
Mag]'strada Ponente: Dra.. Blanca Lidia Arellanc, Moreno
Tutela Primera Instancia.-No. 52OO12204OOO 2OI6 001 I78 0I

qjit6um[surperior de[q}istrifro JlufiCia,[dea?ate
Sate@em[

TRIBUNAL SUPERIOR DE DISTRITO JUDICIAL
SALA PENAL

Magistrada Ponente
Tutela Primera Instancia
Accionante
Accionados

Dra. Blanca Lidia Arellano Moreno
520Ol22O40OO 2016 0O178 OO
SANDRA LORENA FERNANDEZ CHAVBS
PROCURADURjA GENERAL DE LA NACION
UNIVBRSIDAD DE PAMPLONA

Sac Juan de Pasta, veintisiete (27) de julio de dos mil diecis6is

(2016).

A traves de escrito presenta.do el O7 de julia de la. presents

anualidad en la Oficina de Apoyo Judicial de la ciudad de popaych

(a), 1a sefiora SANDRA LORENA FERNANDEZ CHAVES, interpuso
acci6n de tutela en contra de la PROCURADURfA GENERAL DE LA

NACIC)N - OFICINA DE SELECCI6N Y CARRBRA y la UNIVERSIDAD

DE PAMPLONA; por la presunta vulneraci6n de sus derechos
fundamentales al debido proceso, confia.nza. legitima, acceso al

ejercicio y desempefio de cargos pt[blicos y derecho al trabajo.

Dicha acci6n le correspondi6 por reparto al H, Magistrado Dr.
Manuel Antonio Burbano Goyes, integrante dela Sala Civil - Familia
del Tribunal Superior de Popayan, quien luego de realizar la consulta
sabre las acciones de tutela. suscitada.s par motivo del concurso de

Procuradores judiciales, con auto de ll de julia de 2016 decidi6

rechazar la acci6n constitucional de amparo y en aplicaci6n del
Decreto 1834 de 2015, remitirla a est:e Despacho por competencia,

misma que rue recibida el 21 de julio pasado.

En la demanda inicial adicionalmente solicita medida

provisional, que se transcribe a continuaci6n:

S fro

Magistrada Ponente: Bra. Blanca I,idia Arellano Moreno
Tutela Primers lnstancia: No. 52OO12204OOO 2016 OO1178 O1

a:h6wralsuperil]r de[®istrito juhirialde@uto
sallqend

"...En citerLct6r\ a Za garcLnda COusagrCtda erL at ITumeral 7 del deereto

2591 de 1991 se soltct±a de m,cI;nerCL URGBNTB SB ORDBNB LA
suspBNSI6N DEL CONCIJRSO ALBIERTO DB MBRITOS, para evi±ar
qua coritinilen suriierLdOSe deCisi.OrLeS qua CifecterL rwiS dereCh;OS
fu,ndctmeritales cL Za irLformaCi6rL, debt,d.a PrOCeSO, aCCeSO CL CCngOS
ptLbliCOS, COTnO quiere (Sic) qua COlnO COrLSeouemC:1cL de la eXCfuSi6rL de
Zas pregundas 1 y 28 debs recckficarse rhi prueba de conociniendos, y
1,a de todos toe aspircuntes deZ corLou:TSO; PerTritirSe Za condinLlact6n de
este corLCu,rSO COrLlleVa ademdS I,a telrm;inact6rL de CiClos posteriores a
i,rT.ChaSO qua Se tlegue a Za pubtieact6rL de I.a I,ista de eZegibles sin qua nd
siquiera se haya cerrad,a regula.rmerite eZ c:icto de reclctmactorLeS g POT
ende puede corLIleuar a qua se ctdquierarL dereChC,S d,a man,era
irregular.

IJa SuSPerLSi6rL del cor\curso debe orderLarSe INMEDIAT:AIIRENTB g
hasta tcLndO Se reCthce la reCalifiCact6rL a,a tan 14 corLIJOCctOriCLS, dado
qua Zas pregun:±as exctLLi,dos tndegrCun eZ comporLende general COTwin a
Codas I,cL COrLUOCatOriaS, dado qua d.a CLou,era,O COrL I.a COrrurITieaCi6n
sLLSCri±a POT eZ Proourcrdores General de Za. Naci.6n dis±inguida coma
'tD.P. 00319 a.eZ 14 de fuwio de 2016, DIRIGIDO A LOB 4{Aspirctndes a

cargos de Proou.radores Judicial,es» Za tista de elegibles serd pubticadcL
la primera serrLana de futtO de 2016, g eZ pr6rimo 27 d.a jurio se
pubtieard eZ resul±adc, de Zas rechamactones al cmdlisis de
aritecederutes.

