatura, junto con su planta de personal, a partir del primero de enero de 1998 y se constituirá en el centro de formación inicial y continuada de funcionarios y empleados al servicio de la Administración de Justicia.

La Sala Administrativa del Consejo Superior de la Judicatura reglamentará su funcionamiento.

Durante el período de transición, el Director de la Escuela Judicial "Rodrigo Lara Bonilla", será designado por el Ministro de Justicia y del Derecho y actuará con sujeción a los planes y programas que se establezcan en coordinación con la Sala Administrativa del Consejo Superior de la Judicatura y con el concurso de los jueces y empleados de la Rama Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

TÍTULO VII.

DEL EJERCICIO DE LA FUNCIÓN JURISDICCIONAL POR PARTE DEL CONGRESO DE LA REPÚBLICA


ARTÍCULO 178. DE LA FUNCIÓN JURISDICCIONAL DEL CONGRESO DE LA REPÚBLICA. <Ver Notas del Editor> La función jurisdiccional del Congreso de la República será ejercida de conformidad con lo establecido en la Constitución Política de Colombia en relación con las acusaciones que se formulen contra el Presidente de la República o quien haga sus veces; contra los Magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional, del Consejo Superior de la Judicatura y el Fiscal General de la Nación, aunque hubieren cesado en el ejercicio de sus cargos. En este caso sólo conocerá por hechos u omisiones ocurridos en el desempeño de los mismos. Los procedimientos serán los contemplados en la Constitución Política y en la ley.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexequibilidad de los artículos 5, 7 y 8 del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por los artículos 5o., 7o. y 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 5o. <Artículo INEXEQUIBLE> El artículo [174](#) de la Constitución Política quedará así:

'Artículo [174](#). Corresponde al Senado conocer de las acusaciones que formule la Cámara de Representantes contra el Presidente de la República o quien haga sus veces y contra los miembros de la Comisión de Aforados, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer los hechos u omisiones ocurridos en el desempeño de los mismos.

'ARTÍCULO 7o. <Artículo INEXEQUIBLE> El numeral tercero del artículo [178](#) de la Constitución Política quedará así:

'3. Acusar ante el Senado, previa solicitud de la Comisión de Investigación y Acusación de la Cámara de Representantes, cuando hubiere causas constitucionales, al Presidente de la

República o a quien haga sus veces y a los Miembros de la Comisión de Aforados.

'ARTÍCULO 8o. <Artículo INEXEQUIBLE> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjueces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'(...)

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 179. DE LA COMISIÓN DE INVESTIGACIÓN Y ACUSACIÓN. <Ver Notas del Editor> La Comisión de Investigación y Acusación, forma parte de la Cámara de Representantes, desempeña funciones judiciales de Investigación y Acusación en los juicios especiales que tramita dicha Cámara; y conoce del régimen disciplinario contra los Magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional, del Consejo Superior de la Judicatura y el Fiscal General de la Nación.

En los procesos disciplinarios que se adelanten contra los citados funcionarios, sometidos a fuero especial, se oír el concepto previo del Procurador General de la Nación.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable de los artículos 7 y 8 del Acto Legislativo 2 de 2015.

- Para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por los artículos 7o. y 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 7o. <Artículo INEQUIBABLE> El numeral tercero del artículo [178](#) de la Constitución Política quedará así:

'3. Acusar ante el Senado, previa solicitud de la Comisión de Investigación y Acusación de la Cámara de Representantes, cuando hubiere causas constitucionales, al Presidente de la República o a quien haga sus veces y a los Miembros de la Comisión de Aforados.

'ARTÍCULO 8o. <Artículo INEQUIBABLE> <Subrayas del editor> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los

principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjuces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'(...)

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo los apartes tachados del texto del proyecto de ley que declaró INEXEQUIBLES.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 179. <Apartes tachados INEXEQUIBLES> La Comisión de Investigación y Acusación, forma parte de la Cámara de Representantes, desempeña funciones judiciales de Investigación y Acusación en los juicios especiales que tramita dicha Cámara; y conoce del régimen disciplinario contra los magistrados de la Corte Suprema de Justicia, del Consejo de Estado, de la Corte Constitucional, del Consejo Superior de la Judicatura y el Fiscal General de la Nación. ~~La Comisión está integrada por quince (15) miembros elegidos por la Cámara de Representantes, por sistema del cociente electoral.~~

En los procesos disciplinarios que se adelanten contra los citados funcionarios, sometidos a fuero especial, se oír el concepto previo del Procurador General de la Nación, ~~para lo cual se le correrá traslado por el término de veinte (20) días.~~


ARTÍCULO 180. FUNCIONES. La Comisión de Investigación y Acusación ejercerá las siguientes funciones:

1. Declarado INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

1. Elegir para períodos de un (1) año, al Presidente y Vicepresidente de la Comisión;

2. Declarado INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

2. Elegir al Secretario General;

3. Declarado INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

3. Ejercer las funciones administrativas que le correspondan y las demás que le asigne la ley o el reglamento interno;

4. <Ver Notas del Editor> Preparar proyectos de Acusación que deberá aprobar el pleno de la Cámara, ante el Senado, cuando hubiere causas constitucionales al Presidente de la República o a quien haga sus veces, a los Magistrados de la Corte Suprema de Justicia y del Consejo de Estado, a los Miembros del Consejo Superior de la Judicatura y al Fiscal General de la Nación.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexequibilidad de los artículos 7 y 8

del Acto Legislativo 2 de 2015.

- Para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por los artículos 7o. y 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 7o. <Artículo INEXEQUIBLE> El numeral tercero del artículo [178](#) de la Constitución Política quedará así:

'3. Acusar ante el Senado, previa solicitud de la Comisión de Investigación y Acusación de la Cámara de Representantes, cuando hubiere causas constitucionales, al Presidente de la República o a quien haga sus veces y a los Miembros de la Comisión de Aforados.

'ARTÍCULO 8o. <Artículo INEXEQUIBLE> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjueces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto

Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'(...).'

5. <Inciso CONDICIONALMENTE exequible, y aparte tachado INEXEQUIBLE, según lo expone la Corte Constitucional en la parte motiva de la Sentencia C-037-96. El editor advierte que el texto publicado en el Diario Oficial 42.745 de 15 de marzo de 1996, correspondiente al artículo 180 de la Ley 270 de 1996, incluye la palabra "disciplinarias" sin tacharla> Conocer de las denuncias y quejas por las faltas ~~disciplinarias~~ que ante ella se presenten por el Fiscal General de la Nación, demás autoridades o por los particulares contra los expresados funcionarios y que presten mérito para fundar en ella acusaciones ante el Senado.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo 153 de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 180 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia <subrayas del editor>:

Por su parte, el numeral 5o se basa en lo dispuesto por el numeral 4o del artículo 178 de la Carta. Sin embargo, debe precisarse que si bien la norma constitucional no prevé la posibilidad de que las autoridades formulen quejas o denuncias, entiende la Corte que la exequibilidad del numeral bajo examen se condiciona a que la participación de las 'autoridades' de que habla el artículo bajo examen deberá hacerse, en el respectivo caso, bajo la calidad de ciudadano y no como servidor público. Por otra parte, no obstante lo expuesto, para esta Corporación la palabra 'disciplinarias' contenida en la norma bajo examen, es inexecutable en la medida en <sic> ella establece una limitación o una precisión que el precepto superior no contempla. Así, entonces, se entenderá que el fiscal general de la nación, las autoridades y los particulares podrán acusar a los funcionarios que gocen de fuero constitucional por todo tipo de faltas, incluyendo lógicamente las disciplinarias.'

6. <Ver Notas del Editor> Requerir el auxilio de otras autoridades para el desarrollo de las actividades que le competen, y comisionar para la práctica de pruebas cuando lo considere conveniente. La iniciación de la investigación también procederá de oficio.

Notas del Editor

- La Corte Constitucional mediante Sentencia C-285-16 de 1o. de junio de 2016, Magistrado Ponente Dr. Luis Guillermo Guerrero Pérez declaró la inexecutable del artículo 8 del

Acto Legislativo 2 de 2015.

- Para la interpretación de este numeral debe tenerse en cuenta lo dispuesto por el artículo 8o. del Acto Legislativo 2 de 2015, 'por medio del cual se adopta una reforma de equilibrio de poderes y reajuste institucional y se dictan otras disposiciones', publicado en el Diario Oficial No. 49.560 de 1 de julio de 2015.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO 8o. <Artículo INEXEQUIBLE> <Subrayas del editor> Adiciónese a la Constitución Política el artículo [178-A](#):

'Artículo [178-A](#). Los Magistrados de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado, de la Comisión Nacional de Disciplina Judicial y el Fiscal General de la Nación serán responsables por cualquier infracción a la ley disciplinaria o penal cometida en el ejercicio de sus funciones o con ocasión de estas. En todo caso, no podrá exigírseles en ningún tiempo responsabilidad por los votos y opiniones emitidos en sus providencias judiciales o consultivas, proferidas en ejercicio de su independencia funcional, sin perjuicio de la responsabilidad a la que haya lugar por favorecer indebidamente intereses propios o ajenos.

