

Sistema Único de
Información Normativa

La justicia
es de todos

Minjusticia

Imprime esta norma

DIARIO OFICIAL. AÑO CXXX. N. 41390. 14, JUNIO, 1994. PAG. 1.

ÍNDICE [\[Mostrar\]](#)

RESUMEN DE MODIFICACIONES [\[Mostrar\]](#)

DECRETO 1161 DE 1994

(junio 03)

Por el cual se dictan normas en materia del Sistema General de Pensiones

ESTADO DE VIGENCIA: Vigente. [\[Mostrar\]](#)

Subtipo: DECRETO REGLAMENTARIO

El Presidente de la República de Colombia, en uso de sus facultades constitucionales y legales, en especial de las conferidas por el artículo 189, numeral 11 de la Constitución Política,

DECRETA:

CAPITULO I. DISPOSICIONES GENERALES

Artículo 1°. El artículo 14 del decreto 692 de 1994 quedará así:

"Efectos de la afiliación. La afiliación a una administradora dentro del Sistema General de Pensiones, cuando se inicia una relación laboral, surtirá efectos desde la fecha en que se inicie dicha relación, siempre y cuando se entregue debidamente diligenciado el correspondiente formulario de que trata el artículo 11 del presente Decreto.

"Por su parte, la afiliación a una administradora dentro del Sistema General de Pensiones, durante la vigencia de la relación laboral, surtirá efectos desde el primer día del mes siguiente a aquel en que se efectuó el diligenciamiento del correspondiente formulario."

TEXTO CORRESPONDIENTE A [\[Mostrar\]](#)

Afecta la vigencia de: [\[Mostrar\]](#)

Artículo 2°. El artículo 32 del decreto 692 de 1994 quedará así:

"Informe de novedades. Los empleadores informarán a las administradoras las novedades que se hayan producido en sus plantas de personal durante el mes calendario respectivo, en relación con desvinculaciones o retiros de los trabajadores, con el propósito de evitar el cobro coactivo de las cotizaciones imputables a estos afiliados. Dichos informes deberán ser presentados en los formatos establecidos por la Superintendencia Bancaria para la autoliquidación de aportes dentro de los mismos términos establecidos para esta."

TEXTO CORRESPONDIENTE A [\[Mostrar\]](#)

Afecta la vigencia de: [\[Mostrar\]](#)

Artículo 3°. Traslado de regímenes. Se entenderá permitido elretracto del afiliado en todos los casos de selección con el objeto de proteger la libertad de escogencia dentro del Sistema General de Pensiones, de una administradora de cualquiera de los regímenes o

de un plan o fondo de pensiones, dentro de los cinco (5) días hábiles siguientes a la fecha en la cual aquel haya manifestado por escrito la correspondiente selección.

Las personas que con anterioridad a la entrada en vigor del presente Decreto hubieren seleccionado expresamente un régimen de pensiones, podrán ejercer el derecho de retracto dentro de los quince (15) días hábiles a partir de la vigencia de éste. Dicho derecho deberá expresarse por escrito a la administradora o al empleador, según se trate de trabajador dependiente o independiente y dejará sin efectos la selección inicial. Este podrá utilizarse entre otros casos, en los siguientes:

- a) Aquellas personas afiliados al Instituto de Seguros Sociales, cajas o fondos de pensiones del sector público que no hubieran cotizado en dichas administradoras de prima media al menos ciento cincuenta (150) semanas y no tengan derecho a bono pensional, y
- b) Aquellas personas beneficiadas del régimen de transición de que trata el artículo 36 de la ley 100 de 1993 y el decreto 813 de 1994.

En caso de retracto deberá darse aviso al empleador o a la administradora según sea el caso, con el objeto de que ésta traslade la correspondiente cotización.

Cuando las administradoras efectúen procesos de promoción, deberán informar de manera clara y por escrito a los potenciales afiliados el derecho a retractarse de que trata el presente artículo.