CONSIDERACIONES

La acci6n de tutela. consagrada en el a.rticulo 86 de la

Constituci6n Politica. faculta a toda persona para reclamar ants log

jueces, mediante un procedimiento preferente y sumario, 1a
protecci6n inmediata de log derechos fundamentales, cuando estos
resulten vulnerados o amenazados par la acci6n o la omisi6n de
cualquier a.utoridad pllblica, o de log particulares, en log casos en

que asi se autoriza.

Previo al analisis de la admisibilida.d de la presente acci6n de
anparo, memoramos que que e121 de junio de 2016, 1a Suscrita_

Magistrada admiti6 la tutela. radicada con el No. 520012204OOO

2016 00157 OO, propuesta par el sefior JULIO CESAR

2

Magistrada Ponente: Dra. Blanca Lidia Arellano Moreno
Tutela Primera. Instancia: No. 52OO1220400O 2O16 001178 01

I;it611;m[Surperior de[®istrito Jud;ich[de a?aJ;to
Sah@em[

MONTENEGRO NARVAEZ en contra de la PGN y la Universidad de

Pamplona, en el marco de la convocatoria para la provision de cargos
de procuradores juridiciales en distintas especialidades a nivel
nacional.

En ese arden, examina.do el expedience contentivo de la tutela

de la referencia y comparindolo con la tutela descrita ut supra, se
evidencia que se retlnen log requisitos de unidad de ca.usa, objeto y
sujeto pasivo y per ends es viable avocar su conocimiento e
imprimirle el trinite respectivo, atendiendo log lineamientos del

Decreto 1384 de 2015, tat y como lo observ6 el Magistrado remitente

y que tambien se cumplen los requisitos del Art.14 del Decreto 2591
de 1991, para su admisi6n y estudio de fondo.

Sin embargo, considera tambien esta Magistratura. que no es
dable proceder a su acumulaci6n con el expedients No.

520O122O4000 2016 0O157 00, toda veg que en dicho proceso ya se

radic6 el respectivo proyecto de fallc,, el pasado 5 de julia de 2016, y

se encuentra_ en tramite la conformaci6n de la Sala de Conjueces

para su definici6n, ants el impedimento manifestado por parts de los
otros Magistrados de la Sala Penal.

N6tese que tat figura -1a acumulaci6n- es opta.tiva para e1 |Juez,

a la.lug de lo dispuesto For el Decreto l834 que sefiala:

Ar¬icuto 2|2.3.1.3.3. Acum:ulaci6n y ficitlo. El ju,ez de tLitela qu.a
rectbcL Zas cLCCiOneS de tute1,a 12QS±4 aoumular Zos procesos erL Virfud. d.a
la aplicact6rL de Zos cLrdCulOS 2.2.3.1.3.1 y 2.2.3.1.3.2 deb preserite
decTatO, haSta CIIt±eS d.a a.ictar Sendemcta, PClra fad:1cndos tod.os en la
rrismaprovidencta.

Corttra eZ canto de aou:mulact6rL rLO PrOCederd rringtLrL reou,rSO.

3

I -_

Magistrada Ponente: Bra. Blanca Lidia Arellano Moreno
Tutela Primera lnstancia: No. 52OO12204000 2O16 0O1178 01

TIit6urca{superior de[a)istrdo Judi;chlde @asto
schl@em[

For otra. parte y teniendo en cuenta que de la revisi6n dellibelo
introductorio, n.a pueden perderse de vista los terceros que hayan

participado en el proceso de selecci6n del Concurso Abierto para la
provision de Cargos para Procuradores Judiciales I y II, al cual se
inscribi6 1a accionante, inismos que pueden tener alg`in intereS en
la.s resultas de este proceso, es necesario conformar el litis consorcio

por pa_siva en debida forma, en eras de preservar log derechos al
debido proceso, defensa y contradicci6n.

