

DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA

DECRETO LEY NÚMERO 016 DE 2014

(Modificado por Decreto Ley 898 de 2017)

(enero 9)

Diario Oficial No. 49.028 de 9 de enero de 2014

Por el cual se modifica y define la estructura orgánica y funcional de la Fiscalía General de la Nación.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de las facultades extraordinarias que le confieren el literal a) del artículo 1o de la Ley 1654 del 15 de julio de 2013,

CONSIDERANDO:

Que el Congreso de la República, mediante la Ley 1654 de 2013, revistió al Presidente de la República de facultades extraordinarias para modificar y definir la estructura orgánica y funcional de la Fiscalía General de la Nación y sus servidores;

Que en el presente decreto ley se modifica y define la estructura orgánica y funcional de la Fiscalía General de la Nación.

NOTA. De conformidad con lo preceptuado en el artículo 65 del Decreto Ley 898 de 2017, referencias normativas, en la presente integración se ajustan las denominaciones de las dependencias conforme a la nueva estructura organizacional.

DECRETA:

TÍTULO I.

CAPÍTULO I.

DE LA ESTRUCTURA ORGÁNICA Y FUNCIONAL.

ARTÍCULO 1o. OBJETO. En el presente decreto se establece la estructura orgánica y funcional de la Fiscalía General de la Nación.

ARTÍCULO 2o. ESTRUCTURA. (Modificado por el artículo 25 del Decreto Ley 898 de 2017). Para el cumplimiento de las funciones constitucionales y legales, la Fiscalía General de la Nación tiene la siguiente estructura:

1. Despacho del Fiscal General de la Nación
- 1.1. Fiscalía Delegada ante la Corte Suprema de Justicia

- 1.2. Dirección de Políticas y Estrategia
 - 1.2.1. Subdirección de Políticas Públicas y Estrategia Institucional
 - 1.2.2. Subdirección de Política Criminal y Articulación
 - 1.3. Dirección de Planeación y Desarrollo
 - 1.4. Dirección de Asuntos Jurídicos
 - 1.5. Dirección de Comunicaciones
 - 1.6. Dirección de Asuntos Internacionales
 - 1.7. Dirección de Control Interno
 - 1.8. Dirección de Control Disciplinario
 - 1.9. Dirección del Cuerpo Técnico de Investigación (CTI)
 - 1.10. Dirección de Protección y Asistencia
 - 1.11. Dirección de Altos Estudios
 - 1.12. Unidad Especial de Investigación para el desmantelamiento de las organizaciones y conductas criminales responsables de homicidios y masacres, que atentan contra defensores/as de derechos humanos, movimientos sociales o movimientos políticos o que amenacen o atenten contra las personas que participen en la implementación de los acuerdos y la construcción de la paz, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo y sus redes de apoyo
- (La creación y estructura de esta Unidad está contenida en el Título I, artículos 2 al 24 del Decreto Ley 898 de 2017 – Ver suplemento)
2. Despacho del Vicefiscal General de la Nación
 - 2.1. Delegada contra la Criminalidad Organizada
 - 2.1.1. Dirección de Apoyo a la Investigación y Análisis contra la Criminalidad Organizada
 - 2.1.2.. Dirección Especializada contra las Organizaciones Criminales
 - 2.1.3. Dirección Especializada contra la Corrupción
 - 2.1.4. Dirección Especializada contra el Narcotráfico
 - 2.1.5. Dirección Especializada contra las Violaciones a los Derechos Humanos
 - 2.1.6. Dirección de Justicia Transicional
 - 2.2. Delegada para las Finanzas Criminales
 - 2.2.1. Dirección Especializada contra el Lavado de Activos

- 2.2.2. Dirección Especializada de Extinción del Derecho de Dominio
- 2.2.3. Dirección Especializada de Investigaciones Financieras
- 2.3. Delegada para la Seguridad Ciudadana
 - 2.3.1. Dirección de Atención al Usuario, Intervención Temprana y Asignaciones
 - 2.3.2. Direcciones Seccionales
 - 2.3.2.1. Sección de Fiscalías y de Seguridad Ciudadana
 - 2.3.2.2. Sección de Policía Judicial
 - 2.3.2.3. Sección de Atención al Usuario
 - 2.3.3. Dirección de Apoyo a la Investigación y Análisis para la Seguridad Ciudadana
- 3. Dirección Ejecutiva
 - 3.1. Subdirección de Talento Humano
 - 3.2. Subdirección de Tecnologías de la Información y las Comunicaciones
 - 3.3. Subdirección de Gestión Contractual
 - 3.4. Subdirección Financiera
 - 3.5. Subdirección de Bienes
 - 3.6. Subdirección de Gestión Documental
 - 3.7. Subdirección de Apoyo a la Comisión de Carrera Especial de la Fiscalía General de la Nación
 - 3.8. Subdirecciones Regionales de Apoyo
- 4. Órganos y Comités de Asesoría y Coordinación
- 5. Entidades Adscritas
 - 5.1. Establecimiento Público -Instituto Nacional de Medicina Legal y Ciencias Forenses

PARÁGRAFO. El Fiscal General de la Nación podrá organizar, de acuerdo con las necesidades del servicio, el funcionamiento de las Direcciones Seccionales y determinar las Secciones de Fiscalías y Seguridad Ciudadana, Secciones de Policía Judicial y Secciones de Atención al Usuario, que se requieran para fortalecer la gestión investigativa y mejorar la prestación del servicio.

El Fiscal General de la Nación, mediante resolución, determinará el número de Subdirecciones Regionales de Apoyo, su ubicación, sede y jurisdicción, en concordancia con las necesidades e intereses de la Entidad.

TÍTULO II.**CAPÍTULO II.****DE LA DIRECCIÓN DE LA FISCALÍA GENERAL DE LA NACIÓN.**

ARTÍCULO 3o. DIRECCIÓN DE LA FISCALÍA GENERAL DE LA NACIÓN. La Dirección de la Fiscalía General de la Nación estará a cargo del Fiscal General de la Nación, quien la ejercerá con el apoyo del Vicefiscal General de la Nación y los demás servidores del nivel directivo.

ARTÍCULO 4o. FUNCIONES DEL FISCAL GENERAL DE LA NACIÓN. El Fiscal General de la Nación, además de las funciones especiales definidas en la Constitución Política y en las demás leyes, cumplirá las siguientes:

1. Formular y adoptar las políticas, directrices, lineamientos y protocolos para el cumplimiento de las funciones asignadas a la Fiscalía General de la Nación en la Constitución y en la ley.
2. Representar legalmente a la entidad.
3. Asumir las investigaciones y acusaciones que ordena la Constitución y aquellas que en razón de su naturaleza, importancia o gravedad ameriten su atención personal.
4. Asignar al Vicefiscal y a los Fiscales las investigaciones y acusaciones cuando la necesidad del servicio lo exija o la gravedad o la complejidad del asunto lo requiera.
5. Dirigir, coordinar y controlar el desarrollo de la función investigativa y acusatoria contra los presuntos infractores de la ley penal, directamente o a través de sus delegados.
6. Formular políticas y fijar directrices para asegurar el ejercicio eficiente y coherente de la acción penal, las cuales, en desarrollo de los principios de unidad de gestión y jerarquía, son vinculantes y de aplicación obligatoria para todas las dependencias de la entidad.
7. Formular, dirigir, definir políticas y estrategias de priorización para el ejercicio de la actividad investigativa a cargo de la Fiscalía General de la Nación, que tengan en cuenta, entre otros, criterios subjetivos, objetivos, complementarios y en especial el contexto de criminalidad social del área geográfica que permitan establecer un orden de atención de casos con el fin de garantizar, en condiciones de igualdad material, el goce efectivo del derecho fundamental de administración de justicia. Para el efecto podrá organizar los comités que se requieran para decidir las situaciones y los casos priorizados.
8. Otorgar, atribuciones transitorias a entes públicos que puedan cumplir funciones de Policía Judicial, bajo la responsabilidad y dependencia funcional de la Fiscalía General de la Nación, cuando la necesidad del servicio lo exija, de conformidad con la Constitución y el Código de Procedimiento Penal.
9. Dirigir y coordinar, en los términos que señala la Constitución y la ley, las funciones de policía judicial que cumplan los distintos entes públicos de forma permanente o transitoria.

10. Dirigir la cooperación técnica internacional con los distintos gobiernos, organismos y agencias internacionales, entre otros, para adelantar los programas, proyectos y actividades de la Fiscalía General de la Nación.
11. Dirigir la cooperación internacional para identificar o localizar bienes producto del delito, que se encuentran ubicados en Colombia o en otros países, directamente o a solicitud de otros gobiernos.
12. Dirigir el intercambio de material probatorio, evidencias físicas, pruebas y demás información que se requieran en las investigaciones penales, especialmente en los casos de nacionales involucrados en delitos cometidos en el exterior o extranjeros en delitos en Colombia.
13. Ejercer las acciones y expedir los actos administrativos que en el proceso de extradición sean de competencia de la Fiscalía General de la Nación, en coordinación con las dependencias competentes para el efecto.
14. Dirigir y coordinar, en el marco de las competencias de la Fiscalía General de la Nación, la realización de actividades que permitan la atención e investigación temprana de delitos y/o actuaciones criminales, dentro del marco de la Constitución, leyes estatutarias, el Derecho Internacional de los Derechos Humanos y el Derecho Internacional Humanitario.
15. Dirimir los conflictos administrativos que se presenten entre las direcciones de la Fiscalía General de la Nación y los de sus inferiores jerárquicos.
16. Impartir las directrices y lineamientos para dirimir los conflictos administrativos que se presenten al interior de la Fiscalía en el ejercicio de las funciones o en la asignación de investigaciones, y resolverlos directamente cuando lo estime pertinente.
17. Adoptar los protocolos para la organización y funcionamiento de los registros que en materia de policía judicial administran los organismos con funciones de policía judicial y para el Registro Único de Asuntos de Policía Judicial de la Fiscalía General de la Nación.
18. Liderar y orientar la participación de la Fiscalía General de la Nación ante el Congreso de la República.
19. Expedir reglamentos, protocolos, órdenes, circulares y manuales de organización y procedimiento conducentes a la organización administrativa y al eficaz desempeño de las funciones de la Fiscalía General de la Nación.
20. Aprobar el direccionamiento estratégico de la Fiscalía General de la Nación y enviarlo al Consejo Superior de la Judicatura para que sea consolidado con el plan de la Rama Judicial.
21. Adoptar el plan estratégico de comunicación interna y externa de la entidad.
22. Nombrar y remover al Vicefiscal General de la Nación y demás servidores públicos de la Fiscalía General de la Nación y decidir sobre sus situaciones administrativas.
23. Declarar y proveer las vacancias definitivas y temporales del Director del Instituto Nacional de Medicina Legal y Ciencias Forenses.

24. Conocer, instruir y fallar en segunda instancia, las actuaciones disciplinarias contra los empleados de la entidad, y en única instancia los procesos disciplinarios que se adelanten contra el Director de Control Disciplinario.

25. Crear, conformar, modificar o suprimir secciones, departamentos, comités, unidades y grupos internos de trabajo que se requieran para el cumplimiento de las funciones a cargo de la Fiscalía General de la Nación.

26. Distribuir, trasladar y reubicar los empleos dentro de las plantas globales y flexibles de la entidad y determinar sus funciones, de acuerdo con las necesidades del servicio.

27. Las demás funciones asignadas por la Constitución y la ley.

PARÁGRAFO. El Fiscal General de la Nación podrá asignar en el Vicefiscal General de la Nación o en los delegados de la Fiscalía Delegada ante la Corte Suprema de Justicia, la investigación y acusación de los altos servidores que gocen de fuero constitucional.

Así mismo, en su condición de nominador, el Fiscal General de la Nación podrá delegar la facultad de expedir los actos administrativos relacionados con la aceptación de renunciaciones; la vacancia por abandono del cargo; el retiro por pensión de jubilación o invalidez absoluta, muerte o retiro forzoso motivado por la edad, el reintegro por orden judicial y la facultad para declarar y proveer las vacancias temporales, las situaciones administrativas, los movimientos de personal, las actuaciones y decisiones disciplinarias de segunda instancia y la ejecución de las sanciones disciplinarias impuestas a servidores de la Fiscalía, por autoridad competente.

Igualmente, el Fiscal General de la Nación podrá delegar las funciones y competencias que estén atribuidas por la ley a su Despacho.

Es responsabilidad del Fiscal General de la Nación vigilar el desarrollo de la delegación y podrá reasumir las facultades delegadas cuando lo considere necesario.

CAPÍTULO III.

DE LAS DEPENDENCIAS ADSCRITAS AL DESPACHO DEL FISCAL GENERAL DE LA NACIÓN.

ARTÍCULO 5o. FISCALÍA DELEGADA ANTE LA CORTE SUPREMA DE JUSTICIA. La Fiscalía Delegada ante la Corte Suprema de Justicia cumplirá las siguientes funciones:

1. Investigar y acusar, si a ello hubiere lugar, a los servidores con fuero constitucional, previa asignación del Fiscal General de la Nación.
2. Investigar y acusar, si a ello hubiere lugar, a los servidores con fuero legal, cuyo juzgamiento esté atribuido, en única instancia, a la Corte Suprema de Justicia.
3. Adelantar las investigaciones y acusaciones que le sean asignadas por el Fiscal General de la Nación y acusar a los responsables, si a ello hubiere lugar.
4. Ejecutar las directivas, directrices y orientaciones del Fiscal General de la Nación.

5. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.

6. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Subdirección de Planeación.

7. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

8. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

ARTÍCULO 6o. DIRECCIÓN DE POLÍTICAS Y ESTRATEGIA. (Modificado por el artículo 26 Del Decreto 898 De 2017). La Dirección de Políticas y Estrategia cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en su participación en el diseño de la política del Estado en materia criminal y en la presentación de proyectos de ley al respecto.

2. Asesorar en la definición de políticas, lineamientos y estrategias dirigidos a la operatividad, funcionalidad, continuidad y sostenibilidad del Sistema Penal.

3. Liderar los estudios y las investigaciones que sustenten la formulación de la política en materia criminal.

4. Proponer al Fiscal General de la Nación, políticas y directrices de interpretación y/o de orientación para asegurar el ejercicio eficiente y coherente de la acción penal.

5. Impartir orientaciones para la ejecución y aplicación de las políticas públicas de interés o con incidencia en la Entidad, de conformidad con los lineamientos del Fiscal General de la Nación.

6. Evaluar los resultados de la implementación de las políticas públicas de interés de la Fiscalía General de la Nación y proponer los insumos para el ajuste y la redefinición de las mismas, en aras del cumplimiento de la misión institucional.

7. Dirigir, en coordinación con las demás dependencias de la entidad, y con el apoyo de la Dirección de Planeación y Desarrollo, la elaboración e implementación del direccionamiento estratégico y la prospectiva de la entidad.

8. Diseñar, con el apoyo de la Dirección de Planeación y Desarrollo, la metodología para la elaboración e implementación de los planes de acción de las dependencias de la Fiscalía General de la Nación, así como para el monitoreo de su ejecución.

9. Construir y aplicar, con el apoyo de la Dirección de Planeación y Desarrollo, los indicadores de seguimiento y evaluación del desempeño misional de la Fiscalía General de la Nación y hacerlos públicos al menos una vez al año, a través de un informe de desempeño misional de la entidad.

10. Dirigir, en coordinación con la Dirección de Planeación y Desarrollo y la Subdirección de Tecnología y Comunicaciones, la estrategia de datos de la entidad, de tal forma que los procesos misionales y administrativos, el manejo y el análisis de los datos, las aplicaciones computacionales y la infraestructura, estén alineados con los objetivos estratégicos de la Fiscalía General de la Nación.

11. Dirigir la adopción de mecanismos de articulación y de coordinación con las entidades involucradas en la ejecución del Sistema Penal.

12. Diseñar y proponer mecanismos de mediación y programas de justicia restaurativa.

13. Dirigir y coordinar la implementación y ejecución de mecanismos de articulación y colaboración entre la Fiscalía General de la Nación y las diferentes Entidades públicas nacionales y privadas, que puedan prestar apoyo en el desarrollo de las funciones de la Fiscalía General de la Nación.

14. Asesorar a las demás dependencias de la Fiscalía General de la Nación en el desarrollo de las funciones relacionadas con los temas de competencia de la Dirección.

15. Diseñar e implementar planes y proyectos para la aproximación estratégica a la carga laboral de la entidad, incluyendo la política de priorización de la persecución penal.