Artículo 4°. Suministro de información. Para facilitar la expedición de bonos pensionales o completar la historia laboral del afiliado, las administradoras del Sistema General de Pensiones o la entidad u organismo al que corresponda la emisión de los bonos, podrán requerir la información necesaria a los empleadores o a las cajas, fondos o entidades de los sectores público y privado en que el trabajador haya efectuado cotizaciones o haya estado afiliado.

CAPITULO II. COTIZACIONES

Artículo 5°. Cotización en el ISS. El parágrafo del artículo 24 del Decreto 692 de 1994 quedará así:

"Parágrafo. Las cotizaciones correspondientes a los meses de abril a septiembre de 1994 que deban consignarse en el mes siguiente al respectivo período de cotización, en el caso del ISS, podrán efectuarse bajo la modalidad de facturación del Instituto, en lugar de la autoliquidación de los empleadores.

Sin perjuicio de lo anterior, los empleadores podrán efectuar pagos parciales en la facturación correspondiente al mes de mayo en adelante, justificando la diferencia al ISS en un informe de novedades entregándolo simultáneamente con el pago, que contenga la lista de los trabajadores que han elegido el Régimen de Ahorro Individual con Solidaridad y el monto de sus correspondientes aportes."

TEXTO CORRESPONDIENTE A [\[Mostrar\]](#)

Afecta la vigencia de: [\[Mostrar\]](#)

Artículo 6°. El artículo 26 del decreto 692 de 1994 quedará así:

"Cotización durante la incapacidad laboral. Los empleadores deberán efectuar el pago de las cotizaciones para pensiones durante los períodos de incapacidad laboral, y hasta por un ingreso base de cotización equivalente al valor de las incapacidades. La proporcionalidad de los aportes también será del 75% a cargo de la entidad y 25% a cargo del trabajador.

El empleador deberá asumir la totalidad de la cotización y consignar en la respectiva administradora de pensiones, quedando facultado para repetir contra la entidad que tenga a su cargo el pago de la incapacidad en lo que se refiere a las cotizaciones a cargo del trabajador.

"Igualmente, podrá descontar de las futuras autoliquidaciones que debe efectuar a la entidad que tenga a su cargo el pago, los valores que ha asumido por su cuenta para el pago de las cotizaciones a que se refiere este artículo."

Afecta la vigencia de: [\[Mostrar\]](#)

Artículo 7°. Plazo para el pago de cotizaciones. Adiciónase al artículo 27 del Decreto 692 de 1994, con el siguiente inciso 4°.

"De conformidad con lo anterior el pago de las cotizaciones deberá ir precedido o acompañado de la autoliquidación".

TEXTO CORRESPONDIENTE A [\[Mostrar\]](#)**Afecta la vigencia de: [\[Mostrar\]](#)**

Artículo 8°. Verificación. Dentro de los veinte (20) días calendario siguientes a la consignación de las cotizaciones, las administradoras deberán verificar si se incluye la información relacionada con la cuenta de control retenciones contingentes por retiro de saldos y la conformidad de los datos incluidos en las planillas de consignación, en especial, si los valores aportados se ajustan a las exigencias de ley. Así mismo, deberán comparar si los valores a que hacen referencia las planillas coinciden con los efectivamente consignados o registrados.

Si no se presentan inconsistencias, las sumas correspondientes con sus rendimientos deberán ser inmediatamente abonadas al respectivo fondo de reparto o cuenta de capitalización individual, según corresponda.

Cuando se presenten diferencias, las mismas deberán ser comunicadas a los depositantes dentro de los cinco (5) días siguientes a su determinación, a efectos de que procedan a aclararlas en un plazo no superior a quince (15) días contados a partir de la respectiva comunicación. Mientras tanto, las sumas respecto de las cuales existan diferencias permanecerán en una cuenta especial constituida para el efecto. Tratándose de sociedades administradoras de fondos de pensiones, las sumas se consignarán en una cuenta transitoria de capitalización del fondo.