'Una Comisión de Aforados será competente para investigar y acusar, conforme a la ley y los principios del debido proceso, a los funcionarios señalados en el inciso anterior, aunque hubieren cesado en el ejercicio de sus cargos. En este caso, será competente para conocer de los hechos u omisiones ocurridos en el desempeño de los mismos.

'Si la investigación se refiere a faltas disciplinarias de indignidad por mala conducta, la Comisión de Aforados adelantará la investigación y cuando hubiere lugar, presentará la acusación ante la Cámara de Representantes. En ningún caso se podrán imponer otras penas que la de suspensión o destitución del empleo. La decisión de la Cámara de Representantes podrá ser apelada ante el Senado de la República. El Congreso en ningún caso practicará pruebas. Contra la decisión del Senado no procederá ningún recurso ni acción.

'Si la investigación se refiere a delitos, la Comisión de Aforados también presentará la acusación a la Corte Suprema de Justicia, para que allí se adelante el juzgamiento. En el caso de juicios contra magistrados de la Corte Suprema de Justicia, los conjueces serán designados por el Consejo de Estado.

'(...)

'PARÁGRAFO TRANSITORIO. Sin perjuicio de lo dispuesto en el numeral tercero del artículo [178](#), la Comisión de Investigación y Acusaciones de la Cámara de Representantes mantendrá, durante un año contado a partir de la entrada en vigencia del presente Acto Legislativo, la competencia para investigar los hechos ocurridos antes de la posesión de los magistrados de la Comisión de Aforados, que se le imputen a los aforados citados en este artículo y a los magistrados del Consejo Superior de la Judicatura. La Cámara de Representantes adoptará las decisiones administrativas necesarias para que en ese lapso, los representantes investigadores puedan:

'(...)

7. Declarado INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

7. Darse su propio reglamento; y,

8. Ejercer las demás funciones que le prescriba la Constitución, la ley y el reglamento.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLES los numerales 1, 2, 3 y 7, y **CONDICIONALMENTE EXEQUIBLE** el resto del artículo 180 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Tal como se explicó en el artículo anterior, la enumeración de las funciones que debe cumplir la Comisión de Acusación e Investigación de la Cámara de Representantes, en particular las previstas en los numerales 1o, 2o, 3o y 7o, corresponde a la materia propia de la ley orgánica sobre el reglamento del Congreso y de cada una de sus Cámaras (Art. [151](#) C.P.).

En cuanto a las atribuciones contempladas en los numerales 4o y 6o de la norma, debe señalarse que ellas se fundamentan en los numerales 3o y 5o del artículo [178](#) de la Carta Política, razón por la cual no cabe objeción de constitucionalidad alguna.

Por su parte, el numeral 5o se basa en lo dispuesto por el numeral 4o del artículo [178](#) de la Carta. Sin embargo, debe precisarse que si bien la norma constitucional no prevé la posibilidad de que las autoridades formulen quejas o denuncias, entiende la Corte que la exequibilidad del numeral bajo examen se condiciona a que la participación de las 'autoridades' de que habla el artículo bajo examen deberá hacerse, en el respectivo caso, bajo la calidad de ciudadano y no como servidor público. Por otra parte, no obstante lo expuesto, para esta Corporación la palabra 'disciplinarias' contenida en la norma bajo examen, es inexecutable en la medida en ella establece una limitación o una precisión que el precepto superior no contempla. Así, entonces, se entenderá que el fiscal general de la nación, las autoridades y los particulares podrán acusar a los funcionarios que gocen de fuero constitucional por todo tipo de faltas, incluyendo lógicamente las disciplinarias.

Finalmente, la posibilidad de que la ley y el reglamento determinen nuevas funciones para la Comisión de Acusación, parte del supuesto de que se entiende que tanto 'ley' como 'reglamento', son aquellos expedidos por el Congreso de la República en ejercicio de las facultades señaladas en el artículo [151](#) de la Carta Política, es decir, a través de la correspondiente ley orgánica.

El artículo, bajo estas condiciones, será declarado executable, salvo los numerales 1o, 2o, 3o y

7o que se declararán inexecutable. '


ARTÍCULO 181. REQUISITOS DE LA DENUNCIA. <Ver Notas del Editor> La denuncia se hará bajo juramento por escrito. El juramento y la ratificación se entenderán presentados por la sola presentación de la denuncia, dejando constancia del día y hora de su presentación y contendrá una relación detallada de los hechos que conozca el denunciante.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo [421](#) de la Ley 600 de 2000, 'por la cual se expide el Código de Procedimiento Penal', publicada en el Diario Oficial No. 44.097 de 24 de julio del 2000.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [421](#). Se presentará en forma personal y por escrito, entendiéndose realizada bajo la gravedad del juramento en el momento de su recepción por la Comisión de Acusación de la Cámara de Representantes, la que contendrá una relación detallada de los hechos que conozca el denunciante, allegará las pruebas que la respaldan y la relación de las que deban practicarse.

'Podrá la Comisión de Acusación en pleno, rechazar la denuncia cuando determine que es manifiestamente temeraria o infundada'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 181 del mismo, 'bajo las condiciones previstas en esta providencia.'

De acuerdo con lo que se ha dispuesto a lo largo de esta providencia, considera la Corte que la fijación de los trámites y procedimientos que deban surtirse ante la Comisión de Acusación y de Investigación de la Cámara Representantes, corresponde a los asuntos propios de una ley procesal de naturaleza ordinaria (150-2 C.P.). Sin embargo, habida cuenta de que la norma bajo examen se refiere a asuntos de naturaleza sustancial que se relacionan con el derecho de las personas de acceder a la administración de justicia, y que en ella se prevé asuntos propios esenciales de un proceso de naturaleza especial, como es el que se sigue contra los funcionarios que gozan de fuero constitucional, la Corte habrá de declarar su exequibilidad, no sin antes advertir que la presentación de la denuncia deberá hacerse en forma personal.

La disposición, bajo estas condiciones, será declarada executable. '


ARTÍCULO 182. INVESTIGACIÓN PREVIA. Si surgiere alguna duda sobre la procedencia de la apertura de la investigación, se ordenará abrir diligencias previas por el término máximo de seis (6) meses, con el objeto de establecer si hay lugar o no al ejercicio de la acción penal.

PARÁGRAFO. Una vez vencido el término anterior el Representante Investigador, dictará auto inhibitorio o de apertura de investigación. El auto inhibitorio será discutido y aprobado por la Comisión de Acusación en pleno.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo [424](#) de la Ley 600 de 2000, 'por la cual se expide el Código de Procedimiento Penal', publicada en el Diario Oficial No. 44.097 de 24 de julio del 2000.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [424](#). Si surgiere alguna duda sobre la procedencia de la apertura de la investigación, se ordenará abrir diligencias previas por el término máximo de seis (6) meses, con el objeto de establecer si hay lugar o no al ejercicio de la acción penal.

PARAGRAFO. Una vez vencido el término anterior el representante investigador, dictará auto inhibitorio o de apertura de investigación. El auto inhibitorio será discutido y aprobado por la Cámara de Representantes en pleno'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE un aparte, y CONDICIONALMENTE EXEQUIBLE el resto del artículo 182 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Por los mismos argumentos expuestos en torno al precepto anterior, se deberá declarar la exequibilidad de la presente disposición. Sin embargo, la Corte considera que el señalar que el auto inhibitorio hace tránsito a cosa juzgada, resulta a todas luces inconstitucional, no sólo porque no ha existido una decisión material o de fondo respecto del asunto que se juzga y, por tanto, tal auto mal puede hacer tránsito a cosa juzgada, sino que además se trata de una medida que rompe de plano el derecho a la igualdad consagrado en el artículo 13 de la Carta Política. En efecto, si bien debe reconocerse que los funcionarios que gozan de fuero constitucional especial deben ser procesados bajo unas competencias y procedimientos especiales determinados en la Carta, carece de justificación, razonabilidad y proporcionalidad el que sólo en dichos casos el auto inhibitorio adquiera unos alcances jurídicos que ordinariamente no están previstos por la ley respecto de los procesos que se adelanten contra los particulares. Por tal motivo, se declarará la inexequibilidad de la expresión: 'y hará tránsito a cosa juzgada. A partir de la vigencia de la presente ley, el mismo efecto tendrán los autos inhibitorios que se dicten respecto de los funcionarios con fuero constitucional de juzgamiento'.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 182. <Aparte tachado INEXEQUIBLE> Si surgiere alguna duda sobre la procedencia de la apertura de la investigación, se ordenará abrir diligencias previas por el término máximo de seis (6) meses, con el objeto de establecer si hay lugar o no al ejercicio de la acción penal.