16. Proponer, para adopción del Fiscal General de la Nación, protocolos para la investigación y el ejercicio de la acción penal.

17. Proyectar para el Fiscal General de la Nación, los instructivos o reglamentos que le corresponda expedir en desarrollo del principio de unidad de gestión y jerarquía, que aplicará para todas las unidades y dependencias de la Fiscalía General de la Nación.

18. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.

19. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

20. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación o Vicefiscal General de la Nación.

ARTÍCULO 7o. SUBDIRECCIÓN DE POLÍTICAS PÚBLICAS Y ESTRATEGÍA INSTITUCIONAL. (Modificado por el artículo 27 Decreto Ley 989 de 2017). La Subdirección de Políticas Públicas y Estrategia Institucional cumplirá las siguientes funciones:

1. Analizar la información sobre el comportamiento delictivo del país y adelantar estudios e investigaciones que apoyen al Fiscal General de la Nación en su participación en la formulación de la política del Estado en materia criminal y en la elaboración de proyectos de ley que se presenten al Congreso de la República.

2. Proponer los lineamientos, directrices de interpretación y/o de orientación, para la ejecución y aplicación de las políticas públicas de interés o incidencia en la Fiscalía General de la Nación.

3. Proponer las estrategias para la implementación transversal de un enfoque diferencial en las políticas internas y públicas fomentadas en la Fiscalía General de la Nación.
4. Hacer seguimiento al interior de la Fiscalía General de la Nación de la ejecución e implementación de la política en materia criminal y prevención del delito y las demás que tengan incidencia en el cumplimiento de las funciones de la Entidad.
5. Apoyar el estudio y análisis de los proyectos de ley que se presenten en temas de interés para la Fiscalía General de la Nación.
6. Realizar diagnósticos de la normativa vigente que incidan en el diseño y cumplimiento de las políticas instauradas al interior de la Fiscalía y proponer nuevas iniciativas legislativas o modificaciones a las mismas cuando a ello haya lugar.
7. Proponer estrategias y acciones para la implementación y ejecución de la política pública en la Fiscalía General de la Nación.
8. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
9. Asesorar a las demás dependencias de la Fiscalía General de la Nación en los temas de competencia de la Subdirección.
10. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
11. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación, el Vicefiscal General de la Nación o por el Director de Políticas y Estrategia.

ARTÍCULO 7A. SUBDIRECCIÓN DE POLÍTICA CRIMINAL Y ARTICULACIÓN.
(Adicionado por el artículo 28 del Decreto Ley 898 de 2017). La Subdirección de Política Criminal y Articulación cumplirá las siguientes funciones:

1. Diseñar y aplicar mecanismos que permitan intercambio de información, colaboración y actuaciones conjuntas entre la Fiscalía General de la Nación y las diferentes Entidades nacionales públicas y privadas que puedan prestar apoyo en el desarrollo de las funciones de la Fiscalía General de la Nación.
2. Elaborar proyectos de ley que por iniciativa del Fiscal General de la Nación se presenten al Congreso de la República en materia de política criminal.
3. Unificar criterios y procedimientos internos para la articulación de la Fiscalía General de la Nación con las Entidades que desarrollan funciones o actividades que inciden en su misión institucional.
4. Generar y participar en espacios de coordinación y articulación con los organismos y Entidades que puedan prestar apoyo en el desarrollo de las funciones de la Fiscalía General de la Nación.
5. Asesorar a las demás dependencias de la Fiscalía General de la Nación en la ejecución de los lineamientos y directrices para la articulación de éstas con los organismos y Entidades que cumplan funciones o actividades que incidan en la misión de la Entidad.

6. Identificar las problemáticas del Sistema Penal Acusatorio y proponer y adelantar acciones de solución a las mismas.
7. Proponer estrategias e impartir lineamientos para utilizar de manera eficiente los recursos a disposición del Sistema Penal para alcanzar óptimos resultados.
8. Generar, proponer y participar en espacios de coordinación y articulación con los organismos y Entidades involucradas en la ejecución del Sistema Penal Acusatorio, con el fin de hacerlo eficiente y operativo.
9. Diseñar mecanismos para que los fiscales, en forma coordinada con los jueces de control de garantías, efectúen la recolección y preservación de evidencias que puedan servir como pruebas anticipadas en el proceso.
10. Fomentar la cooperación y el intercambio de información con las Entidades públicas para dinamizar y responder a las necesidades que plantea el Sistema Penal Acusatorio.
11. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
12. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
13. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación, Vicefiscal General de la Nación o por el Director de Política y Estrategia.

ARTÍCULO 8o. DIRECCIÓN DE PLANEACIÓN Y DESARROLLO. (Modificado artículo 29 del Decreto Ley 898 de 2017). La Dirección de Planeación y Desarrollo cumplirá las siguientes funciones:

1. Diseñar, planificar y adoptar un modelo de gestión, seguimiento y evaluación en la Fiscalía General de la Nación.
2. Elaborar, desarrollar y controlar el cumplimiento de las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
3. Coordinar y hacer seguimiento a la aplicación de las políticas, metodologías y los protocolos adoptados por la Fiscalía General de la Nación.
4. Apoyar la elaboración del plan estratégico y la prospectiva de la Fiscalía y, una vez aprobado, asesorar su implementación y hacerle seguimiento en lo de su competencia.
5. Adelantar los estudios sobre la organización y funcionamiento de la Entidad y proponer los ajustes a la estructura, a la planta de personal y a las escalas salariales.
6. Dirigir y monitorear la implementación de la arquitectura institucional en la Fiscalía General de la Nación.
7. Definir directrices, metodologías, instrumentos y procedimientos para el seguimiento y la evaluación de planes, programas y proyectos de la Fiscalía General de la Nación.

8. Apoyar a la Dirección de Políticas y Estrategia, en el diseño de la metodología para la elaboración e implementación de los planes de acción de las dependencias de la Fiscalía General de la Nación, así como para el monitoreo de su ejecución.

9. Apoyar a la Dirección de Políticas y Estrategia, en la construcción y aplicación de los indicadores de seguimiento y evaluación de desempeño misional de la Fiscalía General de la Nación y hacerlos públicos al menos una vez al año, a través de un informe de desempeño misional de la entidad.

10. Realizar el seguimiento a la ejecución presupuestal y viabilizar las modificaciones a que haya lugar ante las autoridades competentes.

11. Gestionar la formulación y evaluación de los proyectos de inversión, en coordinación con las demás dependencias de la Fiscalía y tramitar su inclusión en el Banco Nacional de Programas y Proyectos.

12. Elaborar, en coordinación con la Dirección Ejecutiva y con las demás dependencias de la Entidad, el Anteproyecto Anual de Presupuesto, y monitorear su ejecución.

13. Asesorar a las diferentes dependencias de la Entidad en la formulación de planes, proyectos y programas de inversión y presentarlos ante las instancias correspondientes para su aprobación.

14. Asesorar en el proceso de administración del riesgo de la Entidad y consolidar el mapa de riesgos institucional con la información que le brinden los líderes de los procesos.

15. Establecer, en coordinación con las dependencias de la Fiscalía General de la Nación, los índices e indicadores necesarios para un adecuado control de la gestión y de los planes de acción de la Entidad.

16. Asesorar, consolidar y acompañar a las diferentes áreas en la elaboración y actualización de la documentación del Sistema de Gestión Integral de la Fiscalía General de la Nación.

17. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada.

18. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

19. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

ARTÍCULO 9o. DIRECCIÓN DE ASUNTOS JURÍDICOS. (Modificado por el artículo 30 del Decreto Ley 898 de 2017). La Dirección de Asuntos Jurídicos cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación, en la definición y formulación de políticas, lineamientos y directrices de interpretación en los temas constitucionales y legales que afecten o involucren los objetivos misionales de la Fiscalía General de la Nación.

2. Apoyar, en el marco de sus competencias, a la Dirección de Políticas y Estrategia en el análisis de la información jurídica que se requiera para sustentar la

formulación de la política en materia criminal, en desarrollo de las competencias constitucionales y legales atribuidas a la Fiscalía General de la Nación.

3. Asesorar a las dependencias de la Fiscalía General de la Nación en asuntos jurídicos y emitir los conceptos a que haya lugar.
4. Revisar los documentos asignados por el Despacho del Fiscal General de la Nación.
5. Proponer directrices y estrategias de defensa en las acciones constitucionales y demandas de constitucionalidad que impacten los asuntos de la Fiscalía General de la Nación, para ser adoptadas por el Fiscal General.
6. Apoyar el estudio y análisis de constitucionalidad de los proyectos de ley relacionados con los objetivos, misión y funciones de la Fiscalía General de la Nación.
7. Dirigir e implementar la relatoría de jurisprudencia de interés y que se requiera para el cumplimiento de las funciones de la Entidad.
8. Hacer seguimiento al trámite de los proyectos de ley y actos legislativos que cursen ante el Congreso de la República y que tengan incidencia en la Entidad.
9. Representar a la Fiscalía General de la Nación, mediante poder conferido por el Fiscal General o por quien este delegue, en los procesos judiciales, extrajudiciales, prejudiciales y administrativos en que sea parte la Entidad.
10. Proponer acciones y estrategias de defensa judicial en las que la Fiscalía sea parte.
11. Dirigir, coordinar, asesorar y realizar las acciones necesarias para dar cumplimiento a las sentencias y conciliaciones.
12. Proyectar los actos administrativos para el reconocimiento y pago de las sentencias y conciliaciones, de acuerdo con la liquidación que adelante la Subdirección Financiera.
13. Gestionar la recuperación de dinero, bienes muebles e inmuebles a favor de la Entidad, a través del proceso coactivo.
14. Mantener la unidad de criterio jurídico en la Entidad en la interpretación y aplicación de la ley para la prevención del daño antijurídico.
15. Delegar en las coordinaciones y jefaturas de departamento, que para el efecto cree el Fiscal General de la Nación, las funciones de su competencia.
16. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
17. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
18. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

ARTÍCULO 10. DIRECCIÓN DE COMUNICACIONES. (Modificado por artículo 31 Decreto Ley 898 de 2017). La Dirección de Comunicaciones cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en la definición de políticas, estrategias, planes, programas y proyectos de comunicación interna y externa.
2. Asesorar al Fiscal General de la Nación y a las demás dependencias de la entidad en la promoción y posicionamiento de la imagen corporativa y el fortalecimiento de la identidad institucional.
3. Dirigir los procesos de comunicación institucional internos y externos.
4. Dirigir, bajo los criterios y lineamientos del Fiscal General de la Nación, las relaciones de la Entidad con los medios de comunicación, 5. Diseñar y ejecutar el plan estratégico de comunicación interna y externa de la entidad.
6. Definir el protocolo para la logística de los eventos y actividades institucionales determinadas por el Fiscal o el Vicefiscal General de la Nación y en las que participe el Fiscal General de la Nación.
7. Proponer estrategias de divulgación que permitan brindar información acerca de los servicios que presta la entidad y las actividades que realiza la Fiscalía General de la Nación.
8. Monitorear y analizar permanentemente la información generada por los principales medios de comunicación del país y preparar informes.
9. Autorizar los contenidos a publicar en los medios de la entidad escritos, audiovisuales, en la página web, en la intranet o en cualquier otro medio, con el apoyo, en los casos que se requieran, de la Subdirección de Tecnologías de la Información y de las Comunicaciones.
10. Impartir lineamientos para el uso de la imagen institucional, entre otros, en los documentos impresos, audiovisuales, digitales y virtuales.
11. Asesorar a las dependencias de la Fiscalía General de la Nación en los temas de competencia de la Dirección.
12. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
13. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
14. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

ARTÍCULO 11. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 12. DIRECCIÓN DE ASUNTOS INTERNACIONALES. (Modificado por el artículo 32 Decreto Ley 898 de 2017). La Dirección de Asuntos Internacionales cumplirá las siguientes funciones:

1. Atender los requerimientos de las autoridades competentes en materia de cooperación técnica y judicial internacional, bajo los lineamientos y directrices impartidos por el Fiscal General de la Nación.
2. Gestionar, coordinar y hacer seguimiento al intercambio de material probatorio, evidencias físicas, pruebas y demás información que requieran los distintos gobiernos y agencias internacionales en investigaciones penales sobre nacionales fallecidos o implicados en delitos cometidos en el exterior o extranjeros fallecidos o implicados en delitos en Colombia, bajo las directrices del Fiscal General de la Nación y de conformidad con los tratados y convenios aprobados y ratificados por Colombia.
3. Adelantar a instancias del Fiscal General de la Nación, los trámites administrativos que en materia de extradición se requieran.
4. Llevar el registro sobre el estado de las investigaciones referentes a la violación de Derechos Humanos e infracciones al Derecho Internacional Humanitario y atender los requerimientos que sobre esta materia formulen los organismos gubernamentales y no gubernamentales nacionales e internacionales.
5. Hacer seguimiento al cumplimiento de los compromisos internacionales adquiridos por Colombia en las áreas de competencia de la Fiscalía General de la Nación, en especial, a los tratados o convenios sobre Derechos Humanos, Derecho Internacional Humanitario y Derecho Penal Internacional.
6. Canalizar los requerimientos de las dependencias de la Fiscalía General de la Nación en temas relacionados con cooperación internacional, asesorarlas y brindarles el acompañamiento que requieran en la materia,
7. Gestionar y coordinar, bajo los lineamientos del Fiscal General de la Nación, la cooperación técnica internacional con los distintos gobiernos y agencias internacionales para el desarrollo de los programas, proyectos y actividades que requiera la Fiscalía General de la Nación.
8. Gestionar, bajo los lineamientos del Fiscal General de la Nación, la cooperación internacional para identificar o localizar bienes producto del delito, que se encuentran ubicados en Colombia o en otros países, directamente o a solicitud de otros gobiernos.
9. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
10. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
11. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

ARTÍCULO 13. DIRECCIÓN DE CONTROL INTERNO. La Dirección de Control Interno cumplirá las siguientes funciones:

1. Planear, dirigir y organizar la verificación y evaluación del Sistema de Control Interno de la Fiscalía General de la Nación.
2. Verificar que el Sistema de Control Interno esté formalmente establecido dentro de la entidad y que su ejercicio sea intrínseco al desarrollo de las funciones de todos los cargos y en particular, de aquellos que tengan responsabilidad de mando.

3. Verificar que los controles definidos para los procesos y actividades de la Fiscalía General de la Nación se cumplan por los responsables de su ejecución.
4. Verificar que los controles asociados con todas y cada una de las actividades de la Fiscalía General de la Nación, estén adecuadamente definidos, sean apropiados y se mejoren permanentemente.
5. Velar por el cumplimiento de las leyes, normas, políticas, procedimientos, planes, programas, proyectos y metas de la Fiscalía General de la Nación y recomendar los ajustes necesarios.
6. Asesorar en la elaboración de la metodología para la identificación del riesgo y hacer seguimiento a las acciones para la mitigación de los mismos.
7. Proponer políticas o estrategias para la administración del riesgo que permitan desarrollar o fijar acciones efectivas de control.
8. Evaluar la existencia y efectividad de los controles establecidos por los líderes de los procesos para el desarrollo de sus funciones y competencias.
9. Fomentar la cultura del autocontrol que contribuya al mejoramiento continuo en el cumplimiento de la misión institucional.
10. Evaluar y verificar la aplicación de los mecanismos de participación ciudadana, que en desarrollo del mandato constitucional y legal, diseñe la Fiscalía General de la Nación.
11. Realizar el seguimiento y evaluación a la gestión y resultados de las dependencias de la Fiscalía General de la Nación, presentar los informes, recomendar las acciones de mejora a que haya lugar y verificar su cumplimiento
12. Publicar un informe pormenorizado del estado del control interno de la Fiscalía General de la Nación, en la página web, de acuerdo con la Ley 1474 de 2011 y en las normas que la modifiquen o adicionen.
13. Hacer seguimiento a las dependencias encargadas de atender a las víctimas y usuarios y rendir al Fiscal General de la Nación un informe semestral.
14. Asesorar al Fiscal General de la Nación en las relaciones institucionales y funcionales con los organismos de control.
15. Impartir los lineamientos y directrices para el cumplimiento de las funciones de control interno en las Direcciones Seccionales.
16. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
17. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
18. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación.