Si dentro del plazo antes señalado los depositantes no aclaran las diferencias, se procederá de la siguiente forma:

a) Cuando en la planilla se relacionen consignaciones correspondientes a varios vinculados y las sumas consignadas fueran inferiores a las requeridas, se abonarán proporcionalmente los dineros correspondientes a cotizaciones obligatorias. Las cotizaciones voluntarias se acreditarán en la forma determinada en la planilla;

b) Cuando en la planilla solo se relacione una persona y las sumas consignadas fueran inferiores a las requeridas, los dineros consignados se abonarán en primer término a cubrir el monto de la cotización obligatoria y el saldo se abonará a cotizaciones voluntarias. Sin embargo, cuando se trate de cotizaciones voluntarias que provengan de aportes del trabajador, se adoptará el procedimiento contrario, esto es, las sumas consignadas se abonarán en primer término a cubrir el ahorro voluntario y el saldo se abonará a la cotización obligatoria;

c) Cuando las sumas depositadas excedan los requeridos de cotización, según lo relacionado en las planillas, se procederá en la forma prevista en el artículo siguiente.

Parágrafo. No obstante lo dispuesto en el literal c), cuando se efectúen pagos de cotizaciones existiendo saldos anteriores en mora, se procederá a dar aplicación en primer lugar, a lo previsto en el artículo 11 del presente Decreto.

Artículo 9°. Excesos en las consignaciones. Cuando como consecuencia del proceso de verificación adelantado por las administradoras se determinen excesos en las sumas aportadas, se seguirá el procedimiento que se determina a continuación:

a) En primer lugar se procederá a depositar las sumas consignadas en exceso en una cuenta transitoria de capitalización del fondo. Cuando en las planillas se relacionen consignaciones correspondientes a varios vinculados, los excesos se repartirán proporcionalmente de tal forma que exista una cuenta transitoria por cada afiliado. Si en la planilla se encuentra relacionado un solo vinculado, la totalidad del exceso se abonará en su nombre en la correspondiente cuenta transitoria.

b) En segundo lugar se procederá a informar el hecho al correspondiente empleador o trabajador independiente, a fin de que manifiesten si prefieren que las sumas pertinentes les sean devueltas, se abonen como un pago efectuado en forma anticipada o, tratándose del Régimen de Ahorro Individual con Solidaridad, se abonen como cotizaciones voluntarias en las respectivas cuentas de capitalización individual.

c) Obtenida respuesta, las sumas valorizadas se retirarán de las cuentas a que hace referencia el literal a) y se dará a las mismas el destino señalado por el depositante.

En el caso en el cual, dentro de los quince (15) días calendario siguientes a la correspondiente notificación no se hubiere obtenido respuesta, las sumas respectivas se abonarán como cotizaciones voluntarias.

En el caso del Régimen de Prima Media con Prestación Definida, las sumas respectivas se mantendrán en una cuenta especial sin rendimientos y si no se obtuviere respuesta dentro del término señalado en el inciso anterior, se mantendrán allí a disposición del interesado.

Lo dispuesto en este artículo se entiende sin perjuicio de lo establecido en el Decreto 903 de 1994.

Artículo 10. Consignaciones de personas no vinculadas. Cuando se reciban cotizaciones de personas que no aparezcan vinculadas a la respectiva administradora o fondo de pensiones, las administradoras, inmediatamente detecten el hecho y en todo caso dentro de los veinte (20) días calendario siguientes a la recepción, abonarán las sumas respectivas en una cuenta especial de cotizaciones de no vinculados.

Así mismo, las administradoras deberán requerir a la persona que haya efectuado la consignación, con el objeto de determinar el motivo de la misma. Si la consignación obedeciere a un error, los dineros serán devueltos a la persona que la efectuó.