PARAGRAFO: Una vez vencido el término anterior el Representante Investigador, dictará auto inhibitorio o de apertura de investigación. El auto inhibitorio será discutido y aprobado por la Comisión de Acusación en pleno ~~y hará tránsito a cosa juzgada. A partir de la vigencia de la presente ley, el mismo efecto tendrán los autos inhibitorios que se dicten respecto de los funcionarios con fuero constitucional de juzgamiento.~~


ARTÍCULO 183. APERTURA DE LA INVESTIGACIÓN. El representante Investigador, ordenará y practicará las pruebas conducentes al esclarecimiento de los hechos, las circunstancias en que ocurrieron y descubrir a los autores o partícipes que hubieren infringido la ley.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo [425](#) de la Ley 600 de 2000, 'por la cual se expide el Código de Procedimiento Penal', publicada en el Diario Oficial No. 44.097 de 24 de julio del 2000.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [425](#). Si se reunieren los requisitos, se proferirá auto de sustanciación, ordenando abrir la correspondiente investigación, practicando las pruebas conducentes con el fin de esclarecer los hechos, las circunstancias en que ocurrieron y descubrir a sus autores y partícipes, conforme a lo señalado en este código'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el inciso final del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

<Inciso INEXEQUIBLE> El término para la realización de la investigación no podrá exceder en dieciocho (18) meses, contados a partir de la fecha de su iniciación. No obstante, cuando se trate de los delitos conexos o sean dos o más los procesados el término será de treinta (30) meses.


ARTÍCULO 184. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 184 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 184. DE LOS RECURSOS HUMANOS DE LA COMISION DE INVESTIGACION Y ACUSACION. ESTRUCTURA ORGANICA. Para el cumplimiento de las funciones constitucionales y legales, la Comisión de Investigación y Acusación tendrá la estructura y organización básica prevista en la ley. Además, cada representante investigador tendrá un abogado asesor (Grado 10) especializado en derecho penal o procesal penal, los cuales se integrarán a la unidad asesora técnica.


ARTÍCULO 185. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 185 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 185. Por el origen de su nombramiento los empleados de la Comisión de Investigación y Acusación, se clasifican de la siguiente manera:

1. De elección: El Secretario General
2. De libre nombramiento y remoción o por contrato: Los Abogados Asesores.
3. De carrera: Los restantes funcionarios y empleados actualmente vinculados a la Comisión y los que, en lo sucesivo se nombren conforme a la ley.


ARTÍCULO 186. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 186 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 186. La incorporación de los empleados que conformen la nueva planta de personal, se hará por medio de resolución de nombramiento, expedida por la Mesa Directiva de la Cámara de Representantes. En los nombramientos tendrá prelación el personal que actualmente labora en la Comisión de Investigación y Acusación, siempre que cumplan con los requisitos para el desempeño del cargo, de conformidad con la presente ley. Para efectos de la fijación de requisitos y funciones que no estén definidos en el presente ordenamiento, corresponde a la Comisión de Investigación y Acusación establecerlos a través del reglamento que por esta ley se ordena adoptar.


ARTÍCULO 187. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 187 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 187. Los empleados de la Comisión de Investigación y Acusación que se encuentren en la actualidad en carrera serán reubicados en los nuevos cargos, en las mismas condiciones y a través de la Oficina de personal, se realizará la respectiva homologación al régimen de Carrera Administrativa, de la Corporación. El empleado que se reubicare en un cargo de mayor categoría, el ascenso se entenderá como una forma de provisionalidad y será requisito fundamental para su permanencia en carrera la aprobación de los cursos de capacitación, que se dictarán en la Comisión a través de la Escuela Judicial Rodrigo Lara Bonilla y además haber obtenido más de 600 puntos en la última calificación del servicio.

La provisionalidad tendrá origen en las necesidades del servicio y serán procedentes siempre y cuando no implique condiciones menos favorables para el empleado o perjuicios para la buena marcha de la función judicial de la Comisión.

Quien sea designado como titular para un cargo de carrera, deberá obtener la confirmación de la autoridad nominadora mediante la presentación de las pruebas que acrediten el cumplimiento de los requisitos y calidades exigidos en la presente ley.

ARTÍCULO 188. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 188 del mismo..

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 188. Los empleados que a la expedición de esta legislación, se encuentren vinculados a la Comisión de Investigación y Acusación y sean nombrados en un cargo en la nueva planta, seguirán disfrutando de las prestaciones sociales en los términos y condiciones legales establecidos a la fecha y expedición de la presente ley.

ARTÍCULO 189. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 189 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 189. El Director de la Unidad Asesora y Técnica deberá reunir las mismas calidades señaladas para ser miembro de la Corporación, acreditar título universitario de Abogado, especializaciones en Derecho Penal o haber sido secretario General de la Comisión de Investigación y Acusación y cinco (5) años de experiencia relacionada o tener amplio conocimiento de los temas inherentes a la Comisión.

ARTÍCULO 190. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 190 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 190. Los Abogados Asesores serán postulados por cada Representante Investigador, ante la Mesa Directiva de la Cámara de Representantes y actuarán siempre en representación de la Comisión de Investigación y Acusación bajo la subordinación de la Unidad de Asesoría Técnica.

ARTÍCULO 191. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 191 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 191. Los cargos cuya categoría sea igual o superior al grado 10, percibirán gastos de representación y prima técnica en las mismas condiciones establecidas para los Subsecretarios de la Cámara de Representantes.

ARTÍCULO 192. ARTÍCULO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 192 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:.

ARTICULO 192. <Artículo INEXEQUIBLE> La Comisión de Investigación y Acusación, postulará ante la Mesa Directiva de la Cámara de Representantes, los empleados que la presente ley haya establecido para su servicio exclusivo.

ARTÍCULO 192. <SIC> <Ver Notas del Editor> <Artículo modificado por el artículo 3 de la Ley 1743 de 2014. El nuevo texto es el siguiente:> El Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia será un fondo especial administrado por el Consejo Superior de la Judicatura, o quien haga sus veces, integrado por los siguientes recursos:

Notas del Editor

El texto del artículo 89 de la Ley 2008 de 2019 no fue incorporado en la Ley [2063](#) de 2020 'por la cual se decreta el presupuesto de rentas y recursos de capital y ley de apropiaciones para la vigencia fiscal del 1 de enero al 31 de diciembre de 2021', publicada en el Diario Oficial No. 51.512 de 28 de noviembre de 2020.

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto en el artículo [89](#) de la Ley 2008 de 2019 'por la cual se decreta el Presupuesto de Rentas y Recursos de Capital y Ley de Apropiaciones para la vigencia fiscal del 1 de enero al 31 de diciembre de 2020', publicada en el Diario Oficial No. 51.179 de 27 de diciembre 2019.

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [89](#). El Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia será administrado por el Consejo Superior de la Judicatura, o quien haga sus veces, a través de una fiduciaria.

Para tal efecto, el Consejo Superior de la Judicatura, o quien haga sus veces, contratará la fiducia. El valor de la comisión fiduciaria se pagará con cargo a los rendimientos financieros producidos por los recursos administrados. '.

El editor destaca que según lo dispuesto en el artículo [11](#), literal c) del Decreto 111 de 1996, las disposiciones generales contenidas en el Presupuesto General de la Nación registrarán únicamente para el año fiscal para el cual se expidan

1. Los derechos, aranceles, emolumentos y costos que se causen con ocasión de las actuaciones judiciales y sus rendimientos.
2. Los recursos provenientes del pago del Arancel Judicial.
3. Los recursos provenientes del pago de la Contribución Especial Arbitral.
4. El dinero recaudado por la aplicación del artículo [206](#) del Código General del Proceso, o norma que lo sustituya, adicione y/o complemente.
5. Los recursos provenientes de los depósitos judiciales en condición especial, de que trata el artículo [192A](#) de la Ley 270 de 1996.
6. Los recursos provenientes de los depósitos judiciales no reclamados, de que trata el artículo [192B](#) de la Ley 270 de 1996.
7. El dinero recaudado por concepto de las multas impuestas por los jueces a las partes y terceros en el marco de los procesos judiciales y arbitrales de todas las jurisdicciones.
8. Los recursos provenientes del impuesto de remate establecido en el artículo 7o de la Ley 11 de 1987, o norma que haga sus veces.
9. Los recursos provenientes de los acuerdos de compartición de bienes con otros Estados.