ARTÍCULO 14. DIRECCIÓN DE CONTROL DISCIPLINARIO. La Dirección de Control Disciplinario cumplirá las siguientes funciones:

1. Conocer, instruir y fallar en primera instancia, las actuaciones disciplinarias contra los empleados de la entidad. Para el efecto podrá comisionar la práctica de pruebas a otro servidor público de igual o inferior categoría de la misma entidad, incluidos los empleados que cumplen funciones de policía judicial de la Fiscalía General de la Nación.
2. Llevar el registro de sanciones impuestas a los servidores de la Fiscalía General de la Nación e informar a la Subdirección de Talento Humano, para la toma de las decisiones administrativas a que haya lugar.
3. Coordinar las políticas, planes y programas de prevención y orientación que minimicen la ocurrencia de conductas disciplinarias.
4. Fijar procedimientos operativos para garantizar que los procesos disciplinarios se desarrollen dentro de los principios de economía, celeridad, eficacia, imparcialidad y publicidad, para salvaguardar el derecho de defensa y el debido proceso.
5. Informar oportunamente a la División de Registro de la Procuraduría General de la Nación, sobre la imposición de sanciones a los empleados de la Fiscalía General de la Nación.
6. Poner en conocimiento de los organismos de vigilancia y control la comisión de hechos presuntamente irregulares que surjan del proceso disciplinario.
7. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
8. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
9. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación.
10. Verificar que todos los empleados de las distintas unidades y dependencias de la Fiscalía General de la Nación apliquen estrictamente los criterios e instrucciones que imparta el Fiscal General en desarrollo del artículo 251 de la Constitución Política y aplicar el régimen sancionatorio cuando sea el caso. (Adicionado por el artículo 33 del Decreto Ley 898 de 2017)

ARTÍCULO 14 A. DIRECCIÓN DEL CUERPO TÉCNICO DE INVESTIGACIÓN (CTI). (Adicionado artículo 34 Decreto –Ley 898 de 2017). La Dirección del Cuerpo Técnico de Investigación (CTI) cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación y al Vicefiscal General de la Nación en la formulación de políticas, estrategias, directrices y lineamientos para el ejercicio de las actividades investigativas y la función de policía judicial.
2. Asesorar al Fiscal General de la Nación y al Vicefiscal General de la Nación en la dirección y coordinación de las funciones de policía judicial que cumplen de manera permanente o transitoria otros organismos y personas naturales o jurídicas.

3. Planear, dirigir y controlar, en coordinación con el Vicefiscal General de la Nación, las funciones de policía judicial de los grupos que conforme la Dirección para adelantar las investigaciones.
4. Asesorar y apoyar a las dependencias de la Fiscalía General de la Nación en materia de investigación criminal, servicios forenses y de genética y en la administración de información técnica y judicial que se requiera para la investigación penal.
5. Dirigir y coordinar el análisis criminal para apoyar el cumplimiento de las funciones de la Fiscalía General de la Nación.
6. Asesorar, en el marco de sus competencias, las actuaciones que adelanten las dependencias de la Fiscalía General de la Nación en el ejercicio de sus funciones, cuando estas lo requieran.
7. Administrar y mantener actualizado el Registro Único de Asuntos de Policía Judicial de la Fiscalía General de la Nación, de acuerdo con los protocolos adoptados por el Fiscal General de la Nación.
8. Dirigir y coordinar, dentro del ámbito de su competencia, el intercambio de información entre los distintos organismos de investigación, de seguridad e inteligencia a nivel nacional e internacional, para la programación y el desarrollo de operaciones contra la delincuencia, y bajo las directrices del Fiscal General de la Nación. Cuando se trate de organismos internacionales, el intercambio se realizará en coordinación con la Dirección de Asuntos Internacionales.
9. Dirigir e implementar, en el desarrollo de sus competencias, las políticas de aseguramiento y cadena de custodia de los elementos materiales probatorios y evidencia física.
10. Dirigir, administrar y controlar en el marco de la Constitución y la Ley, el sistema de interceptación de las comunicaciones que ordene la Fiscalía General de la Nación.
11. Administrar las bodegas y los almacenes generales y transitorios de evidencias de la Fiscalía General de la Nación.
12. Liderar y prestar apoyo técnico-científico en coordinación con los demás organismos de policía judicial, en ausencia del Instituto de Medicina Legal y Ciencias Forenses.
13. Dirigir, coordinar y controlar en el desarrollo de las funciones que cumplen los servidores y las dependencias o grupos a su cargo, la incorporación y aplicación de políticas públicas, estrategias, metodologías, protocolos de investigación, servicios forenses y de genética, que adopte el Fiscal General de la Nación.
14. Dirigir y coordinar los grupos de trabajo que se conformen para el cumplimiento de las funciones y competencias de la Dirección.
15. Proponer, en coordinación con las dependencias que cumplan funciones de policía judicial, las metodologías y protocolos de investigación, para aprobación del Fiscal General de la Nación.
16. Asesorar, en el marco de sus competencias, a la Dirección de Políticas y Estrategia en el análisis de la información que se requiera para sustentar la formulación de la política en materia criminal.

17. Consolidar, analizar y clasificar la información de las investigaciones adelantadas por los servidores, dependencias y grupos de trabajo que estén bajo su dependencia, y remitirla a la Dirección de Políticas y Estrategia.
18. Proponer, liderar y mantener canales de comunicación y coordinación con las dependencias misionales de la Entidad, en especial con las que cumplan funciones de policía judicial, o relacionadas con esta.
19. Administrar los laboratorios de la Fiscalía General de la Nación a nivel nacional e implementar y proponer los protocolos para su funcionamiento.
20. Dirigir, controlar y evaluar el desempeño de la gestión de las dependencias de investigaciones y criminalística a su cargo.
21. Dirimir, de conformidad con la Constitución y la Ley, los conflictos de competencia que se presenten entre la Fiscalía General de la Nación y los demás organismos que desempeñen funciones de Policía Judicial, en el ámbito de su competencia.
22. Coordinar con otros organismos que ejerzan funciones de policía judicial la definición e implementación de mecanismos de articulación que racionalicen y eviten la duplicidad de esfuerzos en el desarrollo de la investigación penal, así como para la formulación de políticas en la materia, a partir del análisis de la información.
23. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
24. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
25. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación.

ARTÍCULO 14 B. DIRECCIÓN DE PROTECCIÓN Y ASISTENCIA. (Adicionado artículo 35 Decreto Ley 898 de 2017). La Dirección de Protección y Asistencia cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en la formulación y definición de políticas en materia de protección y asistencia social para servidores de la Fiscalía, víctimas, testigos y demás intervinientes en el proceso penal, cuando estos se encuentren en riesgo o amenaza de sufrir agresión a sus derechos, por causa de la intervención en un proceso penal.
2. Dirigir y administrar el Programa de Protección a Testigos, Víctimas, Intervinientes en el Proceso y Funcionarios de la Fiscalía de que trata la Ley 418 de 1997 y las normas que lo modifiquen, adicionen, sustituyan o reglamenten, para lo cual podrá requerir apoyo a la Policía Judicial de la Fiscalía General de la Nación.
3. Organizar, en coordinación con las dependencias competentes de la Fiscalía General de la Nación, la protección y el desarrollo de programas de asistencia a víctimas, testigos, servidores e intervinientes, en las investigaciones y procesos que sean de conocimiento de la Fiscalía.
4. Desarrollar, implementar y controlar las medidas de protección, así como los programas de asistencia integral para las personas que hayan sido beneficiadas por

parte del Programa de Protección a Testigos, Víctimas, Intervinientes en el Proceso y Funcionarios de la Fiscalía General de la Nación.

5. Adelantar programas y proyectos interinstitucionales y gestionar la celebración de convenios o memorandos de entendimiento con otros programas de protección y asistencia a extranjeros, en cumplimiento de los convenios internacionales de los que hace parte el Estado Colombiano.

6. Brindar los esquemas de seguridad requeridos para el nivel directivo de la Fiscalía General de la Nación y Ex-fiscales Generales de la Nación, su familia y sus bienes, previo estudio de riesgos.

7. Incorporar enfoques diferenciales en las medidas de protección implementadas, que respondan a los lineamientos otorgados por la Dirección de Políticas y Estrategia.

8. Dirigir, coordinar y controlar las actividades realizadas por los grupos de trabajo que organice la Dirección en otras ciudades para el cumplimiento del objetivo del programa.

9. Calificar el nivel de riesgo y evaluar, con autonomía, las medidas de protección o asistencia social, el nexo causal entre el riesgo y la participación del testigo o la víctima dentro de la indagación, investigación o proceso penal; asimismo, decidirá, con autonomía, la vinculación, desvinculación o exclusión de los beneficiarios Programa de Protección a Testigos, Víctimas, Intervinientes en el Proceso y Funcionarios de la Fiscalía.

10. Llevar los registros de las personas beneficiarias del Programa de Protección a Testigos, Víctimas, Intervinientes en el Proceso y Funcionarios de la Fiscalía y mantenerlos bajo estricta reserva.

11. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.

12. Asesorar a las dependencias de la entidad en al ámbito de su competencia.

13. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

14. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación.

ARTÍCULO 14 C. DIRECCIÓN DE ALTOS ESTUDIOS. (Adicionado artículo 36 Decreto Ley 898 de 2017). La Dirección de Altos Estudios cumplirá las siguientes funciones:

1. Coordinar con el Comité de Formación y Capacitación de la Fiscalía General de la Nación, la identificación de las necesidades de capacitación y la definición de las políticas que orienten la formulación del plan institucional de formación y capacitación.

2. Formular el plan institucional de capacitación y gestionarlo ante el Comité de Formación y Capacitación.

3. Desarrollar los programas de educación para el trabajo en la Fiscalía General de la Nación de acuerdo con los lineamientos de calidad de este sector de la educación.

4. Ofrecer cursos de educación para el trabajo y el desarrollo humano, con el fin de satisfacer las necesidades de capacitación y formación de los servidores de la Fiscalía.
5. Coordinar las alianzas y convenios con otros centros educativos nacionales o internacionales y con agencias que ofrezcan iniciativas de formación y capacitación de empleados y funcionarios de la Fiscalía en coordinación con la Dirección de Asuntos Internacionales, cuando se requiera.
6. Apoyar la implementación de programas de inducción y reinducción de los servidores de la Fiscalía.
7. Adelantar investigaciones académicas aplicadas que complementen las actividades educativas de los cursos de educación para el trabajo y el desarrollo humano, o que permitan producir el conocimiento necesario para mejorar el desempeño de las funciones de la Fiscalía General de la Nación.
8. Desarrollar los programas de formación sobre garantías de seguridad y lucha contra las organizaciones y conductas criminales que pongan en riesgo la implementación o estabilidad del Acuerdo Final de Paz, dirigidos a los funcionarios de Fiscalía General de la Nación de acuerdo con pleno cumplimiento de los lineamientos de calidad de este sector de la educación.
9. Elaborar y mantener actualizado el registro de los discentes, de las capacitaciones y de docentes de la Dirección.
10. Expedir las constancias sobre las capacitaciones impartidas, cuando le sean requeridas.
11. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
12. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
13. Las demás que le asigne el Fiscal General de la Nación o el Vicefiscal General de la Nación.

CAPÍTULO IV.

DE LAS FUNCIONES DEL VICEFISCAL.

ARTÍCULO 15. FUNCIONES DEL VICEFISCAL GENERAL DE LA NACIÓN. El Vicefiscal General de la Nación cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en la formulación y ejecución de las políticas de la entidad.
2. Cumplir las funciones y competencias que le haya delegado el Fiscal General de la Nación y representarlo en las actuaciones en que haya sido designado.
3. Actuar como Fiscal Delegado en aquellos procesos o actuaciones judiciales que le asigne el Fiscal General de la Nación.
4. Tramitar, resolver y decidir los asuntos en los que al Fiscal General de la Nación se le haya aceptado el impedimento o la recusación para conocer de los mismos.

5. Reemplazar al Fiscal General de la Nación en sus ausencias temporales o definitivas.

En las ausencias temporales no se requerirá designación especial, si se trata de una ausencia definitiva, incluido el vencimiento del periodo, ejercerá el cargo hasta cuando el titular tome posesión del mismo.

6. Dirigir, liderar, coordinar y hacer seguimiento a los procesos y dependencias misionales de la Fiscalía General de la Nación adscritas a su Despacho, bajo los lineamientos del Fiscal General de la Nación y las políticas institucionales.

7. Coordinar y hacer seguimiento a los procesos de apoyo de las dependencias de la Fiscalía General de la Nación adscritas a su Despacho.

8. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.

9. Asesorar al Fiscal General en la definición de directrices y manuales de mecanismos de mediación y programas de justicia restaurativa, de conformidad con lo establecido en la ley.

10. Adoptar e implementar mecanismos de mediación y programas de justicia restaurativa de conformidad con la ley.

11. Aplicar e implementar las políticas, protocolos, directivas, lineamientos y orientaciones del Fiscal General y verificar su implementación y cumplimiento en las áreas misionales.

12. Presidir, directamente o mediante delegado, el Comité Nacional de Priorización de Situaciones y de Casos que al interior de la Fiscalía General de la Nación sea conformado por el Fiscal General de la Nación, para el cumplimiento de las funciones de la entidad.

13. Articular, de acuerdo con las instrucciones impartidas por el Fiscal General de la Nación, el desarrollo y cumplimiento de las funciones de los comités de priorización que se conformen en los términos señalados en el presente decreto ley.

14. Dirigir y coordinar, bajo los lineamientos e instrucciones impartidas por el Fiscal General de la Nación, las funciones de policía judicial que cumplan los distintos entes públicos de forma permanente o transitoria, de conformidad con la Constitución Política y la ley.

15. Proponer los protocolos para la organización y funcionamiento de los registros que en materia de policía judicial administran los organismos con funciones de policía judicial y para el Registro Único de Asuntos de Policía Judicial de la Fiscalía General de la Nación.

16. Impartir directrices y lineamientos al interior de la Fiscalía para la operatividad del Sistema Penal Acusatorio y propender por su articulación y continuidad.

17. Adoptar mecanismos de articulación y de coordinación con las entidades involucradas en la ejecución del Sistema Penal Acusatorio.
18. Impartir las directrices y lineamientos para la ejecución de las acciones y actividades a cargo del Programa de Protección a Testigos, Víctimas, Intervinientes en el Proceso y Funcionarios de la Fiscalía General de la Nación.
19. Dirigir la cooperación interinstitucional para el cumplimiento de las actividades misionales de la Fiscalía General de la Nación, bajo los lineamientos del Fiscal General de la Nación.
20. Actuar ante el Congreso de la República a nombre de la Fiscalía cuando así lo disponga el Fiscal General de la Nación, y coordinar y hacer el seguimiento a la participación de la entidad ante esta instancia.
21. Dirimir, de conformidad con la Constitución y la ley, los conflictos de competencia que se presenten entre la Fiscalía General de la Nación y los demás organismos que desempeñen funciones de Policía Judicial, en el ámbito de su competencia.
22. Dirimir los conflictos administrativos que se presenten al interior de la Fiscalía en el ejercicio de las funciones o en la asignación de investigaciones, en los casos y según las directrices y lineamientos impartidos por el Fiscal General de la Nación.
23. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
24. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
25. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal General de la Nación.

CAPÍTULO V.

DE LAS DEPENDENCIAS ADSCRITAS AL DESPACHO DEL VICEFISCAL GENERAL DE LA NACIÓN.

ARTÍCULO 16. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 17. DELEGADA CONTRA LA CRIMINALIDAD ORGANIZADA. (Modificado por artículo 37 Decreto Ley 898 de 2017). La Delegada contra la criminalidad organizada cumplirá las siguientes funciones:

1. Dirigir, coordinar y controlar, directamente o a través de sus fiscales delegados, el desarrollo de la función investigativa y acusatoria en los ejes temáticos, casos y situaciones que le sean asignados, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar.
2. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía,

prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.

3. Dirigir y coordinar los grupos de trabajo, los departamentos y unidades que se conformen para el cumplimiento de las funciones y competencias de la Dirección.

4. Dirigir, coordinar y controlar la incorporación y aplicación de políticas públicas en el desarrollo de las actividades que cumplen los servidores, dependencias y los grupos de trabajo que estén a su cargo, de acuerdo con los lineamientos y las orientaciones que impartan las dependencias competentes.

5. Identificar y delimitar situaciones y casos susceptibles de ser priorizados y proponerlos al Comité Nacional de Priorización de Situaciones y Casos.