Cuando las cotizaciones se hubieran entregado a una administradora del Régimen de Prima Media y correspondieren a una persona vinculada a otra administradora o a un fondo de pensiones, las mismas, previas las deducciones a que haya lugar, deberán ser trasladadas dentro de los cinco (5) días hábiles inmediatamente siguientes a aquel en el cual se conozca el nombre del destinatario correcto de aquellas. Si las cotizaciones se hubieran efectuado a un Fondo de Pensiones, la devolución de los dineros deberá efectuarse dentro del término señalado, junto con sus valorizaciones, a que se hace referencia en los incisos anteriores del presente artículo.

Lo dispuesto en este artículo se entiende sin perjuicio de lo establecido en el Decreto 903 de 1994.

Parágrafo. En los eventos en los que de conformidad con lo previsto en el presente artículo, hubiere lugar a devolver o trasladar las sumas recibidas, la respectiva administradora estará facultada para descontar, a título de gestión de administración, una suma no superior a la comisión que se cobre a quienes se encuentren cesantes, de conformidad con lo que al efecto determine la Superintendencia Bancaria.

Artículo 11. Consignaciones en casos de mora. En aquellos casos en los cuales debiéndose sumas por concepto de cotizaciones obligatorias y/o intereses de mora, se efectúen consignaciones respecto de las cuales no se determinen sumas destinadas al pago de las mismas, o éstas fueran insuficientes para cubrir lo adeudado, las administradoras deberán proceder de la siguiente forma:

a) Si hubiera cotizaciones voluntarias del empleador, con cargo a las mismas se atenderá en primer lugar el pago de los intereses de mora correspondientes a cotizaciones adeudadas y luego el pago de éstas. Los intereses de mora recaudados serán abonados al correspondiente fondo de reparto o a la cuenta de capitalización individual del afiliado, según corresponda.

b) Si no hubiera cotizaciones voluntarias del empleador o éstas fueran insuficientes para cubrir las cotizaciones e intereses moratorios, éstos serán cancelados con cargo a las sumas depositadas a título de cotizaciones obligatorias.

c) Si aún las cotizaciones obligatorias fueran insuficientes para cubrir las sumas adeudadas, los saldos de meses anteriores continuarán devengando intereses de mora y las sumas correspondientes a cotizaciones del respectivo período comenzarán a devengarlos hasta la fecha en la cual sean cancelados.

Parágrafo 1. En ningún caso las cotizaciones voluntarias efectuadas por los trabajadores podrán ser utilizadas para cubrir saldos pendientes por concepto de cotizaciones obligatorias o intereses de mora.

Parágrafo 2. En todos los eventos previstos en este artículo, las administradoras deberán dar inmediato aviso del hecho al depositante, a fin de que proceda a cancelar las sumas a que haya lugar.

Artículo 12. Aviso al vinculado. Las administradoras deberán dar aviso a sus vinculados a través de los extractos, de las demoras en que haya incurrido el empleador en el pago de las cotizaciones.

En aquellos casos en los cuales los empleadores no hayan consignado las sumas descontadas a los afiliados, éstos podrán comunicar el hecho al Ministerio de Trabajo y Seguridad Social, a fin de que este adopte las medidas que sean pertinentes, entre ellas poner el hecho en conocimiento de las autoridades judiciales competentes, dado el carácter público de los recursos correspondientes a cotizaciones. Lo anterior sin perjuicio de que cualquier persona que tenga conocimiento del hecho, lo denuncie directamente ante las autoridades.

Artículo 13. Acciones de Cobro. Corresponde a las entidades administradoras de los diferentes regímenes entablar contra los empleadores las acciones de cobro de las cotizaciones que se encuentren en mora así como de los intereses de mora a que haya lugar, pudiendo repetir contra los respectivos empleadores por los costos que haya demandado el trámite pertinente, en los términos señalados en el literal h) del artículo 14 del Decreto 656 de 1994.