10. Los recursos provenientes de donaciones.

11. Los rendimientos generados sobre todos los recursos enunciados en los numerales anteriores, sin perjuicio de la destinación del 30% para el Sistema Carcelario y Penitenciario establecida en el artículo 6o de la Ley 66 de 1993.

12. Los demás que establezca la ley.

PARÁGRAFO 1o. El Fondo no contará con personal diferente al asignado a la Dirección Ejecutiva y a la Sala Administrativa del Consejo Superior de la Judicatura, o quien haga sus veces. Los recursos del Fondo formarán parte del Sistema de Cuenta Única Nacional, en los términos del artículo [261](#) de la Ley 1450 de 2011, o las normas que lo modifiquen o sustituyan, en la medida en que sean incorporados al Presupuesto General de la Nación.

PARÁGRAFO 2o. Todos los jueces de la República estarán obligados a reportar al Consejo Superior de la Judicatura, o quien haga sus veces, dentro de los tres meses siguientes a la vigencia de esta ley, y de manera periódica cada semestre, la relación de todos los depósitos judiciales en condición especial y los depósitos judiciales no reclamados, so pena de las sanciones disciplinarias y fiscales a las que haya lugar.

PARÁGRAFO 3o. El Consejo Superior de la Judicatura, o quien haga sus veces, deberá cotejar con el Banco Agrario de Colombia, o la entidad bancaria correspondiente, la información entregada por los jueces con el fin de trasladar los recursos de los que hablan los numerales 4, 5, 6 y 7 de este artículo al Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia, so pena de las sanciones disciplinarias, penales y fiscales a las que haya lugar por la omisión de esta obligación”.

PARÁGRAFO 4o. Todos los recursos que de conformidad con el presente artículo integran el Fondo para la Modernización, Descongestión y Bienestar de la administración de Justicia serán consignados en una cuenta del Banco Agrario de Colombia S.A.

Notas de Vigencia

- Artículo modificado por el artículo 3 de la Ley 1743 de 2014, 'por medio de la cual se establecen alternativas de financiamiento para la Rama Judicial', publicada en el Diario Oficial No. 49.376 de 26 de diciembre de 2014.
- Artículo adicionado por el artículo [21](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo adicionado por la Ley 1285 de 2009, declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Legislación Anterior

Texto adicionado por la Ley 1285 de 2009:

ARTÍCULO 192. Créase el Fondo para la Modernización, descongestión y bienestar de la administración de Justicia, como una cuenta adscrita al Consejo Superior de la Judicatura, integrado por los siguientes recursos:

1. Los derechos, aranceles, emolumentos y costos que se causen con ocasión de las actuaciones judiciales y sus rendimientos.
2. Los rendimientos de los depósitos judiciales, sin perjuicio de la destinación del 30% para el Sistema Carcelario y Penitenciario establecido en la Ley 66 de 1993.
3. Las donaciones y aportes de la sociedad, de los particulares y de la cooperación internacional.
4. Las asignaciones que fije el Gobierno Nacional.

PARÁGRAFO 1o. El Fondo no contará con personal diferente al asignado a la Dirección Ejecutiva y a la Sala Administrativa. Para su operación se podrá contratar a una institución especializada del sector financiero o fiduciario.

PARÁGRAFO 2o. Cuando se trate de condenas contra el Estado o entidades oficiales, el pago se realizará una vez se haga efectiva la sentencia. La entidad respectiva hará la retención pertinente y girará la suma al Fondo dentro de los diez días siguientes.

PARÁGRAFO 3o. Las personas y particulares que realicen aportes al Fondo a título de donación tendrán los beneficios fiscales que determine la ley.


ARTÍCULO 192A. DEPÓSITOS JUDICIALES EN CONDICIÓN ESPECIAL. <Artículo adicionado por el artículo 4 de la Ley 1743 de 2014. El nuevo texto es el siguiente:> Se entiende por depósitos judiciales en condición especial los recursos provenientes de los depósitos judiciales que tengan más de diez (10) años de constitución y que:

- a) No puedan ser pagados a su beneficiario por la inexistencia del proceso en el despacho judicial a cuyo cargo están, o de la falta de solicitud para su pago, o de la falta de la petición de otro despacho para proceder a su pago, o
- b) Hayan sido consignados en el Banco Agrario, o entidad bancaria correspondiente, o estén a su cargo, sin que se tenga identificado el despacho judicial bajo cuya responsabilidad deberían estar.

PARÁGRAFO. Antes de trasladar los recursos de los depósitos judiciales en condición especial, el Consejo Superior de la Judicatura, o quien haga sus veces, publicará por una sola vez en un diario de amplia circulación nacional y en la página web oficial de la Entidad el listado de todos los depósitos judiciales en condición especial, vigentes a la fecha de publicación, identificando el radicado del proceso – si lo tiene–, sus partes – si las conoce – y la fecha en que fue hecho el depósito, para que en el término de veinte (20) días hábiles, siguientes a la fecha de la publicación, el beneficiario del depósito se presente a realizar las reclamaciones correspondientes ante el Juzgado que conoció del proceso. Si el beneficiario no reclama el depósito, se entenderá que los recursos prescribieron de pleno derecho a favor de la Nación, Rama Judicial, Dirección Ejecutiva de Administración Judicial, o quien haga sus veces, con destino al Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia.

Notas de Vigencia

- Artículo adicionado por el artículo 4 de la Ley 1743 de 2014, 'por medio de la cual se establecen alternativas de financiamiento para la Rama Judicial', publicada en el Diario Oficial No. 49.376 de 26 de diciembre de 2014.


ARTÍCULO 192B. DEPÓSITOS JUDICIALES NO RECLAMADOS. <Artículo adicionado por el artículo 5 de la Ley 1743 de 2014. El nuevo texto es el siguiente:> Los depósitos judiciales que no hayan sido reclamados por su beneficiario dentro de los dos (2) años siguientes a la fecha de terminación definitiva de cualquier proceso menos el laboral, prescribirán de pleno derecho a favor de la Rama Judicial, Consejo Superior de la Judicatura, Dirección Ejecutiva de Administración Judicial, o quien haga sus veces, con destino al Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia.

Los depósitos judiciales provenientes de procesos laborales que no hayan sido reclamados por su beneficiario dentro de los tres (3) años siguientes a la fecha de terminación definitiva del proceso, prescribirán de pleno derecho a favor de la Rama Judicial, Consejo Superior de la Judicatura, Dirección Ejecutiva de Administración Judicial, o quien haga sus veces, con destino al Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia.

PARÁGRAFO. Antes de trasladar los recursos de los depósitos judiciales no reclamados, el Consejo Superior de la Judicatura, o quien haga sus veces, publicará por una sola vez en un diario de amplia circulación nacional y en la página web oficial de la Entidad el listado de todos los depósitos judiciales no reclamados a la fecha de publicación, identificando el radicado del proceso, sus partes y la fecha de la actuación que dio fin al proceso, para que en el término de veinte (20) días hábiles, siguientes a la fecha de la publicación, el beneficiario del depósito se presente a realizar las reclamaciones correspondientes ante el Juzgado que conoció del proceso. Si el beneficiario no reclama el depósito, se entenderá que los recursos prescribieron de pleno derecho a favor de la Nación, Rama Judicial, Dirección Ejecutiva de Administración Judicial, o quien haga sus veces, con destino al Fondo para la Modernización, Descongestión y Bienestar de la Administración de Justicia.

Notas de Vigencia

- Artículo adicionado por el artículo 4 de la Ley 1743 de 2014, 'por medio de la cual se establecen alternativas de financiamiento para la Rama Judicial', publicada en el Diario Oficial No. 49.376 de 26 de diciembre de 2014.

DISPOSICIONES TRANSITORIAS.


ARTÍCULO 193. PERMANENCIA EN LA CARRERA. Con el fin de determinar su ingreso a la Carrera los funcionarios y empleados que se hallen en período de prueba serán evaluados, por una sola vez, en su desempeño durante todo el tiempo en que hayan ejercido el cargo con tal carácter, en la forma que establezca el reglamento que para el efecto expida la Sala Administrativa del Consejo Superior de la Judicatura.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE este artículo salvo el parágrafo que declara CONDICIONALMENTE EXEQUIBLE, 'bajo el entendido de que sus efectos sólo recaen sobre los funcionarios y empleados que al momento de expedición de la ley, hubiesen sido vinculados a la rama judicial a través de concurso de méritos. En este caso, la Sala Administrativa del Consejo Superior de la Judicatura, deberá adelantar todos los trámites necesarios para incorporarlos al régimen de carrera, siempre y cuando reúnan los requisitos adicionales que la ley hubiese previsto para tales eventos.'