En lo que atafie a la medida provisional, se tiene que el
Decreto 2591 de 199l, reglamentario de la acci6n de tutela,

establece que el juez constitucional cuando lo considere necesario y
urgente para. proteger el derecho {tszJSPe7tCZerd Zcl apZicclcz'6rL CZeZ clcto

corLCretO gL{e Zo cl77terLCICe O t"!7tere" y, diCha Suspension puede ssr

ordenada de oficio o a petici6n de parte. En efecto, el articulo 7o de

esta normatividad dispone:

ttArticELl.O 7o. Medidas provisionales pctra proteger un dereCho. Desd.e
la presen.±act6n de ZcL SOtictfud, CELand.O at jueZ expreSamerite i_a
corLSidere neCeSa.riO y urgende ParCL P1-Oteger eZ derecho, suspenderd ta
aplica.al6rL a.eZ acio corLCretO qua Zo amencl,ce o lJulneTe.

sin embargo, a pefict6n de parte a de oficio, se POdrd diSPOner .Za
ejeouci6n a Za corT.ti.lurid.ed de Za ejeouct6n, para evitar perfuictps
ciertos e inrrLinert±eS al iIT±eieS PchbitCO. Bn tod,a CCLSO et fueZ POd.rd
ordenar zo que cousidere procedende para proteger 1.os derechos g ro
h.acer i.hLSOriO el efectO de un eUerrfualfallo afouor del soticitart±e.

La susperLSi6n de 1.a. apticaci6rL Se nOtiftCCLrd irmediatTmerite a aqu.6l
corL±ra quien Se hLLbiere heCho ta SOliCi.fad, POT eZ medi,a TrLds expeditO
posibZe.

Bl juez tambierL POd.rdJ de OftCiO O a Petict6rL de Parte, di.char oualquier_
m¬didcL d.a CC,rLServaCi.6rL O Segurid.ad enCCLmi,nod.a, a PrOteger eZ
derecho a a euitctT que Se PrOdrlZCan OtrOS dafeOS COlnO COnSeCELenCia

I i

Magistrada Ponente: Dra. Blanca Lidia Arellano Moreno
Tutela Primera lnstancia: No. 52OOl220400O 2016 0Ol 178 01

qlt6unn[Surperior de[®ist:rite Jlifich[de ®astO
satea?ean[

de los hechos realjzcLd.OS, tod.a de COrrfOrmidad COrL gas ctrcurLStCmctas
a,et caso'].

Bn este sentido, la Corte Constitucional ha sefialado que las
medidas provisionales pueden ssr adoptadas en log siguientes casos-.

(i) ou.cmdo es±as resuttcm TLeCeSariaS Para eVitar qua la CtmerLaZa
carl.ira el derecho furrdcLmeutal Se Concrete erL urLCL Vul.rLeTaci6rL a; (ii)

ouando, corLStatada la OCELtTenCia de uno lJiOZact6rL, Sea im:PeriOSC,

precaver su cLgrouact6nL .

Segtln lo explicado, lag medidas provisionales, en principio,

estan dirigidas a obtener la protecci6n del derecho fundamental
invocado por el actorJ de manera POSitiVa a traVeS de la emiSi6n de

respuestas o informaci6n, o de manera. negativa ordenando la
suspensi6n de un acto especiflco de la autoridad ptlblica_,

administrativa o judicial que lo amenace.

Como ya se transcribi6 en lineas anteriores, 1a accionante
solicita la suspension del concurso implementado para la provision
de cargos de la. Procuraduria General de la Na.ci6n.

En lo atient:e al pedimento del tutelante, considera la Sala que
no es dable conceder la. medida provisional deprecada., porque el

objeto de la misma, perdi6 el caracter de urgencia reclamado por la
actora, toda vez que a la. fecha. de recibo de la presente tutela ya se

publicaron las listas de elegibles del concurso materia de debate, 1o
que Lace inocua cualquier olden que en ese sentido se pueda dar, 1o
mismo ocurre frente a lag reclamaciones respecto a. 1a. prueba. de

analisis de antecedentes.

I Al respecto, vcr entre otros, log autos A-040A de 2001, A-049 de l995, A-04lA de l995 y A-031 de l995.

5

I i

Magistrada Ponente: Bra. Blanca Lidia Arellano Moreno
Tutela Primera lnstancia: No. 520O12204000 2016 0O1178 O1

q:it6unn[sapehor de[®istri±o]urfuia[de @who
Sahq!end

Ahora en gracia de discusi6n, si se pensara que la_ medida.

deprecada podria. ir mag alla en lag etapas del concurso, coma por

ejemplo, suspendiendo log nombramientos, ello entraria a ser parte
de las pretensiones principales de la a_cci6n de tutela, y sera el fallo

la oportunidad procesal para decidir al respecto.

