

PENSION DE JUBILACION – Aplicación del régimen de transición de la Ley 100 de 1993 / PENSION DE
JUBILACION – Interpretación del parágrafo 1 del artículo 1 de la Ley 33 de 1985 / DOCENTE DE
CATEDRA – Las prestaciones sociales se le deben pagar proporcionalmente al trabajo desempeñado /
PENSION DE JUBILACION – Liquidación para profesores de cátedra / COMISION DE ESTUDIOS – Todo
su tiempo se entiende como de servicio activo

Conforme al artículo 36 de la Ley 100 de 1993, quienes para el 1º de abril de 1994 tuviesen 35 o más años de
edad si son mujeres o 40 o más años de edad si son hombres, o 15 o más años de servicios cotizados, se les
aplicará el régimen anterior al cual se hallaban afiliados, esto es, en cuanto a la edad para acceder a la pensión
de jubilación, al tiempo de servicio y al monto de la prestación. Para la fecha de entrada en vigencia de la Ley
100 de 1993, el demandante se hallaba dentro del régimen de transición. Es claro entonces que el demandante
tiene derecho a que se le aplique en su integridad el régimen consagrado en el artículo 1 de la Ley 33 de 1985.
Los profesores de cátedra tienen una relación laboral subordinada, por cuanto cumplen una prestación personal
de servicio, igual a la que realizan los profesores de tiempo completo, de medio tiempo, o los llamados
ocasionales. Devengan una remuneración por el trabajo desempeñado y están sujetos a una subordinación,
como se les exige a los otros; de tal manera que debe corresponderles el mismo tratamiento en cuanto a
prestaciones sociales, las cuales debe pagárseles proporcionalmente al trabajo desempeñado. Luego no es
válida entonces la interpretación que hace la parte actora al parágrafo 1 del artículo 1 de la ley 33 de 1985, al
pretender completar el tiempo de servicios exigidos por la ley, con los días de descanso remunerado y
vacaciones como si se tratara de un empleado de tiempo completo, en cuanto que para efectos del cómputo de
tiempo de servicios en casos en los que las horas de trabajo señaladas para el respectivo empleo no llegan al
límite de cuatro horas diarias, se tomará la sumatoria de las horas de trabajo real, dividiéndolas por cuatro, y el
resultado que así se obtenga se tomará como el de días laborados y se adicionará con los de descanso
remunerado y de vacaciones conforme a la ley. Entendiendo que dicha adición se efectúa en forma
proporcional al tiempo efectivamente laborado. La entidad demandada no tuvo en cuenta en la sumatoria del
tiempo real de servicio, el tiempo de la comisión de estudios. Y, de acuerdo con lo previsto en el artículo 90
del decreto 1950 de 1973, todo el tiempo de la comisión de estudios se entenderá como de servicio activo. En
este orden de ideas, adicionando el tiempo de la comisión de estudios, la sumatoria total equivale a un tiempo
de servicio de 15 años, 11 meses, 23 días, sin que el demandante alcance a cumplir el requisito de 20 años de
servicio exigido por la ley para acceder al derecho de la pensión.

CONSEJO DE ESTADO

SALA DE LO CONTENCIOSO ADMINISTRATIVO

SECCION SEGUNDA - SUBSECCION "B"

Consejero ponente: ALEJANDRO ORDOÑEZ MALDONADO

Bogotá, D.C., veintiuno (21) de junio de dos mil siete (2007).-

Radicación número: 25000-23-25-000-2002-09607-01(3337- 04)

Actor: ORLANDO FORERO ESGUERRA

Demandado: UNIVERSIDAD NACIONAL DE COLOMBIA

La Sala decide el recurso de apelación interpuesto por la parte demandante contra la sentencia del 26 de abril
de 2004, proferida por el Tribunal Administrativo de Cundinamarca.