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 193. <Aparte tachado INEXEQUIBLE> ~~Los actuales funcionarios y empleados que con anterioridad a la expedición de la presente Ley hubiesen sido vinculados a la Rama Judicial mediante la respectiva designación en propiedad para el cargo, por período fijo o a término indefinido, quedan incorporados al sistema de Carrera Judicial previsto en esta Ley Estatutaria y a los derechos derivados de la misma, sin necesidad de providencia que así lo declare.~~

PARAGRAFO: Con el fin de determinar su ingreso a la Carrera los funcionarios y empleados que se hallen en período de prueba serán evaluados, por una sola vez, en su desempeño durante todo el tiempo en que hayan ejercido el cargo con tal carácter, en la forma que establezca el reglamento que para el efecto expida la Sala Administrativa del Consejo Superior de la Judicatura.


ARTÍCULO 194. EVALUACIÓN DE SERVICIOS DE LAS PERSONAS ACTUALMENTE VINCULADAS AL SERVICIO. A los actuales funcionarios y empleados judiciales en Carrera, se les efectuará la primera evaluación de servicios de acuerdo con los criterios, directrices y efectos previstos en este Estatuto, dentro del año siguiente a la entrada en vigencia del mismo.

PARÁGRAFO. Se excluyen de lo dispuesto en este artículo los funcionarios en provisionalidad o en encargo, quienes deberán someterse a las reglas generales del concurso de méritos.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 195. EXENCIÓN DE REQUISITOS NUEVOS PARA LOS ACTUALES FUNCIONARIOS Y EMPLEADOS DE CARRERA. El curso de Formación Judicial previsto en este Capítulo no es requisito para la continuación en el desempeño del cargo al cual los actuales

integrantes de la carrera judicial estén vinculados por el sistema de méritos en el momento de entrar en vigencia esta Ley Estatutaria, ni para el nombramiento en otro de igual categoría en la misma especialidad.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 196. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 196 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley.

ARTICULO 196. INCORPORACION A LA CARRERA JUDICIAL. los funcionarios y empleados de la Rama Judicial incluyendo los de la Fiscalía General de la Nación, que a la vigencia de la presente Ley hayan desempeñado el cargo en provisionalidad durante un año o más, sin antecedentes disciplinarios, quedan incorporados en carrera judicial en período de prueba, sin necesidad de providencia que así lo declare.

PARAGRAFO: Quienes no hayan desempeñado en provisionalidad por un período inferior al límite indicado en este artículo, asumirán el proceso de incorporación con sujeción a los requisitos exigidos en las normas vigentes al momento de su vinculación en provisionalidad.


ARTÍCULO 197. COMPETENCIA DE LOS JUECES ADMINISTRATIVOS. <Ver Notas del Editor> Las competencias de los Jueces Administrativos estarán previstas en el Código Contencioso Administrativo, las cuales no incluirán las de tramitar y decidir acciones de nulidad contra actos administrativos de carácter general. Mientras se establezcan sus competencias, los Jueces Administrativos podrán conocer de las acciones de tutela, de las acciones de cumplimiento según las competencias que determina la ley y podrán ser comisionados por el Consejo de Estado o por los Tribunales Administrativos para la práctica de pruebas.

Notas del Editor

- En criterio del editor para la interpretación de este artículo debe tenerse en cuenta lo dispuesto por el artículo [155](#) de la ley 1437 de 2011 -por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo, publicada en el Diario Oficial No. 47.956 de 18 de enero de 2011, que rige a partir del 2 de julio de 2012, Art. [308](#)-, según el cual:

(Por favor remitirse a la norma original para comprobar la vigencia del texto que se transcribe a continuación:)

'ARTÍCULO [155](#). COMPETENCIA DE LOS JUECES ADMINISTRATIVOS EN PRIMERA INSTANCIA. Los jueces administrativos conocerán en primera instancia de los siguientes asuntos:

1. De los de nulidad de los actos administrativos proferidos por funcionarios u organismos del orden distrital y municipal, o por las personas privadas sujetas a este régimen del mismo orden cuando cumplan funciones administrativas.

(...)'.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 197. <Aparte tachado INEXEQUIBLE> Las competencias de los jueces administrativos estarán previstas en el Código Contencioso Administrativo, las cuales no incluirán las de tramitar y decidir acciones de nulidad contra actos administrativos de carácter general. Mientras se establezcan sus competencias, los Jueces Administrativos podrán conocer de las acciones de tutela, de las acciones de cumplimiento según las competencias que determina la ley y podrán ser comisionados por el Consejo de Estado o por los Tribunales Administrativos para la práctica de pruebas. ~~La Sala Administrativa del Consejo Superior de la Judicatura reglamentará los aspectos procesales de ésta última atribución.~~


ARTÍCULO 198. PUBLICACIONES. La Imprenta Nacional podrá dar en concesión la publicación oficial de la jurisprudencia, sentencias y demás providencias de las Corporaciones y Despachos Judiciales, así como la edición oficial de las leyes y decretos cuya compilación haya sido aprobada por el Ministerio de Justicia y del Derecho, sin perjuicio de que pueda realizarlas directamente y de la facultad de los particulares de reproducirla conforme a la ley. El contrato de concesión se celebrará teniendo en cuenta la obligación de los concesionarios de entregar un número de ejemplares suficientes para todas las Corporaciones de Justicia y los Despachos Judiciales, así como para las bibliotecas públicas.

El Concesionario también se obligará a entregar un número de ejemplares suficientes para el Congreso de la República.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 199. ESTRUCTURA DEL CONSEJO SUPERIOR DE LA JUDICATURA. Dentro del mes siguiente, contado a partir de la vigencia de la presente ley, la Sala Administrativa del Consejo Superior de la Judicatura adoptará las decisiones que sean necesarias para poner en funcionamiento la estructura administrativa definida en la presente ley. Entretanto, las actuales Direcciones Nacional y Seccionales de Administración Judicial seguirán cumpliendo las funciones que les atribuyen las normas actualmente vigentes.

Dentro del mismo término previsto en este artículo será designado el Director Ejecutivo de Administración Judicial.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró CONDICIONALMENTE EXEQUIBLE el artículo 199 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'Como es sabido, los artículos [256](#) y [257](#) de la Carta Política señalan las atribuciones del Consejo Superior de la Judicatura, las cuales habrán de desarrollarse de acuerdo con los parámetros que fije la ley. En ese orden de ideas, para la Corte es constitucionalmente aceptable que el artículo bajo examen establezca un plazo -por lo demás razonable- con el propósito de que la Sala Administrativa de dicha entidad adopte las medidas necesarias para poner en funcionamiento la estructura administrativa contemplada en el presente proyecto de ley. En otras palabras, el presente asunto se fundamenta en la competencia autónoma del legislador para fijar, por razones de conveniencia, términos frente a los cuales una o varias entidades deben comprometerse a cumplir las obligaciones que se definen en el respectivo texto legal.

Por las mismas razones, y teniendo de presente las consideraciones expuestas en esta providencia, es ajustado a la Constitución y propio de las funciones del legislador el establecer que transitoriamente las direcciones de administración judicial seguirán funcionando, así como el señalar un lapso para elegir la director ejecutivo de Administración Judicial, figura ésta que, según los argumentos expuestos, será declarada exequible.

El artículo, así, será declarado exequible.'


ARTÍCULO 200. Con el objeto de adecuar la estructura de la Rama Judicial a la división político-administrativa consagrada en la Constitución y satisfacer adecuadamente la demanda actual de justicia, dentro de los tres meses siguientes a la vigencia de la presente ley, la Sala Administrativa del Consejo Superior de la Judicatura deberá en ejercicio de la función prevista en el numeral 6 del artículo [85](#), expedir las normas sobre el nuevo mapa judicial y reordenar los recursos humanos al servicio de la Rama.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.


ARTÍCULO 201. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 201 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 201. En desarrollo de los literales e) y f) del numeral 19 del artículo [150](#) de la Constitución Política y con sujeción a las normas generales previstas en la Ley 4 de 1992, el Gobierno Nacional dictará las disposiciones que sean necesarias para unificar el régimen de liquidación de las pensiones de jubilación para todos los funcionarios de la Rama Judicial.


ARTÍCULO 202. Los Juzgados Agrarios que funcionen actualmente, suspenderán sus labores, tres (3) meses después de la vigencia de la presente ley, hasta cuando entren a operar la totalidad de los Juzgados Agrarios creados por el artículo [9](#) del Decreto 2303 de 1989. En su defecto, la jurisdicción agraria será ejercida, en primera y única instancia, por los Juzgados Civiles del Circuito correspondiente.