For lo expuesto, se negara For improcedente la medida

provisional requerida. por la accionante.

En consecuencia, se Dispone:

1. AVOCAR la. acci6n de tutela interpuesta, por la sefiora SANDRA

LORENA FERNANDEZ CHAVES, en contra de la PROCURADURiA

GENERAL DE LA NACION y la UNIVERSIDAD DE PAMPLONA, par

la presunta vulneraci6n de log derechos fundamentales invocados

por la demandante.

2. NEGAR la medida provisional deprecada For la. actora., segdn lo

expuesto en la. parts motiva de este auto.

3. VINCULAR a log TERCEROS interesados a la. presents acci6n, de

manera que, puedaJl haCer USO del dereChO de defenSa. que les

asiste y se pronuncien, si es de su interes, sobre log hechos que
motivaron la acci6n de amparo, For Canto,

4. ORDEINESE a la Procuraduria General de la Naci6n, que publique

durante los pr6ximos dos (2) dias, en el portal WEB de la entidad,

la tutela de la referencia presentada. par la sefiora SANDRA
LORBNA FERNANDEZ CHAVES, y en el caso de allegarse alguna

manifestaci6n, debera remitirse a la Secretaria de la Sala Penal
del Tribunal Superior de Pasto.

6

\ _

Magistrada Ponente: Bra. Blanca Lidia Arellano Moreno
Thtela. Primera lnstancia: No. 5200122O4000 2016 0Ol l78 01

qit6wralsuperior de[®istrifro Judich[de ®asto
Sahq!eac[

5. NOTIFfQUESE sobre la admisi6n de la demanda de tutela a la
accionante y a lag autoridades accionadas, a quienes se correra el
respectivo traslado para que se sirvan presentar las explicaciones

que consideren del caso frente a los hechos expuestos y allegar log
documentos que consideren pertinentes, para lo cual se les
concedera un termino de veinticua.tro horas (24) conta.das a partir

iiiiiiiIIIIiiiiiiiii=
de la correspondiente notificaci6n.

6. Adviertase que de no presenter de manera oportuna el informs
solicitado, se tendran por ciertos log hechos consignados en el
libelo inicial, conforms a lo estipulado en el articulo 20 del

Decreto 2591 de 199l.

NOTIFiQUESE Y C¢MPLASE,

#E#.±¢Lf-~r_I
BL`ENC-A

Magistrada
MORENO

7

Popayan, 07 de Julia de 2O16.

Honorables Magistrados
TRIBUNAL SUPE-RIOR DE DISTRITO JUDICIAL'POPAYAN
Ciudad.

CON MEDIDAP ROVISION AL.

Referencia.I ACC'6N DE TUTELA
DerechosVulnerados: Al debido proceso, a la igualdad, a la informaci6n, publicidadl

imparcialidad, legalidadl doble instancia, al acceso a cargos pdbl,-cosl al
trabajo, dignidad hun]ana, cc,nfianza legitima, regla§ de' concurso.

SANDRA LORENA FERNANDEZ CHAVES, mayor de edad e identificada como aparece al pie de mi

*C firma, actuando en nombre propio interpongo ACCION DE TUTELA en contra la PROCURADURIA
GENERAL DE LA NACION Y LA UNIVERSIDAD DE PAMPLONA, buscando la protecci6n a mis
derechos fundamentales al debido procesol igualdad, infOrmaCi6n, publicidadl imparcialidad,
legalidad, doble instancia, acceso a cargos pdbll'cos, trabajo, dignidad humanal confianza legitima,
reglas del concurs6 y demas que pud,'eren verse vulnerados, con fundamento en log siguientes

`®

1. HECHOS.

1. La Procuraduria General de la Naci6n de conformidad con log parainetros estab'ecidos en la
resoluci6n 040 de 2015, convoc6 al CONCURSO ABIERTO DE MERITOS PARA PROVEEFt
LOS CARGOS DE PROCURADOFtES JUDICIALES, pars lo cual contrat6 a la Universidad de
Pamplona'y se defini6 que la prueba de .conocimientos se realizar'a mediante el m6todo de

preguntas 'cerradas.