6. Ejecutar los planes de priorización aprobados por el Comité Nacional de Priorización de Situaciones y Casos en lo de su competencia.

7. Derogado por el artículo 67 del Decreto Ley 898 de 2017.

8. Derogado por el artículo 67 del Decreto Ley 898 de 2017.

9. Apoyar, en el marco de sus competencias, a la Dirección de Políticas Públicas y Planeación en el análisis de la información que se requiera para sustentar la formulación de la política en materia criminal.

10. Mantener actualizada la información que se registre en los sistemas de información de la entidad, en los temas de su competencia.

11. Consolidar, analizar y clasificar la información de las investigaciones y acusaciones adelantadas por los servidores y grupos de trabajo a su cargo y remitirla a la Dirección Nacional de Políticas Públicas y Planeación,

12. Dirimir, de conformidad con la Constitución y la ley, los conflictos de competencia que se presenten entre la Fiscalía General de la Nación y los demás organismos que desempeñen funciones de Policía Judicial, en el ámbito de su competencia.

13. Dirimir los conflictos administrativos que se presenten al interior de la Fiscalía en el ejercicio de las funciones o en la asignación de investigaciones, en los casos y según las directrices y lineamientos impartidos por el Fiscal General de la Nación.

14. Asesorar a las dependencias de la Fiscalía General de la Nación que cumplen funciones investigativas y acusatorias en los temas de su competencia.

15. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Subdirección de Planeación.

16. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

17. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación.

18. Dirigir, coordinar, articular y controlar el desarrollo de la función investigativa y acusatoria en las Direcciones a su cargo, así como en los casos y/o situaciones que

le sean asignados, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar. (Adicionado por el artículo 38 Decreto Ley 898 de 2017)

19. Articular y coordinar el desarrollo de las funciones de Policía Judicial, sin perjuicio de la autonomía funcional con la que estas cuentan, en los asuntos a su cargo. (Adicionado por el artículo 38 Decreto Ley 898 de 2017)

20. Diseñar y aplicar mecanismos para que el desarrollo de las funciones de Policía Judicial se adelante de manera articulada y coordinada, bajo los lineamientos y directrices del Vicefiscal General de la Nación en los asuntos a su cargo. (Adicionado por el artículo 38 Decreto Ley 898 de 2017)

21. Proponer, en coordinación con la Dirección del Cuerpo Técnico de Investigación (CTI) y las demás dependencias de la Fiscalía General de la Nación que cumplan funciones de Policía Judicial Especializada, las metodologías y protocolos de investigación para aprobación del Fiscal General de la Nación. (Adicionado por el artículo 38 Decreto Ley 898 de 2017)

22. Coordinar y hacer seguimiento a la gestión y a la incorporación y aplicación de políticas públicas, directivas, metodologías y protocolos que adopte el Fiscal General de la Nación para el desarrollo de las funciones de Policía Judicial, y presentar informes periódicos y recomendaciones al Vicefiscal General de la Nación. (Adicionado por el artículo 38 Decreto Ley 898 de 2017)

ARTÍCULO 17 A. DIRECCIÓN DE APOYO A LA INVESTIGACIÓN Y ANÁLISIS CONTRA LA CRIMINALIDAD ORGANIZADA. (Adicionado por artículo 39 Decreto Ley 898 de 2017). Son funciones de la Dirección de Apoyo a la Investigación y Análisis contra la Criminalidad Organizada:

1. Asesorar, acompañar y apoyar casos o situaciones de competencia de la Delegada, con el fin de consolidar una estrategia jurídica e investigativa integral.

2. Realizar barras académicas con el fin de discutir problemas jurídicos doctrinales, jurisprudenciales y de casos, relevantes para el adecuado cumplimiento de las funciones de la Delegada.

3. Realizar investigaciones analíticas y en contexto y excepcionalmente ejercer la acción penal sobre casos o situaciones priorizados por el Comité Nacional de Priorización de Situaciones y Casos o asignados por el Fiscal General de la Nación.

4. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.

5. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

6. Las demás que le sean asignadas por la ley, por la Delegada contra la Criminalidad Organizada o por el Fiscal General de la Nación o el Vicefiscal General de la Nación.

ARTÍCULO 18. DELEGADA PARA LAS FINANZAS CRIMINALES. (Modificado artículo 40 Decreto Ley 898 de 2017). Corresponde a la Delegada para las Finanzas Criminales implementar y coordinar las actividades de investigación y análisis criminal de los hechos que revistan características de delitos en materia económica y financiera, bien sea a nivel local, regional, nacional o transnacional. Entre otras, adelantará las investigaciones de las siguientes formas de criminalidad: (i) financiación

del terrorismo, (ii) criminalidad financiera y bursátil, (iii) criminalidad tributaria y aduanera (iv) lavado de activos y (v) extinción del derecho de dominio. Para tales efectos cumplirá las funciones previstas en el artículo 17 del Decreto Ley 016 de 2014, en lo de su competencia.

ARTÍCULO 19. DIRECCIONES ESPECIALIZADAS. (Modificado por el artículo 41 del Decreto Ley 898 de 2017). La Delegada contra la Criminalidad Organizada y la Delegada para las Finanzas Criminales tendrán las siguientes Direcciones Especializadas:

A. Delegada contra la Criminalidad Organizada:

1. Dirección Especializada contra las Organizaciones Criminales
2. Dirección Especializada contra la Corrupción
3. Dirección Especializada contra el Narcotráfico
4. Dirección de Justicia Transicional
5. Dirección Especializada contra las Violaciones a los Derechos Humanos.

B. Delegada para las Finanzas Criminales:

1. Dirección Especializada contra el Lavado de Activos.
2. Dirección Especializada de Extinción del Derecho de Dominio.
3. Dirección Especializada de Investigaciones Financieras.

ARTÍCULO 20. FUNCIONES DE LAS DIRECCIONES ESPECIALIZADAS. (Modificado artículo 42 del Decreto Ley 898 de 2017).

Las Direcciones Especializadas cumplirán las siguientes funciones generales:

1. Dirigir, coordinar y adelantar las investigaciones y acusaciones que le sean asignadas por recomendación del respectivo comité de priorización o directamente por el Fiscal General de la Nación, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar.
2. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.
3. Implementar y aplicar las políticas públicas y directivas del Fiscal General de la Nación en el desarrollo de las funciones que cumple la Delegatura respectiva.
4. Identificar y delimitar situaciones y casos susceptibles de ser priorizados y presentarlos a la Delegatura respectiva.
5. Ejecutar los planes de priorización aprobados por el Comité Nacional de Priorización de Situaciones y Casos en lo de su competencia.

6. Suministrar a la Delegatura Respectiva la información de las investigaciones y acusaciones adelantadas por su dependencia, debidamente consolidada y clasificada.
7. Asesorar a las dependencias de la Fiscalía General de la Nación en los temas especializados de su competencia.
8. Mantener actualizada la información que se registre en los sistemas de información de la entidad, en los temas de su competencia.
9. Dar cumplimiento a las estrategias y mecanismos dados por la Delegada respectiva para que el desarrollo de las funciones de la Dependencia se adelante de manera coordinada y articulada.
10. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
11. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
12. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación.
13. Dirigir, coordinar y controlar la investigación y judicialización de las diversas formas de delincuencia, bien sea a nivel local, regional, nacional o transnacional incluidas las nuevas formas de criminalidad emergentes en el posconflicto. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
14. Planear, ejecutar y controlar las funciones de policía judicial a cargo de la Dirección Especializada en el ámbito de su competencia. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
15. Asesorar y apoyar a las dependencias de la Fiscalía General de la Nación en materia de investigación criminal y en la administración de información técnica y judicial que se requiera para la investigación penal, en los asuntos de su competencia. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
16. Hacer análisis criminal, en el ámbito de su competencia, para apoyar el cumplimiento de las funciones de la Fiscalía General de la Nación. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
17. Crear y coordinar grupos especializados de investigación en el ámbito de su competencia que respondan a las líneas de investigación a su cargo, bajo los lineamientos del Fiscal General de la Nación. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
18. Apoyar, en el marco de sus competencias las actuaciones que adelanten las dependencias de la Fiscalía General de la Nación en el ejercicio de sus funciones, cuando estas lo requieran. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
19. Mantener actualizada la información en el Registro Único de Asuntos de Policía Judicial de la Fiscalía General de la Nación, en los temas de su competencia. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)
20. Adelantar el intercambio de información entre los distintos organismos de investigación, de seguridad e inteligencia a nivel nacional e internacional y entre las

distintas entidades públicas y privadas, para la programación y el desarrollo de operaciones contra la delincuencia, bajo las directrices del Vicefiscal General de la Nación. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)

21. Implementar en el desarrollo de sus competencias las políticas de aseguramiento y cadena de custodia de los elementos materiales probatorios y evidencia física. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)

22. Dirigir, coordinar y controlar en el desarrollo de las funciones que cumplen los servidores y las dependencias o grupos a su cargo, la incorporación y aplicación de políticas públicas, estrategias, metodologías, protocolos de investigación que adopte el Fiscal General de la Nación. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)

23. Mantener canales de comunicación y coordinación con la Dirección del Cuerpo Técnico de Investigación (CTI) y con las dependencias de la entidad, en especial con las que cumplan funciones de policía judicial o relacionadas con esta. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)

24. Dirigir, coordinar y adelantar las investigaciones y actuaciones en materia de finanzas criminales que le sean asignadas por recomendación del respectivo comité de priorización o directamente por el Fiscal General de la Nación, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar. (Adicionado por el artículo 43 del Decreto Ley 898 de 2017)

ARTÍCULO 21. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 22. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 23. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 24. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 25. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 26. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 27. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 28. Derogado artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 29. DELEGADA PARA LA SEGURIDAD CIUDADANA. (Modificado Artículo 44 Decreto Ley 898 de 2017). La Delegada para la Seguridad Ciudadana cumplirá las siguientes funciones:

1. Dirigir, coordinar, controlar y evaluar el ejercicio de las funciones a cargo de las Direcciones Seccionales de la Fiscalía General de la Nación.

2. Dirigir, coordinar y controlar la incorporación y aplicación de políticas públicas en el desarrollo de las actividades que cumplen las Direcciones Seccionales de la Fiscalía General de la Nación, de acuerdo con los lineamientos y las orientaciones que impartan las dependencias competentes.

3. Dirigir, coordinar y controlar el desarrollo de la función investigativa y acusatoria en los casos y situaciones que le sean asignados y en los casos y situaciones a cargo

de las Direcciones Seccionales, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar.

4. Identificar y delimitar situaciones y casos de las Direcciones Seccionales que sean susceptibles de ser priorizados a nivel nacional y proponerlos al Comité Nacional de Priorización de Situaciones y Casos.

5. Hacer seguimiento a la ejecución de los planes de priorización a cargo de las Direcciones Seccionales.

6. Apoyar, en el marco de sus competencias, a la Dirección de Políticas Públicas y Estrategia en el análisis de la información que se requiera para sustentar la formulación de la política en materia criminal.

7. Derogado por el artículo 67 del Decreto Ley 898 de 2017.

8. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.

9. Mantener actualizada la información que se registre, en los sistemas de información de la entidad, en los temas de su competencia.

10. Consolidar y clasificar la información de las investigaciones y acusaciones adelantadas por las Direcciones Seccionales y remitirla a la Dirección de Políticas Públicas y Estrategia para la formulación de la política criminal, de la Fiscalía General de la Nación.

11. Dirimir, de conformidad con la Constitución y la Ley, los conflictos de competencia que se presenten entre la Fiscalía General de la Nación y los demás organismos que desempeñen funciones de Policía Judicial, en el ámbito de su competencia.

12. Dirimir los conflictos administrativos que se presenten al interior de la Fiscalía en el ejercicio de las funciones o en la asignación de investigaciones, en los casos y según las directrices y lineamientos impartidos por el Fiscal General de la Nación.

13. Planear, dirigir, coordinar y controlar las funciones de análisis criminal y de Policía Judicial de la Fiscalía General de la Nación a nivel seccional, a través de las Direcciones Seccionales.

14. Adelantar el intercambio de información entre los distintos organismos de investigación, de seguridad e inteligencia a nivel nacional e internacional, para la programación y el desarrollo de operaciones contra la delincuencia a nivel seccional, bajo las directrices del Vicefiscal General de la Nación.

15. Velar porque en el desarrollo de las competencias de las Direcciones Seccionales se apliquen las políticas de aseguramiento y cadena de custodia de los elementos materiales probatorios y evidencia física.

16. Proponer, en coordinación con las dependencias que cumplan funciones de policía judicial en las seccionales de la Fiscalía General de la Nación, metodologías y protocolos de investigación, para aprobación del Fiscal General de la Nación.
17. Dirigir, coordinar, controlar, evaluar y hacer seguimiento a los procesos de atención a las víctimas y usuarios.
18. Diseñar e implementar estrategias dirigidas a fortalecer las investigaciones que se adelanten contra los delitos que afecten la seguridad ciudadana, para lo cual podrá conformar grupos internos de trabajo, bajo los lineamientos del Fiscal General de la Nación.
19. Gestionar la aplicación de sistemas de filtros en la recepción de denuncias y órdenes de trabajo, siguiendo los lineamientos del Fiscal General de la Nación.
20. Dar lineamientos para la administración del registro de antecedentes judiciales que debe llevar la Fiscalía General de la Nación.
21. Realizar seguimiento y control a las Direcciones Seccionales de Fiscalía en el cumplimiento de las directrices y orientaciones que en materia de apoyo a la gestión imparta la Dirección Ejecutiva.
22. Mantener canales de comunicación y coordinación con las dependencias misionales de la entidad.
23. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
24. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
25. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación.

ARTÍCULO 30. DIRECCIÓN DE ATENCIÓN AL USUARIO, INTERVENCIÓN TEMPRANA Y ASIGNACIONES. (Modificado por el artículo 45 del Decreto Ley 898 de 2017). La Dirección de Atención al Usuario, Intervención Temprana y Asignaciones tiene las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en la definición de las políticas, estrategias, metodologías y protocolos en materia de atención a usuarios.
2. Dirigir, coordinar, controlar y hacer seguimiento a la aplicación de las políticas, metodologías y los protocolos adoptados por la Fiscalía General de la Nación para la atención, clasificación, aplicación de filtros y asignaciones en la recepción de denuncias.
3. Diseñar, implementar y adelantar programas de orientación y capacitación para la atención a víctimas, con el fin de garantizar sus derechos y evitar la revictimización, de acuerdo a cada tipo de población.
4. Impartir lineamientos para la conformación, implementación y funcionamiento de centros integrales de atención y de orientación ciudadana o de otros modelos de atención, con el fin de garantizar la atención de las víctimas y la recepción de denuncias.

5. Consolidar y clasificar la información acerca de los usuarios y las denuncias recibidas, y remitirla a la Dirección de Políticas Públicas y Estrategia, a través de la Delegada para la Seguridad Ciudadana.
6. Hacer seguimiento al funcionamiento de los modelos de atención implementados al interior de la Fiscalía General de la Nación y presentar los informes que le sean requeridos.
7. Mantener canales de comunicación y coordinación con las dependencias de la entidad para la aplicación de políticas, estrategias, metodologías y protocolos en materia de atención a víctimas y usuarios.
8. Administrar el registro de antecedentes judiciales que debe llevar la Fiscalía General de la Nación.
9. Diseñar e implementar los mecanismos para la medición de la satisfacción de los usuarios, hacer el seguimiento a la implementación a nivel nacional, consolidar los resultados y proponer, en coordinación con las Direcciones Seccionales, las acciones de mejora correspondientes.
10. Diseñar e implementar los lineamientos para la atención de quejas y reclamos en la Fiscalía General de la Nación.
11. Elaborar e implementar los planes de acción anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
12. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
13. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación o por el Delegada para la Seguridad Ciudadana".

ARTÍCULO 31. DIRECCIONES SECCIONALES. Las Direcciones Seccionales cumplirán las siguientes funciones:

1. Dirigir, coordinar, controlar y evaluar el ejercicio de las funciones a cargo de la Dirección Seccional, con el fin de asegurar el ejercicio eficiente y coherente de la acción penal, así como su funcionamiento y organización interna.
2. Dirigir, coordinar y controlar la incorporación y aplicación de las políticas públicas en el desarrollo de las actividades que cumple la Dirección Seccional, de acuerdo con los lineamientos y las orientaciones que impartan las dependencias competentes.
3. Dirigir, coordinar, controlar y evaluar el desarrollo de la función investigativa y acusatoria a cargo de la Dirección Seccional, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar.
4. Identificar y delimitar situaciones y casos susceptibles de ser priorizados y presentarlos al Delegada para la Seguridad Ciudadana.
5. Presidir, directamente o mediante delegado, el Comité Seccional de Priorización de Situaciones y de Casos que al interior de la Fiscalía General de la Nación sea conformado por el Fiscal General de la Nación, para el cumplimiento de las funciones de la entidad.