Los despachos judiciales agrarios mencionados, con todo su personal y sus recursos físicos, serán redistribuidos por el Consejo Superior de la Judicatura, conservando su categoría de Juzgado del Circuito, con efectos legales a partir del día siguiente a la suspensión de labores de que se habla en el inciso anterior.

PARÁGRAFO. El Consejo Superior de la Judicatura, dentro de los dos años siguientes a la vigencia de la presente ley, dispondrá todo lo necesario para que la jurisdicción agraria, creada

por el Decreto 2303 de 1989, entre a operar en su totalidad con el funcionamiento de todas las Salas Agrarias y Juzgados del Círculo Judicial Agrario allí consagrados.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 202 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'En esta providencia se ha establecido que es competencia del legislador, de conformidad con lo dispuesto en los artículos [150](#) y [116](#) de la Carta Política, el crear o suprimir las entidades que hacen parte de la rama judicial, salvo que se trate de corporaciones o despachos cuya regulación se ha previsto en el texto constitucional. Así, pues, la Corte encuentra viable que a través de una ley, y principalmente mediante una de carácter estatutario, se creen juzgados, como por ejemplo los administrativos o, en este caso, se supriman transitoriamente los agrarios, mediante la figura de la suspensión de funciones. Ello en nada compromete las atribuciones que el artículo [257](#) superior le confiere al Consejo Superior de la Judicatura, pues la función asignada se refiere a la ubicación y distribución de los despachos judiciales, pero jamás a su creación, asunto este que sigue siendo del exclusivo resorte legal. Así, retomando el ejemplo de los juzgados administrativos, una vez creados por el presente proyecto de ley, le corresponderá a la Sala Administrativa ubicarlos territorialmente y adoptar las medidas necesarias para su eficaz funcionamiento. Lo propio deberá hacerse cuando, por voluntad del legislador, entren a funcionar todos los juzgados agrarios regulados por el Decreto 2303 de 1989.

Por las razones anotadas, entonces, el artículo será declarado exequible. '


ARTÍCULO 203. <Artículo modificado por el artículo 8 de la Ley 1743 de 2014. El nuevo texto es el siguiente:> Los dineros que deban consignarse a órdenes de los despachos de la Rama Judicial de conformidad con lo previsto en la presente ley y en las disposiciones legales vigentes se depositarán en el Banco Agrario de Colombia.

De la misma manera se procederá respecto de las multas, cauciones y pagos que decreten las autoridades judiciales o de los depósitos que prescriban a favor de la Nación.

Sobre estos montos el Banco Agrario deberá pagar durante el primer año de vigencia de esta ley una tasa equivalente al 25% de la DTF vigente.

A partir del segundo año de vigencia de esta ley el Banco Agrario de Colombia pagará una tasa equivalente al 50% de la DTF vigente.

Para efectos de la liquidación de los intereses, los anteriores pagos se causarán por trimestre calendario y deberán pagarse dentro de los diez días siguientes al vencimiento del plazo.

Notas de Vigencia

- Artículo modificado por el artículo 8 de la Ley 1743 de 2014, 'por medio de la cual se establecen alternativas de financiamiento para la Rama Judicial', publicada en el Diario Oficial No. 49.376 de 26 de diciembre de 2014.

- Artículo modificado por el artículo [20](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Si bien el artículo [26](#) de la Ley 1285 de 2009 establece la derogatoria de este artículo, la Corte Constitucional dentro del análisis previo efectuado, mediante la Sentencia C-713-08, aclaró lo siguiente: 'Cabe precisar que la referencia a la derogatoria del artículo [203](#) de la Ley 270 de 1996, y a las normas de la Ley 66 de 1993, “por la cual se reglamenta el manejo y aprovechamiento de los depósitos judiciales y se dictan otras disposiciones”, debe entenderse sin perjuicio de la modificación introducida en el artículo [20](#) del presente proyecto.'

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Legislación Anterior

Texto modificado por la Ley 1285 de 2009:

ARTÍCULO 203. Los dineros que deban consignarse a órdenes de los despachos de la rama judicial de conformidad con lo previsto en la presente ley y en las disposiciones legales vigentes se depositarán en el Banco Agrario de Colombia en razón de las condiciones más favorables en materia de rentabilidad, eficiencia en el recaudo, seguridad y demás beneficios a favor de la rama.

De la misma manera se procederá respecto de las multas, cauciones y pagos que decreten las autoridades judiciales o de los depósitos que prescriban a favor de la Nación.

En ningún caso el Banco Agrario de Colombia pagará una tasa inferior al promedio de las cinco mejores tasas de intereses en cuenta de ahorros que se ofrezcan en el mercado, certificado por la Superintendencia Financiera.

PARÁGRAFO. Facúltase al Juez de la causa para que a través del trámite incidental ejecute la multa o caución dentro del mismo proceso.

Texto original de la Ley 270 de 1996:

ARTÍCULO 203. Las cantidades de dinero que, de conformidad con las disposiciones legales vigentes, deban consignarse en el Banco Popular a órdenes de los despachos de la Rama Judicial, autoridades de policía y, además, las sumas que los arrendatarios consignen en favor de sus arrendadores, con base en las normas que existen sobre el particular, se depositarán en la Caja de Crédito Agrario, Industrial y Minero, a partir del momento en que se produzca la reducción de participación de la Nación en el Capital del Banco Popular.

Igualmente, los depósitos antes mencionados recibidos hasta este mismo momento por el Banco Popular, serán transferidos por dicha institución a la Caja de Crédito Agrario, Industrial y Minero, de acuerdo con el programa de desmonte que señale la Superintendencia Bancaria.

La Caja de Crédito Agrario, Industrial y Minero, continuará dando cumplimiento a las disposiciones legales que regulan las obligaciones relacionadas con el manejo, disposición y el destino de los depósitos mencionados en este artículo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 203. <Aparte tachado INEXEQUIBLE> Las cantidades de dinero que, de conformidad con las disposiciones legales vigentes, deban consignarse en el banco Popular a órdenes de los despachos de la Rama Judicial, autoridades de policía y, además las sumas que los arrendatarios consignen en favor de sus arrendadores, con base en las normas que existen sobre el particular, se depositarán en la Caja de Crédito Agrario, Industrial y Minero, a partir del momento en que se produzca la reducción de participación de la Nación en el Capital del Banco Popular, ~~en los términos del párrafo del artículo 312 del Decreto 663 de 1993.~~

Igualmente, los depósitos antes mencionados recibidos hasta este mismo momento por el Banco Popular, serán transferidos por dicha institución a la Caja de Crédito Agrario, Industrial y Minero, de acuerdo con el programa de desmonte que señale al Superintendencia Bancaria.

La Caja de Crédito Agrario, Industrial y Minero, continuará dando cumplimiento a las disposiciones legales que regulan las obligaciones relacionadas con el manejo, disposición y el destino de los depósitos mencionados en este artículo.


ARTÍCULO 204. Hasta tanto se expida la ley ordinaria que regule la carrera judicial y establezca el régimen para las situaciones laborales administrativas de los funcionarios y empleados judiciales, continuarán vigentes, en lo pertinente el Decreto-ley 052 de 1987 y Decreto 1660 de 1978, siempre que sus (las) disposiciones (que) no sean contrarias a la Constitución Política y a la presente ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró **CONDICIONALMENTE EXEQUIBLE** el artículo 204 del mismo, 'bajo las condiciones previstas en esta providencia.'

Expresa la Corte en la providencia:

'De acuerdo con los artículos [125](#) y [150-23](#), le corresponde al legislador, a través de disposiciones de carácter ordinario, regular los aspectos propios del régimen de carrera en sus diferentes modalidades: administrativa, judicial, diplomática, etc. En lo que atañe a la carrera judicial, la Corte ha sostenido en la presente providencia que es propio de una ley estatutaria sobre administración de justicia encargarse de regular algunos aspectos básicos de dicho régimen, principalmente en lo que se refiere a los principios y criterios que deben imperar respecto de la vinculación, ascenso y retiro de funcionarios y empleados de la rama judicial. Con todo, lo anterior no significa, ni puede significar, que sea el proyecto bajo examen el encargado de regular en forma íntegra todos los aspectos del sistema de carrera, pues para ello el Constituyente ha delegado esa responsabilidad en el legislador ordinario (Arts. [125](#) y [150-23](#) C.P.). Significa lo expuesto, entonces, que para esta Corporación el Congreso de la República sí puede expedir una ley ordinaria sobre carrera judicial que se ocupe de los aspectos que no fueron regulados en la ley estatutaria sobre administración de justicia, aunque, atendiendo el régimen jerárquico de las leyes, las disposiciones ordinarias que se expidan no podrán modificar, adicionar, reemplazar o derogar las normas contenidas en esta ley estatutaria, pues para ello deberá someterse la respectiva ley al trámite previsto en los artículos [152](#) y [153](#) de la Carta Política.