2. La Procuraduria General de la Naci6nl dentrO del concurso de m6ritos determin6 la
Convocatoria No. 004-2015 para el cargo de PROCURADOR JUDICIAL ll, Dependencia:
PROCURADURIA DELEGADA PAFIA EL MIN'STERIO PUBuCO EN ASUNTOS PENALES. ,

3. Una vez iniciados e' proceso de inscripci6n se asign6 el nUmero de regrs{ro 804.003 y
verificados los requisitos establecidos bars tal fin, fui citada a presentar prueba de

. conociml®entos y comporfamental el dia 13'de septiembre de 2015.

4. Los resuliados a la prueba de conocimiento fueron publicados el dig 7 de oc{ubre de 2015
hacia lag 4:30 p.m, aproximadamente. par lo que de acuerdo al resultado pllbliCadO ObtuVe un
Puntaje de`±±±g par lo que NO APROBE el concurso.

5. Mediante el oficio No. 00661 del ll de diciembre de 2015 suscrito par.eI Procurador General
de la Naci6n y dirigido al Doctor Andr6s Canal Fl6rez en el que se le informa que durante el

proceso d6 validaci6n y calificaci6n de las pruebas experimentales se anu'aron lag preguntas
1 y 28 de-la parts general.

ndica el Procurador General de la Naci6n que 'fno se determinaron pesos porcentua(es
diferenciales par components ni par tema. Es decir que las 100 preguntas todas tjenen el mismc,

peso dentro de la evallJaCi6n. sin que se -haya otorgado un puntaje mayor a determjnada
pregunta, tema subtema a components (general a espec,'fico)l'.

6, lgualmente en otro caso, mediante oficio No.121 S!AF No. 851Il del 22 de enero de 2016,
respuesta al derecho de petici6n presentado por la Bra Maria C!alJdia Duran el 23 de
diciembre de 20151, se indic6 que acorde con el informe de la universida'd de pamplona no s'e
tuvo en cuenta en la calif,'caci6n log items identifjcados con los numerales 1 y 28, que
integraban la parts general de la prueba.

7.I De igual inanera, hubo reclamaci6n preSentada ei 29 de enero de 2016 a la of,'cjna de
selecci6n y Carrera por la Doctora Martha Ligia Patron L6pez respecto del resultado de la

prueba de conocimientps, cuestI'OnO Ia pregunta ntlmero 28 (pagina ll del cuademillo) indic6
qpuoeM;'I.Lcaospraeugeu::_ah::!aIC:.0:lab:aarChO^n. :,I^a,:':cu!?_^23_a_eILP_?Ct; ia;'i.;n;;;;a;;I-ir: -irear::;::ugil:;:::Oy
pmo:;i:.:ashqn:£erisaeriraal:ol.o^srdd^e::?!_::ul:_e I_:_: m~InO:iaS.6;nices, ;;;I'i;;;i:l:'inv;iguec:aC:I:ue-eun'cV:IeenSt:a
mpaolr::an:oorsao:iac.lit:a.sre:cneord:;tlaa rvna!d^::rd^:Inc.o_:^s:r_:_ct:,__p:ri=;:i:-;;-;n;;:tvr:g%':antoo-nGoC:oUnufi;::;-:,
pottanto solicjto se permita conocer el protocolo d6;de se rii;-s;I;;\;;:ius';;I:;ur;I''i

.. 8. En respuesta de otorgada par la procuraduria a la concursante Doctora Marfha Ligia patronL6pez, mad,'ante Resoluci6n No.1161 del 30 de marzo de 2016, respec{o a la pREGUNTA2
28 se le- informs que 'a misma habia §ido validada y parametrizada y que habia sido
respondida co.rrectamente por mag del 10% de la poblacj6n eva'uada3. contrario a lo que
meses .anter,'ores nab,'a s,'do expuesto c!irectamente par el procurador General de la Naci6n,
se oculto la informaci6n correspond,'ente a la exclusion de esta pregunta nl]mero 28 qu'e
correspc,nde a' componente general a todas lag convocatorias del concurso.