ANTECEDENTES

Por conducto de apoderado judicial y en ejercicio de la acción consagrada en el artículo 85 del C.C.A., el señor
ORLANDO FORERO ESGUERRA demandó de esta jurisdicción declarar nula la Resolución No. 0037 del 26
de febrero de 2002 proferida por la dirección de la Caja de Previsión Social de la Universidad Nacional de
Colombia, mediante la cual se negó la pensión de jubilación solicitada con fundamento en la ley 33 de 1985.
 Que se declare nulo el artículo 1º de la Resolución No. 0102 del 9 de abril de 2002 de la Dirección de la Caja
de Previsión Social de la Universidad Nacional de Colombia, mediante la cual se resolvió el recurso de
reposición interpuesto contra la Resolución No. 0037 del 26 de febrero de 2002, confirmándola en todas sus
partes.

A título de restablecimiento del derecho solicitó que se condene a la entidad demanda al reconocimiento y
pago de una pensión mensual vitalicia de jubilación a partir del 30 de enero de 2002, en cuantía de
$2.010.459.57. Que se paguen los reajustes de la ley 71 de 1988. Y, que se de cumplimiento a la sentencia en
los términos de los artículos 176 y s.s. del C.C.A.

HECHOS:

En la demanda se relataron: El señor ORLANDO FORERO ESGUERRA presta sus servicios a la
Universidad Nacional de Colombia, como docente, desde el 1º de marzo de 1969 en la Facultad de ciencias del
departamento de Geociencias. Como profesor asistente hora cátedra desde el 1 de marzo de 1969 hasta el 2 de
agosto de 1992. Y, profesor asistente de tiempo completo desde el 3 de agosto de 1992 hasta la fecha. Se dice
en la demanda que la parte actora cumplió 20 años de servicio el día 01 de febrero de 2002.

El señor ORLANDO FORERO ESGUERRA nació el día 7 de diciembre de 1939; cumplió los 55 años de
edad el 6 de diciembre de 1994.

El demandante solicitó ante la Universidad Nacional de Colombia el reconocimiento y pago de su pensión
ordinaria de jubilación, conforme a la ley 33 de 1985.

Mediante Resolución No. 0037 del 26 de febrero de 2002 se negó el reconocimiento y pago de la pensión,
argumentando la entidad que el demandante no cumple con el requisitos de 20 años de servicios. Contra la
Resolución No. 0037 del 26 de febrero de 2002 se interpuso oportunamente el recurso de reposición el cual fue
resuelto mediante la Resolución No. 0102 de abril 9 de 2002, que confirmó en todas sus partes el acto
recurrido.

Como normas violadas se citan las siguientes:

Constitución Política: Arts. 2º., 25º., y 58º.

Código Civil: Arts. 27º., 30º., y 31º.

Ley 33 de 1985: Art. 1º parágrafo 1º.

Ley 100 de 1993: Art. 36

Código Sustantivo del Trabajo: Art. 21º.

Ley 153 de 1887: Art. 2º.

LA SENTENCIA APELADA

El Tribunal deniega las pretensiones de la demanda.

Sustenta su decisión en los siguientes argumentos:

Al demandante se le aplica el régimen de transición de que trata el artículo 36 de la ley 100 de 1993, luego su
pensión se rige por lo dispuesto en la ley 33 de 1985.

El señor Orlando Forero Esguerra elevó solicitud de reconocimiento y pago de la pensión ordinaria de
jubilación por sus servicios prestados como docente el 31 de enero de 2002, cuando llevaba 15 años, 11 meses
y 24 días de servicio y tenía cumplidos 60 años de edad.

Frente a lo señalado en el parágrafo 1 del artículo 1 de la ley 33 de 1985, el actor acreditó tener a 1 de febrero
de 2002, 15 años, 11 meses, y 24 días de servicios, y cumplidos 60 años de edad, pues empezó a laborar al
servicio del Estado el 1º de marzo de 1969 hasta el 1 de febrero de 2002, por lo cual no reúne los requisitos
exigidos por la ley 33 de 1985 para el reconocimiento y pago de la pensión de jubilación.

La entidad demandada no tuvo en cuenta para la liquidación del tiempo de servicios del accionante una
comisión por educación que se le concedió mediante la Resolución No. 294-A del 5 de octubre de 1972, en
virtud de ella el actor permanece vinculado al servicio docente desde el 1 de septiembre de 1973 hasta el 30 de
septiembre de 1974. No obstante, aún así, el demandante no logra reunir el tiempo exigido en la ley 33 de
1985.