6. Hacer seguimiento a la ejecución del plan de priorización a cargo de la Dirección Seccional.

7. Suministrar a la Delegada para la Seguridad Ciudadana la información de la realización de comités técnico jurídicos y de las investigaciones y acusaciones adelantadas por la Dirección Seccional, debidamente consolidada y clasificada.

8. Supervisar y hacer seguimiento a los comités técnico-jurídicos de revisión de las situaciones y los casos que realice la Sección de Fiscalías y Seguridad Ciudadanas, para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia.

Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.

9. Dirigir, coordinar y controlar las funciones de análisis criminal y de Policía Judicial de la Dirección Seccional, según los lineamientos y directrices de la Delegada para la Seguridad Ciudadana.

10. Velar por que en el desarrollo de las competencias de la Dirección Seccional se apliquen las políticas de aseguramiento y cadena de custodia de los elementos materiales probatorios y evidencia física.

11. Proponer, en coordinación con la Delegada para la Seguridad Ciudadana y Sección de Policía Judicial de la Seccional, metodologías y protocolos de investigación, para aprobación del Fiscal General de la Nación.

12. Mantener actualizada la información que se registre en los sistemas de información de la entidad, en los temas de su competencia.

13. Realizar seguimiento a la gestión de la Dirección Seccional y presentar informes periódicos y recomendaciones a la Delegada para la Seguridad Ciudadana.

14. Hacer seguimiento, en coordinación con la Dirección del Cuerpo Técnico de Investigación (CTI), al desarrollo y cumplimiento de las funciones de servicios forenses y de genética por parte de la Sección de Policía Judicial de la Seccional (CTI).

15. Dirimir los conflictos de competencia que se presenten entre la Fiscalía General de la Nación y los demás organismos que desempeñen funciones de Policía Judicial.

16. Dirimir los conflictos administrativos que se presenten entre los fiscales adscritos a las Direcciones Seccionales en el ejercicio de las funciones o en la asignación de investigaciones, en los casos y según las directrices y lineamientos impartidos por el Fiscal General de la Nación.

17. Proponer e implementar estrategias dirigidas a fortalecer las investigaciones que se adelanten contra los delitos que afecten la seguridad ciudadana, para lo cual podrá conformar grupos internos de trabajo, bajo las directrices del Fiscal General de la Nación y de la Delegada para la Seguridad Ciudadana.

18. Dirigir, coordinar, controlar, evaluar y hacer seguimiento a los procesos de atención a las víctimas y usuarios en la Dirección Seccional.

19. Gestionar la aplicación en la Dirección Seccional de sistemas de filtros en la recepción de denuncias, siguiendo los lineamientos del Fiscal General de la Nación.
20. Derogado artículo 67 del Decreto Ley 898 de 2017.
21. Derogado artículo 67 del Decreto Ley 898 de 2017.
22. Informar a la Dirección Ejecutiva sobre los movimientos de personal, situaciones administrativas que generen vacancia del empleo, novedades, nómina y prestaciones de los servidores de la Dirección Seccional.
23. Informar a la Delegada para la Seguridad Ciudadana las situaciones administrativas y los movimientos de personal que generen vacancia temporal.
24. Administrar los recursos físicos, informáticos y financieros de la Dirección Seccional.
25. Mantener canales de comunicación y coordinación con las dependencias misionales de la entidad.
26. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
26. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
27. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal, Vicefiscal General de la Nación o por la Delegada de la Seguridad Ciudadana.

ARTÍCULO 32. Derogado por el artículo 67 del Decreto Ley 898 de 2017.

ARTÍCULO 33. SECCIÓN DE FISCALÍAS Y DE SEGURIDAD CIUDADANA. (Modificado por el artículo 46 del Decreto Ley 898 de 2017). La Sección de Fiscalías y de Seguridad Ciudadana cumplirá las siguientes funciones:

1. Coordinar, controlar y evaluar, directamente o a través de sus fiscales delegados, el desarrollo de la función investigativa y acusatoria y las audiencias que se adelanten en los casos y situaciones que le sean asignados, según los lineamientos de priorización y la construcción de contextos, cuando haya lugar.
2. Organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en el desarrollo efectivo y eficiente de las investigaciones penales de su competencia. Si el fiscal del caso se aparta de la decisión del Comité deberá motivar su posición, la cual será estudiada nuevamente por este. En todo caso, en virtud de los principios de unidad de gestión y de jerarquía, prevalecerá el criterio y la posición de la Fiscalía señalada por el Comité, en aplicación del numeral 3 del artículo 251 de la Constitución.
3. Dirigir y coordinar los grupos de trabajo que se conformen para el cumplimiento de las funciones y competencias de la Sección.
4. Identificar y delimitar situaciones y casos susceptibles de ser priorizados y proponerlos al Comité Seccional de Priorización de Situaciones y Casos.
5. Ejecutar los planes de priorización aprobados por el Comité Seccional de Priorización de Situaciones y Casos en lo de su competencia.

6. Consolidar, analizar y clasificar la información de las investigaciones y acusaciones adelantadas por la Sección de Fiscalías y remitirla al Director Seccional para apoyar la formulación de la política criminal.

7. Derogado por el artículo 67 del Decreto Ley 898 de 2017.

8. Actualizar la información que se registre en los sistemas de información de la entidad, en los temas de su competencia.

9. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

10. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

11. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación, por la Delegada para la Seguridad Ciudadana o por el Director Seccional.

ARTÍCULO 34. SECCIÓN DE POLICÍA JUDICIAL. (Modificado por el artículo 47 Decreto Ley 898 de 2017). La Subdirección Seccional de Policía Judicial CTI cumplirá las siguientes funciones:

1. Planear y ejecutar las funciones de policía judicial de los grupos que conforme la Dirección Seccional para adelantar las investigaciones a su cargo.

2. Hacer análisis criminal para apoyar el desarrollo de las investigaciones adelantadas en la Dirección Seccional, en el ámbito de su competencia.

3. Asesorar y apoyar a las dependencias de la Dirección Seccional en materia de investigación criminal, servicios forenses y de genética y en la administración de información técnica y judicial que se requiera para la investigación penal en los asuntos de su competencia.

4. Proponer al Director Seccional metodologías y protocolos de investigación, para aprobación del Fiscal General de la Nación.

5. Adelantar, dentro del ámbito de su competencia, el intercambio de información entre los distintos organismos de investigación, de seguridad e inteligencia a nivel nacional e internacional, para la programación y el desarrollo de operaciones contra la delincuencia, bajo las directrices de la Delegada para la Seguridad Ciudadana.

6. Aplicar las políticas de aseguramiento y cadena de custodia de los elementos materiales probatorios y evidencia física.

7. Prestar apoyo técnico-científico en coordinación con los demás organismos de policía judicial, en ausencia del Instituto de Medicina Legal y Ciencias Forenses.

8. Consolidar, analizar y clasificar la información de las investigaciones adelantadas por la Sección de Policía Judicial CTI y remitida al Director Seccional para apoyar la formulación de la política criminal.

9. Actualizar la información en el Registro Único de Asuntos de Policía Judicial de la Fiscalía General de la Nación, en los temas de su competencia.

10. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

11. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

12. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación, por la Delegada para la Seguridad Ciudadana o por el Director Seccional.

ARTÍCULO 35. SECCIÓN DE ATENCIÓN A USUARIOS. (Modificado por el artículo 48 del Decreto Ley 898 de 2017). La Sección de Atención a Usuarios tiene las siguientes funciones:

1. Implementar las políticas, metodologías y los protocolos adoptados por la Fiscalía General de la Nación para la atención a víctimas y usuarios y para la clasificación, aplicación de filtros y asignaciones en la recepción de denuncias.

2. Recibir, clasificar, filtrar y asignar las denuncias presentadas por las víctimas y los usuarios ante la Fiscalía General de la Nación.

3. Adelantar programas de orientación y capacitación para la atención a víctimas, con el fin de garantizar sus derechos y evitar la revictimización, de acuerdo a cada tipo de población, bajo los lineamientos de la Dirección de Atención al Usuario, Intervención Temprana y Asignaciones.

4. Administrar los centros integrales de atención y de orientación ciudadana o de otros modelos de atención que se implementen en la Fiscalía General de la Nación.

5. Suministrar al Dirección de Atención al Usuario, Intervención Temprana y Asignaciones la información de los usuarios y las denuncias recibidas, debidamente consolidada y clasificada.

6. Mantener canales de comunicación y coordinación con las dependencias de la entidad para la aplicación de políticas, estrategias, metodologías y protocolos en materia de atención a víctimas y usuarios.

7. Registrar la información de antecedentes judiciales en el sistema que debe llevar la Fiscalía General de la Nación y expedir las constancias a que haya lugar.

8. Implementar los mecanismos para la medición de la satisfacción de las víctimas y usuarios, consolidar los resultados y proponer a la Dirección de Atención al Usuario, Intervención Temprana y Asignaciones, las acciones de mejora correspondientes.

9. Proponer los lineamientos para la atención de quejas y reclamos en la Fiscalía General de la Nación.

10. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

11. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

12. Las demás que le sean asignadas por la ley, o delegadas por el Fiscal o Vicefiscal General de la Nación, por la Delegada para la Seguridad Ciudadana o por el Director Seccional.

ARTÍCULO 35A DIRECCIÓN DE APOYO A LA INVESTIGACIÓN Y ANÁLISIS PARA LA SEGURIDAD CIUDADANA. (Adicionado por el artículo 49 del Decreto Ley 898 de 2017). Son funciones de la Dirección de Apoyo a la Investigación y Análisis para la Seguridad Ciudadana:

1. Asesorar, acompañar y apoyar casos o situaciones de competencia de la Delegada, con el fin de consolidar una estrategia jurídica e investigativa integral.
2. Realizar barras académicas con el fin de discutir problemas jurídicos doctrinales, jurisprudenciales y de casos, relevantes para el adecuado cumplimiento de las funciones de la Delegada.
3. Realizar investigaciones analíticas y en contexto y excepcionalmente ejercer la acción penal sobre casos o situaciones priorizados por el Comité Nacional de Priorización de Situaciones y Casos o asignados por el Fiscal General de la Nación.
4. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada para el efecto.
5. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
6. Las demás que le sean asignadas por la ley, por la Delegada para la Seguridad Ciudadana o por el Fiscal General de la Nación o el Vicefiscal General de la Nación.

ARTÍCULO 36. (Modificado por el Artículo 50 del Decreto Ley 898 de 2017). La Fiscalía Delegada ante la Corte Suprema de Justicia a través de su coordinador, la Delegada para la Seguridad Ciudadana, la Delegada Contra la Criminalidad Organizada, la Delegada para las Finanzas Criminales, las Direcciones Especializadas y las Direcciones Seccionales podrán autorizar la utilización de agentes encubiertos y de entregas vigiladas solicitadas por los fiscales de la dependencia correspondiente, en los términos y condiciones establecidos en el Código de Procedimiento Penal.

CAPÍTULO VI.

DE LA DIRECCIÓN EJECUTIVA Y OTRAS DEPENDENCIAS.

ARTÍCULO 37. DIRECCIÓN EJECUTIVA. (Modificado por el artículo 51 del Decreto Ley 898 de 2017). La Dirección Ejecutiva cumplirá las siguientes funciones:

1. Asistir al Fiscal General de la Nación en la determinación de las políticas, objetivos y estrategias relacionadas con la administración de la Entidad.
2. Dirigir, controlar y evaluar la ejecución de los programas y actividades relacionadas con los asuntos financieros y contables, gestión del talento humano, contratación pública, tecnologías de la información y de las comunicaciones, bienes, soporte técnico informático, servicios administrativos, carrera administrativa, gestión documental, correspondencia y notificaciones de la entidad.

3. Impartir los lineamientos, directrices, interpretaciones, orientaciones, herramientas y procedimientos que en materia de gestión administrativa deben cumplir las Direcciones Regionales de Apoyo.
4. Gestionar la consecución de recursos ante el Ministerio de Hacienda y Crédito Público y el Departamento Nacional de Planeación, para el desarrollo de los planes, programas y proyectos institucionales.
5. Presentar el anteproyecto anual de presupuesto, en coordinación con la Dirección Planeación y Desarrollo.
6. Impartir las instrucciones para el seguimiento a la ejecución de los recursos asignados a los proyectos de inversión y para la formulación y seguimiento de proyectos de funcionamiento de la Fiscalía General de la Nación.
7. Formular los lineamientos para la ejecución de planes, programas y demás acciones relacionadas con la gestión presupuestal, contable y de tesorería de la Fiscalía General de la Nación.
8. Presentar los estados contables y de ejecución de presupuesto de la respectiva vigencia fiscal para la rendición de la cuenta anual e informes presupuestales ante las instancias competentes.
9. Coordinar la ejecución de los planes, programas, proyectos, procesos y actividades en materia de servicios generales y recursos físicos y el suministro oportuno y eficiente de los mismos para el funcionamiento de la Fiscalía General de la Nación.
10. Trazar las políticas y programas de administración de personal, bienestar social, selección, registro y control, capacitación, incentivos y desarrollo del talento humano y dirigir su gestión.
11. Asesorar al Fiscal General de la Nación en la adopción e implementación de modelos de gestión, de administración y de evaluación de personal; así como en la política de estímulos de los servidores de la entidad.
12. Dirigir y controlar las actividades y procesos de contratación administrativa, y suscribir los actos y contratos requeridos para el buen funcionamiento de la entidad.
13. Aprobar el Plan Anual, de Adquisiciones de la entidad, de acuerdo con la planeación presupuestal adoptada por la entidad, e impartir las directrices y los lineamientos para su ejecución.
14. Dirigir y controlar la administración de bienes patrimoniales, incautados o puestos a disposición de la entidad y garantizar su conservación.
15. Impartir los lineamientos para apoyar el cumplimiento de las funciones de la Comisión de Carrera Especial de la Fiscalía General de la Nación.
16. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
17. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

18. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación.

ARTÍCULO 38. SUBDIRECCIÓN DE TALENTO HUMANO. La Subdirección de Talento Humano cumplirá las siguientes funciones:

1. Dirigir el proceso de talento humano en sus componentes de planeación, gestión y desarrollo.
2. Ejecutar y evaluar los planes estratégicos y programas para la gestión del talento humano en sus fases de ingreso, permanencia y retiro de los funcionarios de la entidad, de conformidad con las normas legales vigentes.
3. Diseñar, dirigir, administrar y evaluar los programas de formación, capacitación, incentivos, bienestar, salud ocupacional, seguridad laboral y desarrollo de los servidores públicos de la entidad, de acuerdo con lo previsto en la ley.
4. Sistematizar y actualizar las historias laborales de todos los servidores de la Fiscalía General de la Nación y custodiar las historias laborales de los servidores del Nivel Central.
5. Elaborar y actualizar el Manual de Funciones, Competencias Laborales y requisitos mínimos de los cargos de la Fiscalía General de la Nación, en coordinación con las dependencias de la entidad.
6. Formular y ejecutar acciones tendientes a la identificación, mejoramiento y fortalecimiento de las competencias laborales de los servidores de la Fiscalía General de la Nación.
7. Apoyar al Comité de Formación y Capacitación en la identificación de las necesidades de capacitación y en la definición de las políticas que orienten la formulación del plan institucional de formación y capacitación.
8. Integrar y participar en el Comité de Evaluación del desempeño de la Entidad.
9. Dirigir, controlar y llevar el registro y consolidación de la información de la planta de personal a nivel nacional, en coordinación con los Directores Seccionales de la Fiscalía General de la Nación.
10. Registrar en las historias laborales de los servidores las sanciones disciplinarias impuestas, las decisiones que impliquen declaración de responsabilidad penal o privación de la libertad, y las de responsabilidad penal que le sean informadas, con el fin de informar al nominador sobre las inhabilidades sobrevinientes.
11. Asesorar a las Direcciones Seccionales en el ámbito de su competencia.
12. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
13. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
14. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

15. Tramitar los nombramientos y traslados de todos los servidores de la Fiscalía General de la Nación, cuya designación o traslado corresponderá al Fiscal General de la Nación. (Adicionado por el artículo 52 del Decreto Ley 898 de 2017).