Lo antert'or evidencia que es la misma accionada procuraduria General de la Naci6n que frente a
uns misma pr-egunta. (#28) Smite respuestaS totalmente contradictoriasl mientraS Pare unos e§
valida para ctros es Invalids. Ello evidenc,'a irregu'aridades que se hah ocultado en ese afan par
sacar ade'ante un concurso con tan cuestionado y reitero plagado de irregularidades
comprobadas,

®

_ _-`_ -''`''-. '``+ \J+I \+\Jl(u\J
llOS^:r:P!:GIS__den?r_a_::_r_a_d_?rj¥dicia~I,.reguledo por la R;;ii;;;i;-b'i-o ud: ivo;ui:,
a otra de 'as concursantes5J Sefiala que: "Durante e[proceso de validaci6n
uns vez estas fueron aplicadas, se determin6 que lag preguntas 1 y 28 no

9. En Oficio No. 76 SIAF No. 5178 deI 18 de enero de 2016, suscrito por e! Jefe de 'a oficina de
selecci6n y Carreral en re§PueSta a' concursante Juan Carlos Manti'la4, en "f?espL,eSfa sobre
e:svc:iltoardoel:trrgna::I :ncnar:I:.^unHab dDer^I^a.:.:::p_u_es,ta_: ¬r eI:i;i=.:`;:;;":a;if;:a;i`:a-IJdu;;:pSrOuDerbea
eesnctr::ac.de:nn-t`rlon:be: cn:,nn:^u.rs:.:~enp^r_oalc^ur_:d_:.r_es :udi.ciales I'i ri',-i~;di,:;;ir;;:I::lift;cPa:;6:rod:cDi;a
entre cero. y cien pun{os, asignando el mismo valor a caJa -u'n:'5';;:'s`#g'uan;aa:I;a;iu:ao:In.

lot rEencl:amE::^onlurc:6n:rQN::.1:^5.:.,£^e±_2_6_I_e,=nero a,e 20:6 'lPor medic de la cual se resuelve una
rleocslaemmaD::6o:scdoe:tnrran::,srlrrdenSruI;::A:=_,a:^I~a,:,_I_::a_b_as. de_ ci;a;ijfr;i;-d;cuounac'u:scoI:::eel;:ovuenear
los F!mnlF\nC: rlc\ nrr`n,,r.rl^, ;,.A:^:_, __ _. _,_-'._,

al-dar respuesta
de lag pruebas,

habian tenido el

I Derecho de pell'ci6n presenLado el 23 de diciembrc de 2015 pop]a Doctora Mar]'a Claudia Durin Chaparro dist]-nguido con

el SJAF No. 461827~2015.
2 pig,-na No. l7. Resoluci6n No. I l6l de] 30 de marzo de 2016. Respuesta otorgada pot la procuradur'a General de la

NacI6n a la concursanle Doctora Martha Lig,'a Patron L6p¬zl
I pagina No.17. Resoluci6n 1 I61 de 2015. c'Pregtmta ntimero 28 (p£gina i I c!el cuaclemiIIo). Se responde.I llcontrarjo a la

opinion de reclamante el item se cncuentra bien elaborado. prueba de esto rue que al memos eI 10% de la poblaci6n
evaluada lo contesto correctamente. La valI'deZ del contenido fue garantizada cn los talleres dc' validaci6n de log l'tcms par
una autoridac! academ]'ca en el tema"
1 oficio No. 76. SJAF No. 5176 del l8 de enero de 2016. Suscri'+a par el jefe de la Oficina de selecci6n }' Carrera de la

procuradurl'a Gcnergl dc la Naci6n. .Respuesta al derecho de petic,'6n. presentado par el Doctor Juan Car]os Mantl'Ila

JR:ne:oeluocs1'6T£:#:£r¥::f!3f!:#ero de 2016. Respuesta otorgada en cumpluniento a la Accl'6n Cons"'tucJ-Opal de Tutela

radicada con cl nbmero 25-OOO-23-36-00O-2015-0253 I -00.

®

®

grado de aceptaci6n y/o aprobaci6n requerido par tanto no fueron tenidas en cuenta en la
evaluaci6n6".

En esta reso'uci6n igualmente se indica que la calificaci6n de la prueba de conc,cimientos es jgua,
a 60,37 punt9S y el nt]mero total de preguntas correctas contestadas foe de 38, quiere e'Io decir

que qujen obtuvo un puntaje de 100 plJntOS reSPOndI'6 maximo 62.9 preguntas correctas, esto al
ap'icar una sencilla regla de tres y asumiendo que todas las preguntas tuvl'eron el mismo valor.
Esto en !a convocatoria oil-2015.

La calificaci6n de la prueba de conociml-entos es 60,37.
La media de' ndmero de respuestas I;orrectas de 'a poblaci6n evaluada en el
COmPOnente j es: 34.73086156.

