
o
9,7Anz*2,%,*;

9-**¿-"2 ¿ ¿

Panamá, 20 de octubre de2015
c-103-15

Honorable
Sergio Rodríguez
Alcalde Municipal del Distrito de Olá,

Provincia de Coclé
E. S. D.

Señor Alcalde:

Tengo el agrado de dirigirme a usted, en ocasión de dar respuesta a su Nota N" 233-2015,

medlante la cual solicita a esta Procuraduría que emita su opinión en torno al artículo 4l del

Código Uniforme de Ética de los Servidores Públicos, específicamente, sobre: (i) ¿Quiénes
compienden el primer, segundo y tercer grado de consanguinidad?; (ii) ¿Quiénes comprenden

el primer y segundo grado de afinidad?; y como consecuencia de las respuestas a las

intérrogantes anteriores, (iii) ¿Puede el Alcalde del Municipio de Olá nombrar a un hijo de un

primo por parte de madre para que desempeñe el cargo de ingeniero?

En relación al tema objeto de su consulta, somos de la opinión que los servidores públicos,

solo se encuentran impedidos de nombrar en puestos públicos a aquellas personas que se

enmarquen dentro del tercer grado de consanguinidad o segundo de afinidad, de conformidad

con lo dispuesto por el artículo 4l del Códigó Uniforme de Ética de los Servidores Públicos,

(Decreto Ejecutivo 246 de 15 de diciembre de 2004), por lo que, legalmente, en el caso

específico qr. rror ocupa, el Alcalde del Municipio de Olá, puede nombrar a un hijo de su

pri*o p*u d"r.*peñar un cargo dentro de dicho municipio; no obstante, tiene el deber ético

de abstenerse de dicho nombramiento.

A continuación, nos permitimos abordar los argumentos que nos han permitido arribar a ésta

conclusión.

I. Consideraciones previas.

Como preámbulo a la respuesta que corresponde ofrecer a su consulta, estimo oportuno anotar

que al ienor del artículo 299 de la Constitución Política, son servidores públicos "las personas

nombradas temporal o permanentemente en cargos del Órgano Ejecutivo, Legislativo o

Judicial, de los municipios, entidades autónomas o semiautónomas; y en general los que

perciban remuneración del Estado"; precepto que como ha indicado este Despacho en

ánteriores oportunidades, ampara a los nombrados temporal o pennanentemente en alguna de

las entidadár q.r. señala dicho artículo y a quienes reciben pagos o salarios por parte del

g -E--../rr",L ¿ ¿ -út w"-* ¿*n n .V*é. d ehD' a'

Apartado 081540609, Panamá, Repúbtica de Panmá * Teléfonos:500-33501 5W'3370 * Fx:500-3310
'* E-mail: prccadm@p¡ocu¡adu¡ia-admon.gob.pa Página lYeb: ww.Procutadutia-adtno¡.gob,Pa *

o


o
Estado, como contraprestación por servicios prestados en condiciones de dependencia

económica y subordinación jurídica. (Cfr., nota C-55-15).

I¡. Parientes que se encuentran impedidos de ser beneficiados con

nombramientos por parte de un servidor público, de conformidad con el

Código de Ética de los Servidores Públicos.

El artículo 41 del Código de Ética de los Servidores Públicos, dispone lo siguiente:

"ArtÍculo 4lz NEPOTISMO. El servidor público deberá

abstenerse de beneficiar con nombramientos en puestos

públicos a su cónyuge, pareja de unión consensual u otros
parientes dentro del tercer grado de consanguinidad o

segundo de afinidad." (El resaltado es nuestro)

Como es posible apreciar, la citada excerta legal identifica específicamente, como personas

impedidas para ser beneficiadas con nombramientos en puestos públicos por parte de un
servidor público, al cónyuge , pareja de unión consensual u otros parientes dentro del tercer
grado de consanguinidad o segundo de afinidad.

Ahora bien, para desarrollar en cuanto a quiénes conforman el primer, segundo y tercer grado

de consanguinidad y segundo de afinidad, categorías que están debidamente recogidas en la
definición legal de nepotismo, se hace necesario hacer mención de lo que contempla el

Código de la Familia en cuanto al parentesco.

El Capítulo III, del citado Código de la Familia desarrolla la figura de Parentesco de la
siguiente manera:

"Artículo 12. La familia la constituyen las
personas naturales unidas por el vínculo de
parentesco o matrimonio.
Artículo 13. El parentesco puede ser de tres clases:
por consanguinidad, por adopción o por afinidad".