Estas acciones deberán iniciarse de manera extrajudicial a más tardar dentro de los tres meses siguientes a la fecha en la cual se entró en mora. Lo anterior es aplicable inclusive a las administradoras del Régimen de Prima Media con Prestación Definida, las cuales podrán iniciar los correspondientes procesos coactivos para hacer efectivos sus créditos de conformidad con el artículo 79 del Código Contencioso Administrativo y el artículo 112 de la Ley 6º de 1992 y demás normas que los adicionen o reformen.

Parágrafo. En aquellos casos en que sea pertinente, las administradoras deberán informar al Fondo de Solidaridad Pensional sobre las acciones de cobro que deban adelantarse, con el objeto de que éste, si lo estima pertinente y por conducto de su representante, tome participación en el correspondiente proceso.

Artículo 14. Comisión por cotizaciones voluntarias. Las sociedades que administren fondos de pensiones en desarrollo de lo previsto en la ley 100 de 1993, podrán fijar libremente la comisión que cobrarán por la administración de las cotizaciones voluntarias que los afiliados efectúen, según lo que establezca el reglamento del respectivo fondo.

CAPITULO III. SEGUROS PREVISIONALES

Artículo 15. Pago de Primas de Seguros. Las administradoras deberán responder por todos los perjuicios que se puedan causar al vinculado como consecuencia del retardo en el pago de las primas de seguros.

En los extractos a los afiliados deberá incluirse la liquidación de las primas como obligación independiente de los demás conceptos.

Artículo 16. Vigencia de seguros previsionales. Los seguros previsionales de invalidez y sobrevivencia que contraten las administradoras mediante los procesos de libertad de concurrencia de oferentes previstos en el Decreto 718 de 1994, tendrán una vigencia no inferior a un (1) año, ni superior a cuatro (4) años.

En todo caso, las pólizas contratadas para iniciar operaciones por las sociedades autorizadas para administrar fondos de pensiones, no podrán tener una vigencia superior a seis (6) meses, sin perjuicio de lo previsto en el artículo 6º del Decreto 718 de 1994.

Artículo 17. Margen de solvencia de las aseguradoras de vida. Con sujeción a las disposiciones legales pertinentes, las entidades aseguradoras de vida autorizadas para manejar los ramos de seguros previsionales de invalidez y sobrevivencia y de seguros de pensiones, determinarán su margen de solvencia así:

a) En el ramo de seguros previsionales, respecto de los cuales constituirán reserva técnica en función del monto anual de sus primas o de la siniestralidad en los últimos tres (3) años;

b) En el ramo de seguros de pensiones, en función de la reserva matemática.

TEXTO CORRESPONDIENTE A [\[Mostrar\]](#)

Artículo 18. Contratación de seguros previsionales por conducto de intermediarios de seguros.

Los seguros previsionales de invalidez y sobrevivencia se contratarán directamente con la entidad aseguradora de vida correspondiente o por conducto exclusivamente de intermediarios de seguros, cuyo monto de comisiones causadas durante cada ejercicio anual sea la suma igual o superior a mil seiscientos (1600) salarios mínimos mensuales legales vigentes, lo cual se determinará con fundamento en los estados financieros del ejercicio cuyo corte se efectuó el 31 de diciembre de 1993 y en lo sucesivo en la misma fecha de cada año.

Cuando la sociedad administradora de fondos de pensiones decida utilizar para la contratación de los seguros de que trata el artículo 108 de la ley 100 de 1993, a intermediarios de seguros, la selección se sujetará en lo pertinente, a lo previsto en el artículo 1º del Decreto 718 de 1994.

Artículo 19. Vigencia. El presente Decreto rige a partir de la fecha de su publicación y deroga todas las disposiciones que le sean contrarias.

Publíquese y cúmplase.

Dado en Santafé de Bogotá, D.C., a 3 de junio de 1994.

CESAR GAVIRIA TRUJILLO

El Viceministro de Hacienda y Crédito Público, encargado de las funciones del Despacho del Ministro de Hacienda y Crédito Público,

Héctor José Cadena Clavijo.

El Ministro de Trabajo y Seguridad Social,

José Elías Melo Acosta.