La desviaci6n del nulmero de re§puestas correctas de 'a poblaci6n eva'uada en el
co-mponente.I 6.62313733

I_I nllmero de respuestas correctas del aspirante es 38.
Lamediate6ricaes:5O
La desvjaci6n te6rica es:21

ll. En Oficio No. 01350 SIAF No. 58023 de' " de abm de 2016 dirigido al doctor oswal Herrera
Hernandez suscn'to For e' Jefe de la oficina de seleccl'6n y Carrera de 'a procuraduria en el

que se le'informa que ten,'endo en cuen'ta la prueba aplicada y segt]n su inscripc,'6n a 'a
convocatoria 011-2015 'se tiene lo s,'guiente:

La ca'ificaci6n de la prueba de conocimientos es 38.1705.
El ndmero de respuestas correctas del aspirants es 31.
La medl'a del ndmero de respuestas correctas de la poblaci6n evaluada en el
components i es: 34.73086156.
La desviac,'6n del nLJmero de respuestas correctas de la poblaci6n eva'uada en el
CC,mPOnente: 6.62313733

- La.mediate6rica es: 50

La desviaci6n te6rI'Ca eS.I 21

12. En Oficio No. 01649 SIAF No. 75063 de! 12 de mayo de 2016 dirigido a la doctora claudl-a
Johana Ariza Chinome, suscrito por e' Jefe de la oficina de se'ecci6n y carrera de la
procuraduria General de la Naci6n sefial6 'o siguiente:

"%e:;oJndfe;lr::alqQuPe <::Qgrarinhi:I.a:I:e^gn:.^d,e_ ::~nd!C.i:::_s?e I:i:a.ci6n pdblica No. 08 de 2014 par

Tae^dliaor:^e! :,ula.I ISI::`:^urS^:r:b^iJ6 :e! cno_n_i_r=,tp N?,17998.7 de 26;i-;;;revi;:;ruo:;;=JuuriaucG£eun:ail:relea :aa:::nde:Ilaai:rn:V£e:S:dnarda.doen+P.a^%pl:a_F::: _:I?duern-IllO? ie. i:i-;a;;;;i;;i'::u:eas:sC'£e'sa:ua5es
a._,:aaHrf:rmdi;:: fn:^C^h^aL:^e^PJr:S,::i::.i6_r ael.examen_''e_I conlratis;; -a:;;;I-;;;evn;;I-;-ccu-s;oCd;Pa:;ass

?auaadn;ir.::I:_:^snpIQeagaHb!=+Sn?:^Inas^npr_u.e_b^a_s__d.= i,?nociTi.ento....i;;;n;;~6-ri::I:s--c'::;ayd::-:Upu:ad'I.rIOdSela aplicaci6n. Se destruiran en presencia cle un delegad-;:.-.:I.

13. Mediante of,'cio No. 01675 SIAF No. 75786 Gel 13 de maya de 2016 eh respuesta al derecho
de petici6n presentado par el doctor Juan Guillermo C6rdoba correa, suscrito par el Jefe de la
ofI'Cina d? Se'ecci6n y carrera de 'a procuradur,'a, se precisa lo siguiente:

coma parts del proceso de validacI'6n pos-test se excluyeron s6'o log items 1 y 28. No
se tl,vo en cuenta en la ca'ificaci6n final de la prueba.

Respecto al interrogante de que s,' dos concursantes cc,n el mismo ndmero de
respuestas validas, deben ob'igatoriamente obtener el mismo restJItado, se, dira que

6 pagina No, 6. Resoluci6n No, I l5l dcl 26 de enerp dc 2016. ResplleSta OtOrgada For la Procuradur/a Ger]era] de la nacJ-dn

a la concursante Doctors MarIJa Claudia Duran Chaparro.

log aspjra`ntes con el mismo mJmero de respuestas validad (s,'c) sl- obtienen el mismo
re.sultado, siempre y cuando estos_(los asplrantes) se encuentren participando en la
mlSma convocatoria".