En la Sección I del mismo cuerpo normativo se hace énfasis al grado de parentesco por
consanguinidad, los cuales me permito citar a continuación:

"Artículo 14.El parentesco por consanguinidad es la
relación que existe entre personas unidas por
vínculos de sangre.
Artículo 15. La proximidad del parentesco se

determina por el número de generaciones. Cada
generación forma un grado.

o
2

Artículo 1.6. La serie de grados forma la línea, que

¡


I

o o
puede ser recta o directa y colateral o transversal.

Se llama línea recta o directa la constituida por la
serie de grados entre personas que descienden unas

de otras; y línea colateral o transversal, la constituida
por la serie de grados entre personas que no

descienden unas de otras, pero que proceden de un
tronco común.
Artículo 17. Se distingue la línea recta o directa en

descendente y ascendente. La primera une al cabeza

de familia con los que descienden de él; la segunda

une a una persona con aquéllos de quienes desciende.

Artículo 18. En las líneas se cuentan tantos grados

como generaciones o personas, descontando la del
progenitor. En la línea recta o directa se sube

únicamente hasta el tronco.
En la línea colateral o transversal se sube desde una

de las personas de que se trata hasta el tronco común,
y después se baja hasta la otra persona con quien se

hace el cómputo.
Artículo 19. El cómputo de que trata el artículo
anterior rige en todas las materias que tengan
relación con el parentesco".

La Sección III del citado Capítulo del Código de Familia, igualmente plantea la figura de

parentesco por afinidad de la siguiente manera:

'6Artículo 23.ELparentesco por afinidad es la relación
entre un cónyuge y los parientes consanguíneos, o por
adopción, de su consorte.
La base de este parentesco es el matrimonio, si bien
los cónyuges entre si no son parientes por afinidad.
Artículo 24. En la misma línea y en el mismo grado

en que una persona es pariente consanguíneo, o por
adopción, de uno de los cónyuges, es afin del otro.

Atendiendo 1o antes expuesto en los preceptos legales que nos anteceden en cuanto a la
consanguinidad, los grados que lo conforman serian: Primer grado (padres /trijos), Segundo

grado (abuelos/hermanos/nietos), Tercer grado (bisabuelos/tíos/sobrinos /biznietos) y

Cuarto grado (primos). Para efecto de la afinidad: Primer grado

(suegros/yernos/nuera), Segundo grado (cuñados).

En el caso particular que nos ocupa, refiriéndose a que si usted nombre a un hijo de un primo

por parte de madre para que desempeñe el cargo de ingeniero incurriría en nepotismo?,

consideramos, a juicio de este Despacho, que no existe impedimento legal, para que sea

3I


o o

nombrado, toda vez que no entraría dentro de los grados de consanguinidad descritos en

líneas precedentes y que son causales de nepotismo.

Sin embargo, esta Procuraduría estima que paxa el leal y correcto ejercicio de la función

pública, selequiere aplicar principios éticos y morales que en todo momento deben orientar la

ionducta oficial de lós servidores públicos, para evitar incurrir en faltas de catácter ético -

administrativo en los procesos de selección y nombramiento del recurso humano.

El nepotismo, de acuerdo con el artículo 2 del glosario del Texto Único de la Ley 9 de 1994,

que comprende y regula la Carrera Administrativa, aplicable obligatoriamente a todos los

Municipios, en virtuddel artículo 96 de la Ley 37 de29 de jtnio de 2009, que descentraliza la

adminiitración pública, establece que el nepotismo es la falta administrativa en que incurre
la autoridad nominadora que beneficia con nombramientos en puestos públicos a su

cényuge, pareja de unión consensual u otros parientes dentro del tercer grado de

consanguinidad y segundo de afinidad. También incurre en nepotismo el servidor
público que, sin notificarlo oportunamente a su superior jerárquico inmediato, eierza la
función pública en la misma unidad administrativa, o en unidades administrativas que

mantengan entre sí relaciones de control y fiscalización en las que compartan los

mencionados lazos de parentesco, original o sobreviniente.

En tal sentido, si bien es cierto que el nombramiento de un hijo de un primo por parte de

madre para ser el futuro ingeniero de la Alcaldía de Ol4 no se contiene dentro de los grados

para ser considerado nepotismo, figura que prohíbe laLey, debo señalar que se trata de una

conducta o actuación apartada de los estiándares éticos y morales que deben regir la
administración pública. De allí, que resulte oportuno que tome en cuenta los principios
generales que debe regir toda conducta del servidor público, como es la probidad, donde el

mismo procure la satisfacción del interés general y deseche todo provecho o ventaja personal,

obtenido por sí o por interpósita persona; esto garantizxá el fortalecimiento municipal y la
credibilidad de los ciudadanos en el servicio público que desarrolla la Administración
Municipal. (Cfr. Anículo 4 del Decreto Ejecutivo 246 de2004)

Aprovecho la ocasión, para reiterarle mis sentimientos de consideración y respeto.

Atentamente,

de la Administración

4

RGIU/au