No se puede aplicar lo solicitado por el actor en lo referente a los descansos remunerados y las vacaciones,
pues se deben tomar proporcional a las horas cátedra que dictó en la Universidad Nacional, desde el 1 de
marzo de 1969 hasta el 2 de agosto de 1992.

El accionante no tiene derecho a acceder a la pensión de jubilación con 20 años de servicio y 55 años de edad,
ya que no cumple con el presupuesto de tiempo de servicio.

LA APELACION

Al recurrir la sentencia, la parte actora insiste en que acreditó el tiempo de servicio necesario para acceder a la
pensión de jubilación. No se tuvo en cuenta que al tiempo de servicio docente debidamente laborado en la
universidad, se le debía adicionar los días de descanso remunerado y de vacaciones, como lo ordena el
parágrafo 1 del artículo 1 de la ley 33 de 1985.

Sustenta su pedimento en el artículo 3º del decreto 524 de 1975.

Corrido el traslado para alegar, la parte demandada insiste en sus argumentos.

Se decide, previas estas

CONSIDERACIONES

Se trata en el presente asunto de decidir sobre la legalidad de los siguientes actos administrativos:

1.- Resolución CPS 0037 del 26 de febrero de 2002 “Por la cual se deniega el reconocimiento de una pensión
de jubilación”, expedida por el Director de la Caja de Previsión Social de la Universidad Nacional de
Colombia, en ejercicio de sus facultades, y en especial, de las delegadas por la Resolución No. 040 de 2001 de
la Rectoría General.

En la parte considerativa del acto se expresó que:

“Por medio de escrito fechado el 31 de enero de 2002, el profesor ORLANDO FORERO ESGUERRA solicitó
nuevamente el reconocimiento de la pensión de jubilación, para lo cual declaró que no recibe pensión ni
tramita otra distinta a la que está solicitando a la Caja de Previsión Social de la Universidad Nacional y
demostró que a la fecha tiene 60 años de edad, teniendo en cuenta que nació el 7 de diciembre de 1939.

Teniendo en cuenta que conforme al artículo 36 de la Ley 100 de 1993 el profesor ORLANDO FORERO
ESGUERRA está incluido dentro del régimen de transición y que a la fecha cumple el requisito de edad
señalado por el régimen anterior, para este caso la Ley 33 de 1985; se procede nuevamente a determinar el
tiempo de servicio acreditado por el profesor, aplicando la conversión señalada por el parágrafo 1º del artículo
2º de la Ley 33 de 1985, ya mencionada.

En el cuadro anexo a la presente resolución, se aplica el parágrafo 1º del artículo 2º de la ley 33 de 1985, el
cual dispone que:….

Por lo tanto, al 1º de febrero de 2002, el profesor ORLANDO FORERO ESGUERRA acredita 14 años, 10
meses y 24 días de servicio al Estado.

De acuerdo con lo anterior, se concluye que el profesor ORLANDO FORERO ESGUERRA no acredita aún,
conforme al artículo 36 de la ley 100 de 1993, el requisito de los veinte años de servicio requeridos por la Ley
33 de 1985 para acceder a la pensión de jubilación solicitada, razón por la cual no será posible acceder atender
favorablemente su solicitud” (fls. 31-33).

2.- Resolución CPS 0102 del 09 de abril de 2002 “Por la cual se resuelve un recurso de reposición interpuesto
por el profesor ORLANDO FORERO ESGUERRA contra la Resolución CPS 0037 del 26 de febrero de
2002”, expedida por el Director de la Caja de Previsión Social de la Universidad Nacional de Colombia, en
ejercicio de sus facultades, en especial de las delegadas por la Resolución No. 040 de 2001 de la Rectoría
General…”.

Al desatar en forma desfavorable al actor el recurso de reposición interpuesto, la entidad argumenta:

“…

Es claro entonces que la referencia acerca de adicionar el tiempo de descanso remunerado y el de vacaciones
es posterior a obtener el resultado producto de la conversión señalada en el mismo artículo, razón por la cual la
resolución cuestionada es acertada cuanto tiene en cuenta el tiempo correspondiente al descanso remunerado
pero de manera proporcional, ya que, insiste la Caja de Previsión Social, no sería justo asignar para efectos de
tiempo de servicio el mismo periodo de descanso a la persona que trabajó tiempo completo frente a la persona
que tuvo una dedicación parcial, cuando precisamente la ley dispone un procedimiento para reconocer el
tiempo de manera proporcional a la dedicación…” (fls. 28-29).