De otra parte, estima la Corte que la alusión que el artículo hace a los Decretos 052 de 1987 y 1660 de 1978 -los cuales deberán aplicarse únicamente en lo pertinente-, no significa per se que esas normas se encuentren derogadas a la luz del artículo transitorio [21](#) de la Carta Política. Para llegar a la anterior conclusión, sería necesario analizar la normatividad existente sobre carrera judicial y advertir si las nuevas disposiciones han derogado las citadas normas. Esa labor, como es natural, no responde a las atribuciones propias de la Corte Constitucional y deberá ser realizada por las autoridades competentes, dentro del estudio de cada caso en concreto. Con todo, conviene advertirlo, el hecho de que la norma bajo examen haga alusión a decretos de carácter reglamentario -como el 1660 de 1978-, no significa por ese sólo motivo que se cambie o se modifique la naturaleza jurídica del mismo.

El artículo, entonces, será declarado exequible. '


ARTÍCULO 205. TRANSITORIO. Mientras subsistan, el Tribunal Nacional y los Juzgados Regionales forman parte de la Rama Judicial. Los Fiscales delegados ante ellos forman parte de la Fiscalía General de la Nación.

En todo caso, la Justicia Regional dejará de funcionar a más tardar el 30 de junio de 1999.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 205. <Apartes tachados INEXEQUIBLES> Mientras subsistan, el Tribunal Nacional y los Juzgados Regionales forman parte de la Rama Judicial. Los Fiscales delegados ante ellos forman parte de la Fiscalía General de la Nación.

~~En los delitos de competencia de los funcionarios a que se refiere el inciso anterior y en cada caso concreto, el Fiscal o el Juez de conocimiento, previo concepto favorable del representante del Ministerio público, podrá disponer la reserva de identidad del testigo mediante resolución motivada. Las razones que se invoquen se fundarán en la valoración de la personalidad del agente así como en la naturaleza y modalidades del hecho punible.~~

~~Cuando el funcionario judicial considere que sería procedente la reserva, solicitará el concepto al Ministerio Público exponiendo las razones que motivan la petición. El Ministerio Público conceptuará dentro de los dos (2) días siguientes a la solicitud.~~

~~En ningún caso los testigos con reserva de identidad podrán ser miembros de la fuerza pública y de los organismos de seguridad del Estado, ni tener la condición reconocida de informantes.~~

~~La reserva de identidad de los testigos de que trata este artículo, sólo procederá respecto de los delitos que son de conocimiento de los jueces regionales en los siguientes casos: Por violación de la Ley 30 de 1986; los delitos contra la existencia y seguridad del Estado; los delitos a que se refiere el Decreto 2266 de 1991, con excepción al simple porte de armas de fuego; los delitos de secuestro extorsivo o agravado de que tratan los numerales 6, 8 ó 12 del artículo 3o. de la Ley 40 de 1993 y el delito de extorsión cuando la cuantía sea o exceda de 150 salarios mínimos legales mensuales. También procederá cuando se trate de delitos conexos y al menos uno de ellos sea de competencia del juez regional.~~

~~En los procesos por delitos de competencia de la Justicia Regional establecidos en las normas especiales que regulan la materia, los fiscales tendrán identidad pública salvo en los casos en que el Fiscal General de la Nación, a través de resolución administrativa motivada, establezca la reserva del fiscal correspondiente para el determinado proceso.~~

~~PARAGRAFO 1. A más tardar el 31 de octubre de 1995, el Gobierno Nacional presentará un informe al Congreso de la República, en el que evaluará los resultados de la actividad del Tribunal Nacional de los jueces regionales.~~

~~Con fundamento en los resultados de dicho informe, el Congreso de la República podrá mediante los trámites de la ley ordinaria, poner término y establecer los mecanismos para que deje de funcionar la justicia regional.~~

En todo caso, la Justicia Regional dejará de funcionar a más tardar el 30 de junio de 1999.

~~PARAGRAFO 2. A partir de la vigencia de la presente Ley, el Fiscal General de la Nación tendrá un plazo de un (1) año para determinar de los procesos en curso, cuáles prosiguen con la reserva de identidad de los fiscales de conocimiento y testigos correspondientes.~~

~~La Fiscalía presentará un informe una vez vencido el plazo, ante el Congreso de la República, la Procuraduría General de la Nación y la Defensoría del Pueblo sobre los procesos que conservan la reserva de identidad y sobre los que no la conservan y los motivos que condujeron a estas determinaciones.~~


ARTÍCULO 206. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 206 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 206. La Fiscalía General ordenará la preclusión de las investigaciones previas que adelanten los fiscales locales, siempre que se reúnan las siguientes circunstancias:

1. Que no exista imputado conocido.
2. Que al momento de entrar a regir esta Ley lleven dos (2) ó más años de iniciadas.
3. Que sea citada la víctima o parte afectada.
4. Que la víctima o parte afectada con el presunto hecho punible, no se oponga a la preclusión dentro de los treinta (30) días siguientes a la correspondiente citación.

PARAGRAFO: En los delitos que admitan conciliación se ordenará si han transcurrido más de 180 días de iniciada la investigación previa.


ARTÍCULO 207. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 207 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 207. La preclusión dispuesta en el artículo precedente se ordenará en aquéllas investigaciones previas que estén a cargo de los fiscales seccionales, si además se reúnen los siguientes requisitos:

1. Que se comisione a las entidades que cumplen funciones de policía judicial, la práctica de las diligencias tendientes a lograr la identidad o individualización de los autores o partícipes por un término no inferior a ciento ochenta (180) días.
2. Que vencido el término anterior no se obtenga la identificación de los autores o partícipes.
3. Que medie concepto del Ministerio Público acerca de si existe interés de la sociedad en persistir en la acción penal.
4. Que la investigación previa tenga tres (3) años o más de haber sido iniciada.

PARAGRAFO: No podrán precluirse por esta vía las investigaciones previas referidas a delitos contra la vida o la integridad personal que presumiblemente sean dolosos o preterintencionales, el secuestro simple o agravado y la extorsión.


ARTÍCULO 208. El Consejo Superior de la Judicatura adoptará las medidas que sean necesarias para que en todas las instalaciones en las que funcionen dependencias de la Rama Judicial abiertas al público haya acceso sin barreras arquitectónicas para todas las personas con limitaciones físicas.

PARÁGRAFO. Con el objeto de adecuar las instalaciones en las que actualmente funcionan oficinas de la Rama Judicial abiertas al público, el Consejo Superior de la Judicatura dispone de un plazo de un (1) año, contado a partir de la vigencia de esta ley.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo, salvo el aparte tachado del texto del proyecto de ley que declaró INEXEQUIBLE.

'Por lo expuesto, juzga la Corte que la presente disposición concuerda e interpreta cabalmente los preceptos constitucionales citados, razón por la que habrá de declararse su exequibilidad, salvo en lo que respecta al inciso segundo, pues esa es materia propia del legislador ordinario (Art. [150-23](#)), la cual ha sido desarrollada en el Código Disciplinario Unico. '

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTÍCULO 208. <Aparte tachado INEXEQUIBLE> El Consejo Superior de la Judicatura adoptará las medidas que sean necesarias para que en todas las instalaciones en las que funcionen dependencias de la Rama Judicial abiertas al público, haya acceso sin barreras arquitectónicas para todas las personas con limitaciones físicas.

~~El incumplimiento de esta obligación, constituye causal de mala conducta.~~

PARAGRAFO: Con el objeto de adecuar las instalaciones en las que actualmente funcionan oficinas de la Rama Judicial abiertas al público, el Consejo Superior de la Judicatura dispone de un plazo de un (1) año, contado a partir de la vigencia de esta Ley.


ARTÍCULO 209. DECLARADO INEXEQUIBLE.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró INEXEQUIBLE el artículo 209 del mismo.

Texto del Proyecto de Ley Anterior

Texto original del Proyecto de Ley:

ARTICULO 209. En cumplimiento de la función especial de administrar y garantizar la conservación de los bienes inmuebles de las entidades estatales que estén afectados al servicio o al uso públicos, o que formen parte de parques naturales o zonas de reserva forestal o ecológica, los respectivos jefes, directores o representantes legales podrán, de oficio o a petición de cualquier ciudadano y mediante acto motivado, ordenar la restitución inmediata de aquellos que sean objeto de invasión, ocupación ilegal o tenencia indebida por particulares.