ARTÍCULO 39. SUBDIRECCIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES.

La Subdirección de Tecnologías de la Información y las Comunicaciones cumplirá las siguientes funciones:

1. Asesorar al Fiscal General de la Nación en la definición de las políticas, planes, programas y procedimientos relacionados con el uso de las tecnologías de información y comunicaciones, que contribuyan a incrementar la eficiencia y eficacia en las diferentes dependencias de la Entidad, así como garantizar la calidad en la prestación de los servicios.

2. Liderar, coordinar y monitorear la plataforma de tecnologías de la información y la comunicación de la Fiscalía General de la Nación, que apoye el cumplimiento de sus funciones.

3. Liderar, coordinar y articular los diferentes sistemas de información de la entidad.

Para tal efecto, adelantará y presidirá comités técnicos con los respectivos coordinadores de los sistemas de información de las diferentes dependencias de la Fiscalía.

4. Elaborar y hacer seguimiento al Plan Maestro de las Tecnologías de la Información y las Comunicaciones.

5. Promover e intervenir en las actividades y programas que tiendan a incorporar el uso de las tecnologías de la información y las comunicaciones en el desarrollo de las actividades de la Fiscalía General de la Nación.

6. Diseñar, implementar e integrar soluciones informáticas, basadas en gestión de procesos, que dé soporte a todas las áreas misionales de la Fiscalía General de la Nación.

7. Definir las necesidades que en materia de sistemas de información requiera la Fiscalía General de la Nación, para el desarrollo de sus funciones y coordinar su adquisición con la Dirección Ejecutiva.

8. Consolidar, desarrollar e implementar las diferentes estrategias, estándares de datos e integración de procesos y líneas de políticas gubernamentales sobre el uso y alcance de las tecnologías de la información y las comunicaciones.

9. Gestionar, atender, proponer e implementar las políticas y acciones relativas a la seguridad y oficialidad de la información y de la plataforma tecnológica de la Fiscalía General de la Nación.

10. Asesorar a las Direcciones Seccionales en el ámbito de su competencia.

11. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

12. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

13. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

ARTÍCULO 40. SUBDIRECCIÓN DE GESTIÓN CONTRACTUAL. La Subdirección de Gestión Contractual cumplirá las siguientes funciones:

1. Coordinar y adelantar todos los trámites y procedimientos relacionados con la gestión contractual de la Fiscalía General de la Nación.

2. Elaborar el Plan Anual de Adquisiciones de la Fiscalía General de la Nación en coordinación con las diferentes dependencias de la entidad, y velar por su adecuado cumplimiento.

3. Proyectar los actos administrativos y demás documentos que se originen con ocasión de la gestión contractual de la Fiscalía General de la Nación.

4. Impartir lineamientos para el desarrollo de las funciones de supervisión de los contratos que suscriba la Fiscalía General de la Nación.

5. Asesorar a las Direcciones Regionales de Apoyo en el ámbito de su competencia.

6. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

7. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

8. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

ARTÍCULO 41. SUBDIRECCIÓN FINANCIERA. La Subdirección Financiera cumplirá las siguientes funciones:

1. Administrar, registrar y controlar el Presupuesto de Ingresos y Gastos asignado a la Fiscalía General de la Nación.

2. Elaborar el Anteproyecto Anual de Presupuesto y el Programa Anual de Caja que deba adoptar la Fiscalía General de la Nación de acuerdo con las directrices que al respecto dicte el Ministerio de Hacienda y Crédito Público.

3. Hacer seguimiento permanente a la ejecución presupuestal, en coordinación con la Dirección de Planeación y Desarrollo y adelantar los trámites presupuestales requeridos.

4. Expedir los certificados de disponibilidad presupuestal y efectuar su registro.

5. Realizar los trámites necesarios para llevar a cabo las modificaciones presupuestales que sean requeridas por las diferentes dependencias de la Fiscalía General de la Nación.

6. Administrar y controlar los recursos destinados para las cajas menores aprobadas.
7. Controlar y verificar que el proceso de preparación y registro contable de las operaciones se refleje en el balance de la Fiscalía General de la Nación y se realice de conformidad con las disposiciones emitidas por la Contaduría General de la Nación.
8. Reconocer y ordenar pagos, conforme a la delegación que para tal efecto, le confiera el ordenador del gasto.
9. Efectuar conciliaciones y verificaciones presupuestales, contables y de pago que garanticen la consistencia y razonabilidad de la información financiera y contable.
10. Identificar, causar y clasificar los ingresos de la Fiscalía General de la Nación en el Sistema Integrado de Información (SIIF) del Ministerio de Hacienda y Crédito Público.
11. Coordinar, elaborar y presentar los diferentes informes exigidos por la ley, solicitados por los organismos de control y en general todos aquellos que le sean requeridos de acuerdo con la naturaleza de sus funciones.
12. Asesorar a las Direcciones Regionales de Apoyo en el ámbito de su competencia.
13. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
14. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
15. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

ARTÍCULO 42. SUBDIRECCIÓN DE BIENES. La Subdirección de Bienes cumplirá las siguientes funciones:

1. Administrar los bienes a cargo de la entidad garantizando su conservación y uso eficiente.
2. Derogado artículo 67 del Decreto Ley 898 de 2017.
3. Administrar y aplicar medidas para la conservación de los bienes propios, incautados o puestos a disposición de la entidad, así como las bodegas y almacenes generales y transitorios de evidencia física a su cargo.
4. Administrar el Fondo Especial para la Administración de Bienes de la Fiscalía General de la Nación.
5. Diseñar, promover y apoyar la implementación de políticas, estrategias, procedimientos e indicadores tendientes a optimizar y mejorar la administración de los bienes patrimoniales y los que se ponen a disposición de la entidad para su uso.
6. Organizar y controlar las actividades necesarias para garantizar la conservación, buen uso y oportuno aseguramiento de los bienes patrimoniales y los que por cualquier motivo estén a disposición de la entidad.

7. Dirigir, coordinar, controlar y evaluar las actividades relacionadas con el inventario de los bienes de la Fiscalía General de la Nación y los que estén a su cargo.
8. Proponer proyectos y programas de infraestructura física y hacer seguimiento a la gestión de los mismos.
9. Dirigir y administrar el parque automotor de la Fiscalía General de la Nación.
10. Asesorar a las Direcciones Regionales de Apoyo en el ámbito de su competencia.
11. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Subdirección de Planeación.
12. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
13. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

ARTÍCULO 43. SUBDIRECCIÓN DE GESTIÓN DOCUMENTAL. La Subdirección de Gestión Documental cumplirá las siguientes funciones:

1. Proponer e implementar las políticas de gestión documental de la entidad.
2. Clasificar, filtrar y direccionar a las dependencias correspondientes de la Fiscalía General de la Nación las solicitudes y comunicaciones presentadas por las víctimas y los usuarios en general.
3. Realizar seguimiento a las solicitudes y comunicaciones presentadas por las víctimas y los usuarios, y monitorear la aplicación de lineamientos establecidos para la atención de quejas y reclamos, en coordinación con las dependencias de la Fiscalía.
4. Recibir, seleccionar, organizar, administrar y conservar los fondos de archivo central y el patrimonio documental de la entidad, facilitando su acceso y difusión.
5. Gestionar, mantener y coordinar la documentación del sistema de gestión integral y del sistema de gestión documental de la Fiscalía, en cumplimiento de las normas establecidas en materia archivística.
6. Proteger y resguardar la información del sistema de gestión documental de la Fiscalía General de la Nación.
7. Garantizar el adecuado acceso a los documentos que estén bajo su responsabilidad, dando cumplimiento a las normas de reserva legal.
8. Llevar la relación y control de la documentación enviada y recibida por la entidad, a través del sistema operativo de correspondencia establecido para tal fin.
9. Realizar los estudios de identificación, valoración y aprobación de series documentales aplicables a las tablas de retención documental.
10. Proyectar y proponer el Reglamento General de Archivo y Correspondencia de la Fiscalía General de la Nación, para aprobación por parte del Director Ejecutivo.

11. Asesorar a las Direcciones Seccionales en el ámbito de su competencia.
12. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.
13. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.
14. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.
15. Manejar el archivo de las resoluciones de asignación especial, variación de asignación, delegación y designación. Así mismo, proyectar para la firma del Fiscal General de la Nación las resoluciones sobre la misma materia respecto de todas las investigaciones de la Fiscalía General de la Nación. (Adicionado artículo 53 Decreto Ley 898 de 2017).

ARTÍCULO 43A. SUBDIRECCIONES REGIONALES DE APOYO. (Adicionado por el artículo 54 del Decreto Ley 898 de 2017) Las Subdirecciones Regionales de Apoyo cumplirán las siguientes funciones:

1. Ejecutar las políticas, objetivos y estrategias adoptadas por el Fiscal General de la Nación para la administración de las Direcciones Seccionales respectivas.
2. Ejecutar e implementar en las Direcciones Seccionales respectivas, los programas y actividades relacionadas con los asuntos financieros y contables, tecnologías de la información y de las comunicaciones, soporte técnico informático, gestión documental y servicios administrativos, de conformidad con los lineamientos impartidos por el Director Ejecutivo.
3. Elaborar y ejecutar, en coordinación con las diferentes dependencias de las Direcciones Seccionales respectivas, el Plan Anual de Adquisiciones.
4. Suministrar al Director Ejecutivo, la información para la elaboración de los estados contables y de ejecución del presupuesto correspondiente a las Direcciones Seccionales respectivas.
5. Adelantar las acciones requeridas para que las Direcciones Seccionales respectivas cuenten con los recursos, tanto humanos como físicos, para el cumplimiento de sus funciones.
6. Dirigir el proceso de talento humano en sus componentes de planeación, gestión y desarrollo, de conformidad con la delegación respectiva y los lineamientos y directrices impartidas por el Director Ejecutivo.
7. Implementar en las Direcciones Seccionales respectivas los modelos de gestión, de administración, de evaluación de personal y la política de estímulos adoptados para los servidores de la Fiscalía General de la Nación.
8. Mantener actualizada la información de la planta de personal de las Direcciones Seccionales respectivas y reportar periódicamente al Director Ejecutivo.
9. Registrar en las historias laborales de los servidores de las Direcciones Seccionales respectivas las sanciones disciplinarias impuestas, las decisiones que impliquen declaración de responsabilidad penal o privación de la libertad y las de

responsabilidad penal que le sean reportadas, con el fin de informar al nominador sobre las inhabilidades sobrevinientes.

10. Custodiar y actualizar las historias laborales de los servidores de las Direcciones Seccionales respectivas.

11. Dirigir y controlar las actividades y procesos de contratación administrativa y suscribir los actos y contratos requeridos para el buen funcionamiento de las Direcciones Seccionales respectivas, de conformidad con la delegación.

12. Elaborar e implementar los planes de acción en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

13. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

14. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo.

ARTÍCULO 44. SUBDIRECCIÓN DE APOYO A LA COMISIÓN DE CARRERA ESPECIAL DE LA FISCALÍA GENERAL DE LA NACIÓN. La Subdirección de Apoyo a la Comisión de Carrera Especial de la Fiscalía General de la Nación cumplirá las siguientes funciones:

1. Diseñar los sistemas de selección y promoción del personal vinculado a la carrera especial de la Fiscalía General de la Nación.

2. Apoyar al Comité de Evaluación del Desempeño en la identificación de los parámetros y en la elaboración del instrumento para la evaluación del desempeño.

3. Diseñar y elaborar las pruebas para los concursos o procesos de selección que adelante la Fiscalía para la provisión de los empleos de carrera y presentarlas a la Comisión de Carrera Especial de la Fiscalía General de la Nación para su aprobación, salvo que dichas actividades se contraten con terceros.

4. Elaborar los proyectos de convocatorias a concursos, bajo los lineamientos y directrices impartidas por la Comisión de la Carrera Especial de la Fiscalía General de la Nación.

5. Sustanciar y tramitar las peticiones, las solicitudes, las reclamaciones y los demás aspectos relacionados con los asuntos de los que deberá conocer la Comisión de Carrera Especial de la Fiscalía General de la Nación.

6. Proyectar los actos administrativos que deba adoptar la Comisión de Carrera Especial de la Fiscalía General de la Nación en el desarrollo de sus competencias.

7. Llevar el Registro Público de inscripción en la carrera especial de la Fiscalía y certificar las anotaciones en el mismo, bajo los lineamientos y orientaciones de la Comisión de Carrera Especial de la Fiscalía General de la Nación.

8. Asesorar a las Direcciones Seccionales y Regionales de Apoyo en materia de carrera especial.

9. Convocar a elecciones de los representantes de los servidores ante la Comisión de la Carrera Especial de la Fiscalía General de la Nación.

10. Elaborar e implementar los planes operativos anuales en el ámbito de su competencia, de acuerdo con la metodología diseñada por la Dirección de Planeación y Desarrollo.

11. Aplicar las directrices y lineamientos del Sistema de Gestión Integral de la Fiscalía General de la Nación.

12. Las demás que le sean asignadas por la ley o delegadas por el Fiscal General de la Nación o por el Director Ejecutivo de la Fiscalía General de la Nación.

ARTÍCULO 45. OTRAS INSTANCIAS DE GESTIÓN ADMINISTRATIVA. Para el desarrollo de la gestión misional, administrativa e investigativa y el mejoramiento de la prestación del servicio, el Fiscal General de la Nación podrá organizar departamentos, unidades y secciones y señalarle sus funciones. Para ello tendrá en cuenta, entre otros principios, el de racionalización del gasto, eficiencia y un equilibrio racional de los recursos humanos, técnicos, financieros y logísticos en las diferentes áreas.

Las jefaturas de unidades y de secciones serán ejercidas por el servidor de la Fiscalía General de la Nación a quien se le asigne la función.

CAPÍTULO VII.

ÓRGANOS Y COMITÉS DE ASESORÍA Y COORDINACIÓN.

ARTÍCULO 46. COMITÉS DE PRIORIZACIÓN. Créanse los Comités de Priorización encargados de ejecutar las políticas y estrategias de priorización definidas por el Fiscal General de la Nación, de adoptar el plan de priorización y proponer y decidir, cuando le sea asignada esta competencia, las situaciones y los casos priorizados. Las políticas y estrategias de priorización en la investigación penal tendrán en cuenta, entre otros, criterios subjetivos, objetivos, complementario y en especial el contexto de criminalidad social del área geográfica, dirigidas a establecer un orden de atención de casos, con el fin de garantizar, en condiciones de igualdad material, el goce efectivo del derecho fundamental de administración de justicia.

Igualmente, la Fiscalía General de la Nación podrá tener en cuenta dentro de las políticas y estrategias de priorización las sugerencias que, por razones de orden público, le haga el Consejo Superior de Política Criminal y Penitenciaria.

El Fiscal General organizará los comités de priorización que se requieran a nivel nacional o seccional, determinará su número, integración y demás funciones.

Los Comités de Priorización contarán con Secretarías Técnicas encargadas de cumplir las funciones que le señalen el Fiscal General de la Nación y los miembros del Comité respectivo.

ARTÍCULO 47. ÓRGANOS Y COMITÉS DE ASESORÍA Y COORDINACIÓN. (Modificado por el artículo 55 Decreto Ley 898 de 2017). Para lograr la gestión armónica e integral de la entidad, el Fiscal General de la Nación conformará y organizará Comités Directivos, así como los demás órganos de asesoría y coordinación que considere necesarios para el mejoramiento de la prestación del servicio, el fortalecimiento de la gestión administrativa e investigativa y, en general, el óptimo funcionamiento de la Fiscalía General de la Nación.

ARTÍCULO 48. COMITÉ DIRECTIVO. (Modificado por el artículo 55 Decreto Ley 898 de 2017). Créase el Comité Directivo como la instancia encargada de asegurar una

visión integral y armónica en el desempeño de las áreas estratégicas, misionales, de apoyo y de evaluación de la Fiscalía General.

La conformación y funciones del Comité son determinadas por el Fiscal General, mediante resolución interna. El Comité debe adoptar su propio reglamento.

CAPÍTULO VIII.

DISPOSICIONES FINALES.

ARTÍCULO 49. COMPETENCIA DE LOS FISCALES DELEGADOS. Los fiscales delegados tienen competencia en todo el territorio nacional y actúan siempre en representación de la Fiscalía General de la Nación siguiendo las políticas y directrices formuladas por el Fiscal General de la Nación en desarrollo de los principios de unidad de gestión y jerarquía.