El problema jurídico en el presente caso se contrae en establecer si el actor cumplió con la totalidad de los
requisitos previstos en la ley 33 de 1985 para acceder a la pensión de jubilación, pues a su juicio completó el
tiempo exigido por la norma al haber prestado sus servicios como docente en la Universidad Nacional de
Colombia desde el 1º de marzo de 1969 hasta el 2 de agosto de 1992 como Profesor Asistente Hora Cátedra, y
desde el 3 de agosto de 1992 hasta la fecha de presentación de la demanda como Profesor Asistente Tiempo
Completo.

Del marco normativo

El artículo 36 de la Ley 100 de 1993 dispuso:

“ARTICULO 36 - . Régimen de Transición. La edad para acceder a la pensión de vejez, continuará en
cincuenta y cinco (55) años para las mujeres y sesenta años para los hombres, hasta el año 2014, fecha en la
cual la edad se incrementará en dos años, es decir, será de 57 años para las mujeres y 62 para los hombres.

La edad para acceder a la pensión de vejez, el tiempo de servicio o el número de semanas cotizadas, y el monto
de la pensión de vejez de las personas que al momento de entrar en vigencia el Sistema tengan treinta y cinco
(35) o más años de edad sin son mujeres o cuarenta (40) o más años de edad si son hombres, o quince (15) o
más años de servicios cotizados, será la establecida en el régimen anterior al cual se encuentren afiliados. Las
demás condiciones y requisitos aplicables a estas personas para acceder a la pensión de vejez, se regirán por
las disposiciones contenidas en la presente ley.

El ingreso base para liquidar la pensión de vejez de las personas referidas en el inciso anterior que les faltare
menos de diez (10) años para adquirir el derecho, será el promedio de los devengado en el tiempo que les
hiciere falta para ello, o el cotizado durante todo el tiempo si este fuere superior, actualizado anualmente con
base en la variación del Indice de Precios al consumidor, según certificación que expida el DANE. Sin
embargo, cuando el tiempo que les hiciere falta fuese igual o inferior a dos (2) años a la entrada en vigencia de
la presente ley, el ingreso base para liquidar la pensión será el promedio de lo devengado en los dos (2) últimos
años, para los trabajadores del sector privado y de un (1) año para los servidores públicos. ...” (se subraya).

Conforme a la norma transcrita, quienes para el 1º de abril de 1994 - fecha de entrada en vigencia de la Ley
100 de 1993 - tuviesen 35 o más años de edad si son mujeres o 40 o más años de edad si son hombres, o 15 o
más años de servicios cotizados, se les aplicará el régimen anterior al cual se hallaban afiliados, esto es, en
cuanto a la edad para acceder a la pensión de jubilación, al tiempo de servicio y al monto de la prestación.

Para la fecha de entrada en vigencia de la Ley 100 de 1993, el demandante se hallaba dentro del régimen de
transición. Nació el 7 de febrero de 1939, y a esa fecha contaba con más de 40 años de edad.

La Ley 33 de enero 29 de 1985, aplicable al caso concreto, dispuso en su artículo 1º:

“El empleado oficial que sirva o haya servido veinte (20) años continuos o discontinuos y llegue a la
edad de cincuenta y cinco años (55) tendrá derecho a que por la respectiva Caja de Previsión se le pague
una pensión mensual vitalicia de jubilación equivalente al setenta y cinco por ciento (75%) del salario
promedio que sirvió de base para los aportes durante el último año de servicio.

No quedan sujetos a esta regla general los empleados oficiales que trabajan en actividades que por su
naturaleza justifiquen la excepción que la Ley haya determinado expresamente, ni aquellos que por ley
disfruten de un régimen especial de pensiones.

En todo caso, a partir de la fecha de vigencia de esta Ley, ningún empleado oficial, podrá ser obligado,
sin su consentimiento expreso y escrito, a jubilarse antes de la edad de sesenta años (60), salvo las
excepciones que, por vía general, establezca el Gobierno.