Cuando se tenga establecido cualquiera de los hechos a que se refiere el inciso anterior, se dispondrá la práctica de una inspección ocular al área en cuestión y se designará un perito especial de la lista que utilice cualquier juzgado civil de la localidad. En esta diligencia se identificará debidamente a las personas involucradas, se determinará con precisión la delimitación del predio y se dejará constancia de las construcciones y/o plantaciones que existan en el mismo.

A la personería del municipio o distrito en cuya jurisdicción se halle el inmueble que deba restituirse, se le comunicará la fecha, hora y lugar de la diligencia, para que actúe durante todo el procedimiento administrativo.

Las decisiones que se adopten se notificarán en la forma prevista por el Código Contencioso Administrativo. Contra la resolución que ordene la restitución sólo procederá el recurso de reposición, que deberá interponerse dentro de los cinco (5) días siguientes a su notificación.

Para la oposición habrá un plazo de cinco (5) días, vencidos los cuales el funcionario resolverá de plano. Lo anterior sin perjuicio de que se acuda posteriormente a las acciones judiciales procedentes. Para el ejercicio de éstas últimas no será necesario haber participado en oposición alguna al acto de restitución.

Una vez ejecutoriada la orden de restitución, las fuerzas de policía deberán darle cumplimiento dentro de los diez (10) días siguientes a la fecha en que les sea comunicada.

Esta facultad sólo podrá ser delegada en los funcionarios que pertenezcan al nivel directivo de las Entidades.


ARTÍCULO NUEVO <209-BIS>. APLICACIÓN GRADUAL DE LAS POLÍTICAS JUDICIALES. <Artículo adicionado por el artículo [22](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Los planes y programas de descongestión, la creación y funcionamiento de los jueces administrativos, de los jueces de plena jurisdicción, se hará en forma gradual y en determinadas zonas del país, de acuerdo con las necesidades de la administración de justicia determinadas por la Sala Administrativa del Consejo Superior de la Judicatura.

El Plan Nacional de Descongestión para la Justicia al Día deberá diseñarse y formularse integralmente a más tardar dentro de los seis meses siguiente a la entrada en vigencia de la presente ley.

Formulado el Plan Nacional de Descongestión para la Justicia al Día, su implementación se hará en forma gradual, en determinadas zonas y despachos judiciales del país, priorizando en aquellos que se concentran el mayor volumen de represamiento de inventarios.

PARÁGRAFO. Se implementará de manera gradual la oralidad, de acuerdo con la disponibilidad presupuestal consistente con el marco fiscal de mediano plazo.

Notas de Vigencia

- Artículo adicionado por el artículo [22](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.


ARTÍCULO NUEVO <209A>. <Artículo derogado por el artículo [626](#) de la Ley 1564 de 2012>

Notas de Vigencia

- Artículo derogado por el artículo [626](#) de la Ley 1564 de 2012, publicada en el Diario Oficial No. 48.489 de 12 de julio de 2012, 'Por medio de la cual se expide el Código General del Proceso y se dictan otras disposiciones'. Rige a partir de su promulgación.

Notas de Vigencia

- Artículo adicionado por el artículo [23](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- La Corte Constitucional declaró estarse a lo resuelto en la Sentencia C-713-08, mediante Sentencia C-787-11 de 20 de octubre de 2011, Magistrado Ponente Dr. Jorge Ignacio Pretelt Chaljub.

- Artículo declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Legislación Anterior

Texto adicionado por la Ley 1285 de 2009:

ARTÍCULO 209A. Mientras se expiden las reformas procesales tendientes a la agilización y descongestión en los diferentes procesos judiciales, adóptense las siguientes disposiciones:

a) Perención en procesos ejecutivos: En los procesos ejecutivos, si el expediente permanece en la secretaría durante nueve (9) meses o más por falta de impulso cuando este corresponda al demandante o por estar pendiente la notificación del mandamiento de pago a uno o varios ejecutados de un auto cuando la misma corresponda adelantarla al ejecutante, el juez de oficio, o a solicitud del ejecutado, ordenará la perención con la consiguiente devolución de la demanda y de sus anexos y, si fuera del caso, la cancelación de las medidas cautelares evento en el cual condenará en costas y perjuicios al ejecutante. El auto que ordene devolver la demanda es apelable en el efecto suspensivo, y el que lo deniegue, en el devolutivo.


ARTÍCULO NUEVO <209B>. <Artículo derogado por el artículo [626](#) de la Ley 1564 de 2012>

Notas de Vigencia

- Artículo derogado por el artículo [626](#) de la Ley 1564 de 2012, publicada en el Diario Oficial No. 48.489 de 12 de julio de 2012, 'Por medio de la cual se expide el Código General del Proceso y se dictan otras disposiciones'. Rige a partir de su promulgación.

- Artículo adicionado por el artículo [24](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.

Legislación Anterior

Texto adicionado por la Ley 1285 de 2009:

ARTÍCULO 209B. Créase una Comisión del Proceso Oral y Justicia Pronta, integrada por el Ministro del Interior y de Justicia, quien la presidirá; los Presidentes de la Corte Constitucional, de la Corte Suprema de Justicia, del Consejo de Estado y del Consejo Superior de la Judicatura; un Senador y un Representante a la Cámara miembros de las Comisiones Primeras, elegido por las respectivas Comisiones Constitucionales; dos representantes de la academia y un representante de la sociedad civil, vinculados a los temas de la Administración de Justicia, para tratar, entre otras, las siguientes materias: procesos orales y por audiencias en todos los órdenes de la jurisdicción; un estatuto general de procesos judiciales que los unifique y simplifique, a excepción del proceso penal; proyectos de desjudicialización y asignación de competencias y funciones a autoridades administrativas y a particulares habilitados para ejercer funciones públicas. La Secretaría Técnica quedará en cabeza de la Sala Administrativa del Consejo Superior de la Judicatura.

La Comisión de Justicia Pronta tendrá en cuenta las recomendaciones y propuestas elaboradas por las Comisiones Intersectoriales para la efectividad del principio de la Oralidad en el Régimen Procesal del Trabajo y de la Seguridad Social y para la promoción de la Oralidad en el Régimen de Familia, Civil y Agrario, creadas mediante los Decretos 1098 de 2005 y 368 de 2006.


ARTÍCULO NUEVO. <Artículo adicionado por el artículo [25](#) de la Ley 1285 de 2009. El nuevo texto es el siguiente:> Agotada cada etapa del proceso, el Juez ejercerá el control de legalidad para sanear los vicios que acarrear nulidades dentro del proceso, los cuales, salvo que se trate de hechos nuevos, no se podrán alegar en las etapas siguientes en aras de evitar dilaciones injustificadas.

Notas de Vigencia

- Artículo adicionado por el artículo [25](#) de la Ley 1285 de 2009, publicada en el Diario Oficial No. 47.240 de 22 de enero de 2009.

Jurisprudencia Vigencia

Corte Constitucional

- Artículo declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-713-08 de 15 de julio de 2008, Magistrada Ponente Dra. Clara Inés Vargas Hernández.


ARTÍCULO 210. VIGENCIA. La presente ley tiene vigencia a partir de su promulgación y deroga todas las disposiciones que le sean contrarias, en especial el Decreto 2652 de 1991.

Jurisprudencia Vigencia

Corte Constitucional

- Mediante Sentencia C-037-96 de 5 de febrero de 1996, Magistrado Ponente Dr. Vladimiro Naranjo Mesa, la Corte Constitucional revisó la exequibilidad del Proyecto de Ley 58/94 Senado y 264/95 Cámara, en cumplimiento de lo dispuesto en el artículo [153](#) de la Constitución Política, y declaró EXEQUIBLE este artículo.

El Presidente del honorable Senado de la República,

JULIO CÉSAR GUERRA TULENA.

El Secretario General del honorable Senado de la República,

PEDRO PUMAREJO VEGA.

El Presidente de la honorable Cámara de Representantes,

RODRIGO RIVERA SALAZAR.

El Secretario General de la honorable Cámara de Representantes,

DIEGO VIVAS TAFUR.

REPÚBLICA DE COLOMBIA - GOBIERNO NACIONAL

Aprobada por el Congreso de la República y surtida la revisión de la Honorable Corte Constitucional de conformidad con lo dispuesto en los artículos [153](#) y [241](#), numeral 8o. de la Constitución Política, en sentencia C-037-96 de 1996 debidamente notificada.

Publíquese y ejecútese.

Dado en Santafé de Bogotá, D.C., a 7 de marzo de 1996.

ERNESTO SAMPER PIZANO

El Ministro de Justicia y del Derecho,

CARLOS EDUARDO MEDELLÍN BECERRA.


Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.

Compilación Jurídica MINTIC

n.d.

Última actualización: 31 de mayo de 2024 - (Diario Oficial No. 52.755 - 13 de mayo de 2024)