ARTÍCULO 50. REFERENCIAS NORMATIVAS. Cuando un texto normativo haga referencia a las dependencias de la Fiscalía que existían antes de la expedición del presente decreto-ley, debe entenderse que se refiere a las dependencias de la estructura organizacional contenida en este decreto, de conformidad con las funciones y competencias a estas asignadas en el presente decreto ley.

ARTÍCULO 51. VIGENCIA. El presente decreto rige a partir de su publicación y deroga las disposiciones que le sean contrarias, especialmente los artículos 10 al 32 de la Ley 938 de 2004. Las funciones asignadas a las dependencias de la Fiscalía General de la Nación establecidas en los citados artículos continuarán vigentes hasta tanto se adopte la nueva planta de personal, y el Fiscal General de la Nación expida los actos administrativos que considere necesarios para la entrada en funcionamiento de la nueva estructura.

NOTA: Para la interpretación del Decreto debe revisarse lo dispuesto en el Artículo 67 del Decreto Ley 898 de 2017: “El presente Decreto Ley rige a partir de su publicación, modifica en lo pertinente y deroga las disposiciones que le sean contrarias, especialmente los artículos 11, 16, 21, 22, 23, 24, 25, 26, 27, 28 y 32; los numerales 7 y 8 del artículo 17; numeral 7 del artículo 29; numerales 20 y 21 del artículo 31; numeral 7 del artículo 33 y el numeral 2 del artículo 42 del Decreto Ley 016 de 2014. (...) La Unidad Especial de Investigación durará mientras siga vigente su mandato. Las funciones asignadas a las dependencias de la Fiscalía General de la Nación establecidas en los citados artículos continuarán vigentes hasta tanto se distribuya la nueva planta de personal, y el Fiscal General de la Nación expida los actos administrativos que considere necesarios para la entrada en funcionamiento de la nueva estructura.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 9 de enero de 2014.

JUAN MANUEL SANTOS CALDERÓN

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

ANDRÉS RESTREPO MONTOYA.

El Viceministro de Política Criminal y Justicia Restaurativa del Ministerio de Justicia y del Derecho, encargado de las funciones del Despacho del Ministro de Justicia y del Derecho,

MIGUEL SAMPER STROUSS.

La Directora del Departamento Administrativo de la Función Pública,

ELIZABETH RODRÍGUEZ TAYLOR

SUPLEMENTO

DECRETO LEY 898 DE 2017

(29 de mayo)

Diario Oficial No. 50.248 de 29 de mayo de 2017

MINISTERIO DE JUSTICIA Y DEL DERECHO

Por el cual se crea al interior de la Fiscalía General de la Nación la Unidad Especial de Investigación para el desmantelamiento de las organizaciones y conductas criminales responsables de homicidios y masacres, que atentan contra defensores/as de derechos humanos, movimientos sociales o movimientos políticos o que amenacen o atenten contra las personas que participen en la implementación de los acuerdos y la construcción de la paz, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo y sus redes de apoyo, en cumplimiento a lo dispuesto en el Punto 3.4.4 del Acuerdo Final para la terminación del conflicto y la construcción de una paz estable y duradera, se determinan lineamientos básicos para su conformación y, en consecuencia, se modifica parcialmente la estructura de la Fiscalía General de la Nación, la planta de cargo de la entidad y se dictan otras disposiciones

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA,

en ejercicio de las facultades conferidas por el artículo 2º del Acto Legislativo número 01 de 2016, y

CONSIDERANDO:

(...)

DECRETA:**TÍTULO I.****Capítulo I.**

OBJETO Y CREACIÓN DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN PARA EL DESMANTELAMIENTO DE LAS ORGANIZACIONES Y CONDUCTAS CRIMINALES RESPONSABLES DE HOMICIDIOS Y MASACRES, QUE ATENTAN CONTRA DEFENSORES/AS DE DERECHOS HUMANOS, MOVIMIENTOS SOCIALES O MOVIMIENTOS POLÍTICOS O QUE AMENACEN O ATENTEN CONTRA LAS PERSONAS QUE PARTICIPEN EN LA IMPLEMENTACIÓN DE LOS ACUERDOS Y LA CONSTRUCCIÓN DE LA PAZ, INCLUYENDO LAS ORGANIZACIONES CRIMINALES QUE HAYAN SIDO DENOMINADAS COMO SUCESORAS DEL PARAMILITARISMO Y SUS REDES DE APOYO

ARTÍCULO 1o. OBJETO. El presente Decreto tiene como objeto crear y conformar la Unidad Especial de Investigación para el desmantelamiento de las organizaciones criminales responsables de homicidios y masacres o que atenten contra defensores/as de derechos humanos, movimientos sociales o movimientos políticos,

incluyendo a las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo y sus redes de apoyo, y la persecución de las conductas criminales que amenacen la implementación de los acuerdos y la construcción de la paz, en cumplimiento a lo dispuesto en el Punto 3.4.4 del Acuerdo Final para la terminación del conflicto y la construcción de una paz estable y duradera y, en consecuencia, se modifica parcialmente la estructura de la Fiscalía General de la Nación, la planta de cargos de la entidad y se dictan otras disposiciones.

ARTÍCULO 2o. CREACIÓN DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN AL INTERIOR DE LA FISCALÍA GENERAL DE LA NACIÓN. Créase al Interior de la Fiscalía General de la Nación, adscrita al Despacho del Fiscal General de la Nación, la Unidad Especial de Investigación para el desmantelamiento de las organizaciones y conductas criminales responsables de homicidios y masacres, o que atentan contra defensores/as de los derechos humanos, movimientos sociales o movimientos políticos o que amenacen o atenten contra las personas que participen en la implementación de los acuerdos y la construcción de la paz, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo y sus redes de apoyo.

La Unidad formará parte de la Fiscalía General de la Nación y asumirá la investigación, persecución y acusación de las conductas mencionadas en este artículo, para garantizar el fin de la impunidad.

Parágrafo. La Unidad decidirá lo necesario para su funcionamiento y la conformación de sus grupos de trabajo e investigación, promoviendo en estos espacios la participación efectiva de las mujeres. Tendrá autonomía para decidir sus líneas de investigación, llevarlas a la práctica y para emprender actuaciones ante cualquier jurisdicción.

ARTÍCULO 3o. MANDATO DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN. Su mandato será la investigación, persecución y acusación, ante la jurisdicción ordinaria o ante la de Justicia y Paz, de las organizaciones y conductas criminales responsables de homicidios, masacres, violencia sistemática en particular contra las mujeres, o que amenacen o atenten contra las personas que participen en la implementación de los acuerdos y la construcción de la paz, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo y sus redes de apoyo.

La Unidad realizará sus funciones sin sustituir las ordinarias de la Fiscalía General de la Nación ante la jurisdicción de Justicia y Paz ni ante la jurisdicción ordinaria, y funcionará en estrecha coordinación y articulación con las demás unidades de la Fiscalía y con el Fiscal General de la Nación, siempre conservando sus competencias.

ARTÍCULO 4o. PRINCIPIOS ORIENTADORES. Además de los principios generales y garantías procesales propias del sistema jurídico colombiano, con el fin de llevar a cabo las funciones que se le asignen, la Unidad Especial deberá tener en cuenta los siguientes principios orientadores:

1. *Respeto, garantía, protección y promoción de derechos humanos.* El Estado es el garante del libre y pleno ejercicio de los derechos y libertades de las personas y comunidades en todo el territorio nacional. Corresponde a la Fiscalía General de la Nación garantizar en el marco de sus competencias, la prevención de las acciones u omisiones que amenacen o vulneren los Derechos Humanos, así como garantizar la investigación, judicialización y sanción de los responsables de estas, con penas justas y proporcionadas.

2. *Fortalecimiento de la Administración de Justicia sin discriminación.* En el marco del fin del conflicto y la construcción de una paz estable y duradera, las medidas que se adopten deben contribuir a garantizar el acceso ciudadano a una justicia independiente, oportuna, efectiva en condiciones de igualdad, respetando y promoviendo los mecanismos alternativos de solución de conflictos en los territorios, de manera que se garanticen los derechos fundamentales, la imparcialidad, impedir cualquier forma de justicia privada, y hacer frente a las conductas y organizaciones a que se refiere el punto 3.4.4 del Acuerdo Final del 24 de noviembre de 2016. Estas medidas deben garantizar una justicia efectiva en casos de violencia de género, libre de estereotipos sobre las personas LGTBI y sanciones proporcionales a la gravedad del hecho.
3. *Enfoque territorial.* Para cumplir con su mandato, la Unidad Especial de Investigación debe reconocer la existencia de una amplia heterogeneidad del territorio nacional en su geografía, desarrollo, diferentes amenazas, particularidades de la criminalidad, condiciones culturales y sociales y necesidades de justicia, que necesariamente deben tenerse en cuenta para la investigación criminal, especialmente las comunidades en los territorios que hayan sido afectadas por el conflicto.

Este enfoque debe privilegiar la presencia territorial de la Unidad Especial de Investigación en articulación y apoyo a las Direcciones Seccionales de la Fiscalía General de la Nación.

4. *Asegurar el monopolio de los tributos por la Hacienda Pública.* Se enfrentaran las formas de economía ilegal y rentas criminales vinculadas a los hechos y conductas a que se refiere este Decreto, de forma coordinada con las demás dependencias de la Fiscalía General de la Nación.
5. *Enfoque diferencial y de género.* En el cumplimiento de su mandato, la Unidad Especial de Investigación debe reconocer la existencia de poblaciones con características particulares en razón a su edad, sexo, identidad de género, orientación sexual, convicciones religiosas, raza, etnia, situación de discapacidad para garantizar el efectivo acceso a la justicia de estas poblaciones.
6. *Coordinación.* Como parte de la Fiscalía General de la Nación, la Unidad Especial de Investigación ejercerá sus competencias en estrecha coordinación con las demás dependencias de la Fiscalía.
7. *Garantías de no repetición.* La Unidad adoptará las medidas para garantizar el esclarecimiento del fenómeno paramilitar, evitar su repetición y garantizar el desmantelamiento de las organizaciones y conductas criminales responsables de homicidios y masacres, y violencia sistemática en particular contra las mujeres, o que atentan contra defensores/as de derechos humanos, movimientos sociales o movimientos políticos, o que amenacen o atenten contra las personas que participan en la implementación de los acuerdos y la construcción de la paz. La labor de la Unidad Especial de Investigación contribuye a evitar futuras violaciones a los derechos humanos derivados del accionar de estructuras criminales en el marco del conflicto armado o fuera de éste.

ARTÍCULO 5o. FUNCIONES. Sin perjuicio de las atribuciones y funciones de la Fiscalía General de la Nación, la Unidad Especial de Investigación, cumplirá las siguientes funciones generales:

1. Investigar y acumular casos, en lo que sea de su competencia, y de ser procedente presentará imputaciones y acusaciones ante la jurisdicción ordinaria o ante la de Justicia y Paz, en este último caso, siempre que no haya vencido el plazo legal para las postulaciones.
2. La Unidad podrá solicitar ante el órgano competente la acumulación, en el juzgado de mayor instancia, de las competencias judiciales por todos los delitos cometidos por la organización criminal, dentro de la respectiva jurisdicción.
3. Analizar y generar estrategias de investigación penal sobre la identificación y el desmantelamiento de estructuras criminales y/o conductas delictivas cometidas, que amenacen o atenten contra defensores de derechos humanos, movimientos sociales, movimientos políticos o la implementación del Acuerdo de paz.
4. Acudir a la asociación de casos y analizar los contextos políticos y sociales de agresiones que afecten la implementación del Acuerdo y la construcción de una paz estable y duradera que permita establecer patrones comunes.
5. Desplegar su capacidad de investigación con un enfoque territorial, diferencial y de género, para enfrentar la amenaza, con énfasis en zonas donde confluyen variables que ponen en peligro las comunidades y la construcción de la paz, priorizando la investigación de hechos o conductas cometidos por estructuras de crimen organizado que atentan contra defensores/as de derechos humanos, movimientos sociales o movimientos políticos o personas que participen en la implementación de los acuerdos y la construcción de la paz.
6. Ubicar, solicitar, centralizar, sistematizar y analizar la información suministrada o recabada por los funcionarios que hagan parte de la Unidad Especial de Investigación, y de otras dependencias de la Fiscalía General de la Nación y de otras entidades nacionales o locales que se refieran a asuntos de su competencia. Para ello gestionará el acceso a las bases de datos y sistemas de información que sean necesarios para el cumplimiento de su objeto, así como cualquier información sobre personas, grupos armados, bienes, hechos y demás que sea relevante para el cumplimiento de sus funciones, con observancia de las disposiciones sobre reserva de la información y recolección de evidencia.
7. Garantizar la reserva legal en el cumplimiento de sus funciones.
8. Garantizar la protección de los funcionarios de la Unidad, los testigos y víctimas que así lo requieran, de conformidad con las competencias de la Fiscalía General de la Nación.
9. Acceder a toda la información judicial disponible que requiera para las investigaciones, incluyendo la información que repose o que haya sido trasladada a otras unidades de la Fiscalía, especialmente la Unidad de Justicia y Paz. Podrá utilizar los mecanismos de acceso a documentos y fuentes de información previstos para la Jurisdicción Especial para la Paz.
10. Velar porque no existan normas que, directa o indirectamente, permitan o promuevan la existencia de estructuras paramilitares o las que hayan sido denominadas como sucesoras de estas, informando sobre lo anterior a la

Comisión Nacional de Garantías de Seguridad. para que se adopten las medidas pertinentes.

11. Asumir las investigaciones en los supuestos en los que se hayan producido compulsas de copias en la jurisdicción ordinaria o en la jurisdicción de Justicia y Paz para que se investigue la responsabilidad penal de aquellas personas que integraron redes de apoyo de organizaciones criminales incluidas en el Acuerdo Final de Paz de fecha 24 de noviembre de 2016, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo.
12. La Unidad de Investigación, compartirá periódicamente a la Comisión Nacional de Garantías de Seguridad, un informe sobre los avances y resultados.
13. Asumirá las investigaciones sobre los vínculos entre organizaciones criminales incluidas en su mandato, incluyendo las organizaciones criminales que hayan sido denominadas como sucesoras del paramilitarismo, y funcionarios/as del Estado.
14. De encontrar evidencia sobre la responsabilidad de funcionarios/as públicos, continuará conduciendo la investigación penal y, adicionalmente, dará traslado a la Procuraduría General de la Nación o a la Contraloría General de la República, con el fin de que se inicien las investigaciones disciplinarias y fiscales correspondientes, y solicitará ante las autoridades judiciales competentes, la imposición de penas accesorias como la inhabilidad para el ejercicio de funciones públicas, entre otras.
15. Las demás que le sean asignadas conforme a su mandato por el Fiscal General de la Nación.

CAPÍTULO II.

CONFORMACIÓN DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN

ARTÍCULO 6o. ESTRUCTURA ORGÁNICA. El Director de la Unidad Especial de Investigación podrá establecer su organización interna, el número de equipos que la componen y el número de funcionarios que serán requeridos para el ejercicio de su mandato. En todo caso deberá contar como mínimo con la siguiente estructura orgánica:

1. Dirección
 - 1.1. Grupo de Análisis e Investigación Nacional
2. Coordinadores Territoriales
 - 2.1. Grupos destacados en territorio
 - 2.2. Grupos Itinerantes

ARTÍCULO 7o. La Unidad Especial de Investigación estará conformada por:

1. Un (1) Director o directora de Fiscales.
 - 1.1. Cinco (5) profesionales expertos.
 - 1.2. Cinco (5) profesionales especializados.
 - 1.3. Un (1) profesional de gestión I.
 - 1.4. Cinco (5) profesionales de gestión III.
2. Dieciséis (16) Fiscales entre delegados ante el Tribunal Superior del Distrito Judicial, especializados, seccionales y locales con dieciséis (16) asistentes de fiscal.

3. Cinco (5) secretarios ejecutivos.
4. Un (1) relator o relatora.
5. Dos (2) notificadores.
6. Tres (3) conductores.
7. Un (1) jefe especial de policía judicial.
8. Cincuenta (50) funcionarios de Policía Judicial.

Parágrafo 1. La Unidad Especial de Investigación contará con policía judicial, conformada por miembros del CTI y de la Policía Nacional con dedicación exclusiva, permanente y con competencia en todo el territorio nacional.