PARAGRAFO 1o. Para calcular el tiempo de servicio que da derecho a la pensión de jubilación o vejez,
sólo se computarán con jornadas completas de trabajo las de cuatro (4) o más horas diarias. Si las horas
de trabajo señaladas para el respectivo empleo o tarea no llegan a ese límite, el cómputo se hará
sumando las horas de trabajo real y dividiéndolas por cuatro (4); el resultado que así se obtenga se
tomará como el de días laborados y adicionará con los de descanso remunerado y de vacaciones,
conforme a la ley…”.

Es claro entonces que el demandante tiene derecho a que se le aplique en su integridad el régimen consagrado
en la disposición legal anterior.

El demandante durante el período comprendido entre el 1 de marzo de 1969 y el 2 de agosto de 1992, no
alcanzó las cuatro horas diarias según documento que obra a folio 41 del expediente. Por tanto, el cómputo del
tiempo de servicio procede de acuerdo con lo señalado en el aparte final del parágrafo del art. 1 de la ley 33 de
1985, esto es, “…sumando las horas de trabajo real y dividiéndolas por cuatro (4); el resultado que así se
obtenga se tomará como el de días laborados y adicionará con los de descanso remunerado y de
vacaciones, conforme a la ley…”.

El problema jurídico en el presente caso recae sobre la interpretación y aplicación del texto del
parágrafo 1 del artículo 1 de la ley 33 de 1985 en cuanto señala la forma de calcular el tiempo de
servicio en el evento en el que las horas de trabajo no alcancen el límite de las cuatro horas diarias,
como acontece con el demandante. Al cómputo allí indicado se adicionará los días de descanso
remunerado y de vacaciones conforme a la ley.

Los profesores de cátedra tienen una relación laboral subordinada, por cuanto cumplen una prestación
personal de servicio, igual a la que realizan los profesores de tiempo completo, de medio tiempo, o los
llamados ocasionales. Devengan una remuneración por el trabajo desempeñado y están sujetos a una
subordinación, como se les exige a los otros; de tal manera que debe corresponderles el mismo
tratamiento en cuanto a prestaciones sociales, las cuales debe pagárseles proporcionalmente al trabajo
desempeñado.

Luego no es válida entonces la interpretación que hace la parte actora al parágrafo 1 del artículo 1 de la
ley 33 de 1985, al pretender completar el tiempo de servicios exigidos por la ley, con los días de descanso
remunerado y vacaciones como si se tratara de un empleado de tiempo completo, en cuanto que para
efectos del cómputo de tiempo de servicios en casos en los que las horas de trabajo señaladas para el
respectivo empleo no llegan al límite de cuatro horas diarias, se tomará la sumatoria de las horas de
trabajo real, dividiéndolas por cuatro, y el resultado que así se obtenga se tomará como el de días
laborados y se adicionará con los de descanso remunerado y de vacaciones conforme a la ley.
Entendiendo que dicha adición se efectúa en forma proporcional al tiempo efectivamente laborado, esto
es, para el caso del actor en forma proporcional a las horas cátedra efectivamente laboradas durante el
período transcurrido entre el 1 de marzo de 1969 y el 2 de agosto de 1992, como procedió la entidad
según las pruebas que obran en el expediente a folios 40 y siguientes del cuaderno principal, de acuerdo
con las cuales se arroja el siguiente resultado:

TIEMPO DE SERVICIOS

FECHAS

INICIO-

FINAL

DIAS EN

CATEDRA

CONVERSION
LEY 33 DE
1985-
Parágrafo 1º
art. 10.
Sumatoria
horas de
trabajo real
divididas por
cuatro (4).
Total Días
laborados-

TOTAL de

días

convertidos

VA

 VACACIONES

Art. 22 Dec.1444/92

Proporcional al

DESCANSO

REMUNERAD

Ley 51/83

Proporcional al

tiempo real-

TOTAL

Días

cátedra

tiempo real-

A

01-Mar-69

31-Ago-72

18 HORAS

SEMANALES

1260 189 105 55 349

01-SEP-72

30-SEP-74

O HORAS

MENSUALES

750 0 0 0 0

01-OCT-74

31-EN-75

16 HORAS

MENSUALES

120 16 10 5 31

01-FEB-75

31-MAR-75

9 HORAS

MENSUALES

60 5 5 1 11

01-ABR-75
30 6 3 2 11

30-ABR-75

25 HORAS

MENSUALES

01-MAY-75

28-FEB-76

16 HORAS

MENSUALES

300 40 25 12 77

01-MAR-76

30-ABR-79

O HORAS

MENSUALES

1140 0 0 0 0

01-MAY-79

31-MAR-82

16 HORAS

MENSUALES

1050 140 88 40 268

01-ABR-82

31-MAR-85

32 HORAS

MENSUALES

990 264 83 76 423

01-ABR-85

31-EN-86

24 HORAS

MENSUALES

390 78 33 23 133

01-FEB-86

31-JUL-89

16 HORAS

MENSUALES

1260 168 105 49 322

01-AG-89

2-AG-92

20 HORAS

MENSUALES

1080 180 90 52 322

1086 547 días 315 días

Adicionando el tiempo parcial al de docente de tiempo completo se tiene el siguiente total:

TOTAL TIEMPO PARCIAL

–HORA CATEDRA

TOTAL DOCENTE TIEMPO

COMPLETO 92-08-03 al 02-

02-01

TOTAL DIAS PARA

PENSION LEY 33 DE 1985

1947 DIAS
3417 DIAS 5364 DIAS

14 años-10 meses-24 días-

Aplicando entonces la fórmula de conversión del tiempo laborado por el profesor ORLANDO FORERO
ESGUERRA en dedicación parcial, es decir, por hora cátedra, para determinar el tiempo real de
servicios, se reduce a 14 años, 10 meses, 24 días.

Al demandante le fue concedida una comisión de estudios en la Universidad de Tulsa (EE.UU),

mediante la Resolución No. 294-A del 5 de octubre de 1972 del Consejo Superior Universitario (fl. 62).

El profesor FORERO ESGUERRA permaneció desvinculado del servicio docente desde el 1º de
septiembre de 1973 hasta el 30 de septiembre de 1974 (fl. 62).

La entidad demandada no tuvo en cuenta en la sumatoria del tiempo real de servicio, el tiempo de la
comisió (fl. 33). Y, de acuerdo con lo previsto en el artículo 90 del decreto 1950 de 1973, todo el tiempo
de la comisión de estudios se entenderá como de servicio activo.

En este orden de ideas, adicionando el tiempo de la comisión de estudios, la sumatoria total equivale a
un tiempo de servicio de 15 años, 11 meses, 23 días, sin que el demandante alcance a cumplir el requisito
de 20 años de servicio, exigido por la ley para acceder al derecho de la pensión.

En este orden de ideas, como el actor no acreditó el tiempo de servicios exigido por la ley para el
reconocimiento pensional, no están llamadas a prosperar las pretensiones de la demanda.

Las pretensiones no están llamadas a prosperar debiendo así la Sala proceder a CONFIRMAR la sentencia
recurrida en cuanto DENEGO las pretensiones de la demandante.

Por lo expuesto, el Consejo de Estado, Sala de lo Contencioso Administrativo, Sección Segunda, Subsección
“B”, administrando justicia en nombre de la República y por autoridad de la Ley,

F A L L A :

CONFIRMASE la sentencia apelada, proferida por el Tribunal Administrativo de Cundinamarca el 26 de
abril de 2004, dentro del proceso instaurado por ORLANDO FORERO ESGUERRA, en tanto DENEGO las
pretensiones de la demanda.

Cópiese, notifíquese, comuníquese y devuélvase el expediente al Tribunal de origen. Cúmplase.

La anterior providencia fue estudiada y aprobada por la Sala en sesión de la fecha.

ALEJANDRO ORDOÑEZ MALDONADO

BERTHA LUCIA RAMIREZ DE PAEZ

JESUS MARIA LEMOS BUSTAMANTE

Disposiciones analizadas por Avance Jurídico Casa Editorial Ltda.
Normograma de la Administradora Colombiana de Pensiones - Colpensiones
ISSN 2256-1633
Última actualización: 31 de agosto de 2019