Los servidores públicos de la Unidad serán nombrados por el Fiscal General de la Nación de conformidad con la Constitución y la ley. El director de la Unidad escogerá servidores públicos para ser nombrados en la Unidad de acuerdo a lo establecido en el Acuerdo Final, observando altos estándares de transparencia y efectividad en el ejercicio de la función pública, sin perjuicio de la observancia del régimen constitucional sobre servidores públicos y el régimen legal de incompatibilidades e inhabilidades.

Parágrafo 2. Los fiscales de la Unidad tienen competencia en todo el territorio nacional y actúan siempre en representación de la Fiscalía General de la Nación.

Parágrafo 3. Se garantizarán las condiciones necesarias para el desarrollo de la actividad de los servidores públicos con responsabilidad en las actividades y funciones de la Unidad, garantizándoles las condiciones necesarias para su desarrollo, previniendo cualquier perturbación o amenaza al ejercicio de sus funciones.

ARTÍCULO 8o. DIRECTOR DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN. El Director de la Unidad Especial de Investigación será elegido por el Fiscal General de la Nación y nombrado para un periodo de cuatro (4) años, de una terna de candidatos/as que proponga el mecanismo de selección y nombramiento de magistrados y otros funcionarios judiciales de la Jurisdicción Especial para la Paz, seleccionados de conformidad con lo establecido en el Decreto 587 del 5 de abril de 2017. Una vez concluido el mandato del primer Director/a de la "Unidad Especial de Investigación para el desmantelamiento de la organizaciones y conductas criminales responsables de homicidios y otros (...)", previsto en el numeral 74 del acuerdo de creación de la Jurisdicción Especial para la Paz y desarrollado en el subpunto 3.4.4. del Acuerdo Final de Paz, los sucesivos Directores/as de esta Unidad se elegirán por el Fiscal General de la Nación de entre una terna que propondrán los magistrados que conforman el Tribunal de Paz de la Jurisdicción Especial para la Paz. Recibida la terna, el Fiscal General de la Nación elegirá para su nombramiento, dentro de los 20 días calendario siguientes.

Parágrafo 1. El Fiscal General solamente podrá devolver la terna porque alguno de sus integrantes no satisfaga los requisitos legales o se encuentre inmerso en causa de inhabilidad o incompatibilidad constitucional o legal para el ejercicio del cargo. En este caso, los postulantes deberán remitir una nueva terna dentro de los treinta (30) días hábiles siguientes.

Parágrafo 2. En caso de falta absoluta del director de la Unidad, el Fiscal General de la Nación elegirá su sucesor de entre una terna que propondrán los magistrados que conforman el Tribunal de Paz de la Jurisdicción Especial para la Paz. En este caso, los postulantes deberán remitir una nueva terna dentro de los treinta (30) días hábiles siguientes.

El Fiscal General de la Nación proveerá el cargo de director de la Unidad Especial de Investigación, quien permanecerá en encargo, hasta que el Tribunal de Paz envíe la nueva terna o hasta que desaparezca la causa que originó la ausencia temporal. El cargo será desempeñado por un servidor público de la Unidad Especial que cumpla con los requisitos legales del cargo.

ARTÍCULO 9o. REQUISITOS PARA EL CARGO DE DIRECTOR(A). Para ser Director(a) de la Unidad Especial de Investigación, se requiere:

1. Título de abogado
2. Título de Postgrado relacionado con las funciones del cargo
3. Tarjeta profesional vigente
4. Diez (10) años de experiencia profesional relacionada con el cargo y,
5. Satisfacer criterios de idoneidad técnica y transparencia

Parágrafo. Al Director de la Unidad Especial de Investigación le será aplicable el régimen de inhabilidades e incompatibilidades de los funcionarios/as de la Fiscalía General de la Nación. En ningún caso el Director/a de la Unidad podrá ser destituido/a del cargo por faltas que no sean consideradas graves conforme al régimen disciplinario vigente. Los procesos disciplinarios que se adelanten contra el Director/a de la Unidad Especial de Investigación serán conocidos en única instancia por la Comisión Nacional Disciplinaria.

ARTÍCULO 10o. FUNCIONES DEL DIRECTOR. Las siguientes serán las funciones generales del(a) Director(a):

1. Diseñar estrategias y políticas relacionadas con la investigación de homicidios y masacres, hechos o conductas que atenten contra defensores de derechos humanos, movimientos sociales, movimientos políticos, la implementación de los acuerdos y la construcción de la paz; la identificación de estructuras criminales y sus redes de apoyo que sean de su competencia, por parte de la Unidad Especial de Investigación; y el análisis de contextos políticos y sociales que permitan establecer patrones comunes de agresiones o conductas definidas en el punto 3.4. del Acuerdo Final de Paz del 24 de noviembre de 2016.
2. Solicitar al Fiscal General de la Nación la reasignación de los casos que de acuerdo con los criterios materiales que se establecen en este decreto, serán de conocimiento de la Unidad Especial, cuando en razón de circunstancias sobrevinientes puedan resultar afectados el orden público, la imparcialidad o independencia de la administración de justicia, las garantías procesales, la publicidad del juzgamiento, la seguridad del procesado o su integridad personal, así como de los demás partícipes del proceso penal.
3. Implementar planes metodológicos de investigación especializados respecto a los graves hechos de victimización que las organizaciones y conductas objeto del acuerdo ejecuten contra las mujeres, niñas, niños, adolescentes y población LGBTI.
4. Gestionar el efectivo acceso de la Unidad Especial de Investigación a la información que requiera para el pleno ejercicio de sus funciones. Para ello podrá solicitar a cualquier entidad la información que considere necesaria para el cumplimiento de sus funciones.
5. Acordar convenios de cooperación con entidades de otros Estados y con las instituciones nacionales públicas o privadas a que hubiere lugar, cuya protocolización corresponderá al Fiscal General de la Nación.

6. Participar en la Comisión Nacional de Garantías de Seguridad y rendir ante ésta los informes que le sean solicitados sobre el funcionamiento de la Unidad.
7. Rendir informes públicos y periódicos sobre las actividades de la Unidad Especial de Investigación.
8. Diseñar, implementar y hacer seguimiento del plan de acción para el funcionamiento de la Unidad de Investigación. El mismo, incluirá la conformación de grupos de trabajo e investigación, promoviendo en estos espacios la participación efectiva de las mujeres, organizaciones de derechos humanos y de víctimas. También incluirá el plan de gastos, sin perjuicio de los controles consagrados en la ley.
9. Coordinar y liderar el trabajo de los funcionarios del CTI y de la Policía Judicial adscritos a la Unidad bajo su mando funcional.
10. Coordinar con la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición y la Jurisdicción Especial para la Paz el intercambio de información sobre lo que sea de su competencia.
11. Sin perjuicio de las facultades constitucionales del Fiscal General de la Nación, organizar y adelantar comités técnico-jurídicos de revisión de las situaciones y los casos para la ejecución de acciones en procura del desarrollo efectivo y eficiente de las investigaciones penales de su competencia.
12. Las demás que le sean asignadas por el Fiscal General de la Nación, de acuerdo con su competencia.

ARTÍCULO 11. GRUPO DE ANÁLISIS E INVESTIGACIÓN NACIONAL. La Unidad Especial de Investigación contará con un equipo de analistas, investigadores y fiscales capacitados para el análisis, investigación y seguimiento de casos de homicidios, crimen organizado y violaciones a los derechos humanos relacionados con el objeto de la Unidad Especial conforme lo establecido en la estructura orgánica del presente decreto.

Este equipo es el encargado de analizar el contexto nacional de victimización a DDH, movimientos sociales y políticos, así como el que debe trabajar en las iniciativas investigativas que se enfoquen en la caracterización de los grupos considerados como sucesores del paramilitarismo, las estructuras criminales y redes de apoyo que puedan ser responsables de impedir la implementación del proceso de paz y la construcción de una paz estable y duradera. Debe estar en capacidad de identificar dinámicas nacionales o regionales respecto de las agresiones a DDH, movimientos sociales, políticos o implementadores del Acuerdo de Paz. También puede proponer reasignaciones o sugerir estrategias de litigio para apoyar la labor de fiscales en región.

ARTÍCULO 12. GRUPOS DESTACADOS EN TERRITORIO. El/la director(a), de acuerdo con los criterios territoriales y materiales establecidos en el presente decreto, conformará grupos para operaciones en territorio que sean necesarias. Los funcionarios que sean designados para conformar estos grupos deberán estar capacitados para realizar análisis de los contextos regionales de violencia y las estructuras criminales involucradas. Su función principal es la de apoyar *in situ* a los fiscales y policía judicial que hayan asumido el conocimiento de las agresiones concretas. Deberán rendir informes de su actividad al coordinador territorial.

Los grupos destacados en territorio serán asignados por el/la Director(a) por el tiempo que se requiera en lugares donde, de acuerdo con los criterios establecidos en el presente Decreto, se evidencie una mayor ocurrencia de hechos victimizantes contra Defensores(as) de Derechos Humanos, movimientos sociales o políticos o se permita concluir la existencia de actividades económicas que sustenten los hechos o conductas plasmadas en este Decreto.

ARTÍCULO 13. GRUPOS ITINERANTES Los Grupos Itinerantes dependerán de los Grupos destacados en territorio y serán esencialmente móviles. Contarán con la capacidad técnica para la realización de actos urgentes o actividades investigativas especializadas y concretas, en apoyo a los funcionarios competentes.

ARTÍCULO 14. COORDINADORES TERRITORIALES. La Unidad Especial de Investigación podrá tener coordinadores territoriales que serán destacados por el/la Director(a) conforme considere necesario para la coordinación de los equipos que se encuentran en región. Los coordinadores territoriales tendrán las siguientes funciones generales, sin perjuicio de las que particularmente le sean asignadas por el/la Director(a) para el adecuado cumplimiento del objeto de la Unidad Especial de Investigación:

1. Implementar en territorio, las estrategias y políticas que para la investigación de homicidios y masacres, hechos o conductas que atenten contra defensores de derechos humanos, movimientos sociales, movimientos políticos o personas que participan en la implementación de los acuerdos de paz, y demás funciones de la Unidad, que haya definido el/la Director(a).
2. Asesorar al Director respecto de fenómenos locales de criminalidad relacionados con el mandato de la Unidad, y comunicar información que será relevante para la elaboración de contextos o situaciones por parte del nivel central de la Unidad.
3. Apoyar el trabajo de las direcciones nacionales y seccionales que tengan a su cargo investigaciones relacionadas con el objeto de la Unidad Especial de Investigación.
4. Comunicar a las autoridades territoriales competentes cuando conozca de la posible comisión de conductas de orden disciplinario o fiscal con el fin de que se inicien las investigaciones correspondientes.
5. Rendir informes periódicos sobre las actividades de los Grupos Territoriales al Director.
6. Gestionar con las autoridades locales, el efectivo acceso de las Grupos Territoriales a la información que estas requieran para el pleno ejercicio de sus funciones.
7. Establecer espacios de articulación territorial con autoridades locales, policías judiciales y demás entidades que sean necesarias para el ejercicio de las funciones de la Unidad Especial de Investigación.

ARTÍCULO 15. La Fiscalía General de la Nación, en coordinación con el Gobierno Nacional, a petición de la Unidad, solicitará a la Unión Europea el envío de una misión temporal de acompañamiento para fortalecer las capacidades de lucha contra el crimen organizado de la Unidad y asegurar la adopción de las mejores prácticas internacionales, sin perjuicio de la cooperación internacional adicional que pueda requerir la Unidad a través de la Fiscalía General de la Nación. Tendrá diálogo y

permanente acompañamiento de la segunda Misión de Naciones Unidas prevista en el Acuerdo Final de Paz.

Capítulo III

PRIORIZACIÓN Y CRITERIOS PARA LA FOCALIZACIÓN DE RECURSOS

ARTÍCULO 16. PRIORIZACIÓN. La Unidad Especial de Investigación propondrá al Fiscal General de la Nación un Plan de Priorización Anual para aplicar criterios objetivos en la focalización de sus recursos.

ARTÍCULO 17. FOCALIZACIÓN DE RECURSOS. Con el fin de cumplir las funciones asignadas, la Unidad Especial de Investigación seleccionará sus objetivos específicos de acuerdo con criterios territoriales y materiales.

ARTÍCULO 18. FORTALECIMIENTO DE LA ADMINISTRACIÓN DE JUSTICIA. Con el objetivo de contribuir al fortalecimiento de la administración de justicia en el territorio y hacer frente a las agresiones contra defensores(as) de derechos humanos, miembros de movimientos sociales y políticos, la Unidad Especial deberá garantizar su presencia en territorio a través de las unidades descritas en los artículos precedentes, de manera oportuna.

ARTÍCULO 19. CRITERIOS TERRITORIALES DE SELECCIÓN DE OBJETIVOS. Para la selección de los territorios en que intervendrá la Unidad Especial de Investigación, se deberán tener en cuenta por lo menos los siguientes criterios:

1. Municipios con mayor número de agresiones a defensores(as) de derechos humanos, miembros de movimientos sociales y políticos, incluidos los integrantes del nuevo partido político que surjan del tránsito a la actividad política legal de las FARC-EP e implementadores del Acuerdo de Paz.
2. Municipios y territorios rurales vulnerables en el posconflicto, incluidas las Zonas Veredales Transitorias de Normalización o los espacios donde se realice la reincorporación de las FARC-EP.
3. Municipios con mayor riesgo de corrupción y cooptación en la región.
4. Capacidad institucional de la Fiscalía General de la Nación en los municipios.

ARTÍCULO 20. CRITERIO MATERIAL DE SELECCIÓN DE OBJETIVOS. El criterio material hace referencia al tipo de casos, situaciones o hechos que pueden ser objeto de la competencia de la Unidad Especial. Como pautas de competencia pueden ser tenidas en cuenta el tipo de conducta y el sujeto pasivo, así como el sujeto activo.

ARTÍCULO 21. TIPO DE CONDUCTA Y SUJETO PASIVO. La Unidad Especial de Investigación adelantará y/o apoyará las investigaciones que correspondan a violaciones a los derechos humanos, especialmente homicidios y amenazas cometidas contra defensores(as) de derechos humanos, miembros de organizaciones sociales o políticas, hechos o conductas que afectan la implementación de los acuerdos de paz, sin perjuicio de que intervenga en la investigación de otro tipo de delitos cuando estos se relacionen de manera determinante con aquellas agresiones. Para estos efectos, la Unidad Especial de Investigación podrá tener en cuenta los informes o denuncias de la Comisión Nacional de Garantías de Seguridad, el sistema de alertas tempranas y las reportadas por las organizaciones de derechos humanos.

ARTÍCULO 22. CRITERIOS ADICIONALES. Además de los criterios propuestos en los artículos precedentes, la Unidad Especial podrá tener en cuenta otros adicionales como las condiciones de vulnerabilidad o la pertenencia a grupos poblacionales afectados por patrones históricos de discriminación de las víctimas. Dará prioridad a casos que versen sobre agresiones a mujeres, niños, niñas y adolescentes y población LGBTI.

ARTÍCULO 23. SUJETO ACTIVO. La Unidad Especial de Investigación tendrá además como criterio de selección, la calidad del sujeto perpetrador. Podrá priorizar aquellos casos en los que se pueda inferir razonablemente la participación de organizaciones criminales o sus redes de apoyo, servidores públicos, sin que ello excluya otro tipo de sujetos activos, autores de las conductas descritas anteriormente.

CAPÍTULO IV

OTRAS DISPOSICIONES

ARTÍCULO 24. PRESUPUESTO DE LA UNIDAD ESPECIAL DE INVESTIGACIÓN. Para garantizar su desempeño con altos estándares de eficiencia, se dispondrá de recursos y presupuesto suficientes para su funcionamiento. La financiación para el funcionamiento de la Unidad provendrá del Presupuesto General de la Nación y de la cooperación internacional. La partida que el Gobierno colombiano aporte a estos efectos será de obligatoria inclusión en el presupuesto anual de la Fiscalía General de la Nación que será sometido a la aprobación del Congreso y de destinación específica para la Unidad. Los recursos se ejecutarán según el plan que establezca su Director/a, sin perjuicio de los controles establecidos legalmente. La Unidad podrá solicitar fondos extraordinarios al Estado o a la cooperación internacional y en este último caso podrá negociar y recibir fondos internacionales para su funcionamiento.