Nj en la Resoluci6n o40 de 2015 ni en la Convocatoria oil-2O15 se contempla que los valores de lag

preguntas a la forma de ca"'ficac,'6n de 'as pruepas difiera entre una convocatoria u otra, a menos
entre uno u otro doncursantes dentro de 'a misma convocatorial lO que §ignifica que las Ace,'onadas
no podl-an jmponer diferencias no reg'adasl coma lo hjcjeron a su acomodo a convenjenc,'a.
vulnerando asi lag reg'as del concurso.
obs6rvese el sigu,'ente cuadro resumen de las calificaciones que se otorgaron a diferentes
concursantes, J'nCluSO en uns misma convocatoria, Ssr:

CONVOCATORIA011-2015

CONCURSANTEMarl'Cl
NuMEROPREGUNTASACERTADAS PUNTAJEOBTENIDO MED'O DE PRuEBA

011-2015

a audia DuranIChaparroO§wlI 38 60.37 RESOLUCION No.1151de2016.informaci6nverl-ficadaporlaconcursan{e.-

OO4-2015

a HerreraHernandezJu,C 31 38.17 Oficio No. o1350 SIAFNo.58023del14'de.abr['lde2016

004-2015

an arlos MantlllaRonderosNub's 40 69.45 RESOLUC'ON No.1152de.2016.lnformaci6nverificadapore,cohcursante.

013-2015

la tells ChavezNifio.CIaudiaJohaA' 26 25.50 Resoluc,-6n No. 001401de'03denoviembrede2015.lnformaci6nverificadaparlacc,n'cursante.

007-2015

na rIZaChinomeMarth 37 72.28 Oficio No. 01649 SIAFNo.75063del12demayode2016

' a L,gla PatronL6pez 45 I 72.14 Reso'uci6n No. 1161de2016.lnformaci6nverificadaparla

C:C,nCurSante.

For 'o que pare 'este momento log concursantes desconocemos la manera en que se ca'ificaron las
pruebas de conocI'mientos, y ego que algur,os concursante pudieron acceder al cuadern,'llo de
preguntas y estan desconcerfados al comparar la JTlanera en que se ttadJ'udiCarOn" log puntajes,
entonces que podemos dec,'r aque'las personas a quienes se nos neg6 e' derecho a acceder a los
mismc,s?

Estc,s ejemplos que he traido su sefioria visib,'lizan notorias irregulan'dades jn la calif,'caci6n de 'as

pruebas de conocimientos ap(,'cadas en iglJales cdnvocatorl'as (oo4-2015 y 011-2015), calificaci6n que
se real,'z6, lo cu.al es contradjctc,I,'o con el contenido de lag respuestas que al respecto otorg6 el

PrOPl'O Procurador General de la Naci6n cuando textualmen{e indic6:

",I: 1S:odeptreeramuinntaarsotnodpaeLSS?.:a.nPe::C:Intmuia.I=^d!fne.r^enAC:a^l,a.^s 3:r,_co_mP,Oner.te ni. pot tema. Es decir que

Iausn lpOuOnt:;eegmuan:ao; :odde:tse::.:neandaelh::::no+ape+:o~!e!::;i_i_i:I;y:;arlv:i:c'i:;,I:i:u;u'ecI:led`h=ySaaoetC:rrgqaudeo
un puntaje mayor a determinada pregyn{a, tema suble;a : ;;:~p-a-;;;;;;I;ev:e5ra;CoI:sypdecui;:crag):,.

®

®

a si tenemos en.cuenta lo que precis6 .la Oficina de _Selecci6n y Carrera de la procuraduria, as,I:

":ebshpaenct:hsI~::the_::o~g_a_nlt^e 3:le_ :i_ do: c?ncursante.s c.on el mismo nOmero de respuestas validas.

d_:?_e!__ob_I,ipat_?riamerte o9!.e.nor e_I mismo resultado se dira que log aspire;i-:-s-:-o`;-eI--;;:::
nadQ:i::On+od.e\ r.e^sp^une^:,t^a_s+.:fli_a_a:=:: _a_?:i_Open. eI .mi.smo. resulta6ol siemp;e ; ;;a;i; ;St;;I('I:s
aspirantes), se encuentren paltiCiPandO dentro de la misma convc;catorii".

14. Se tiene eI CONCEPTO PSICOMETRICO, TEcrylco JURrD'CO, identificaci6n de falencias
en la con-strucc,'6n de [as breguntas, seguric!ad y marco normativo del concurso abjerto
de m6ritos para proveer log cargos de procuradores judiciales I y ll. version final.
Bogota D.C,19 de abril de 2016, presentado por eI Profesor Rodrigo Alfaro Viracach5l
siendo un escri{o que en su contenido fe'aciona uns serie de documentos y eventos indicados
en esta demanda, que constituyen prueba conducentel pertinente y ut" pars establecer
§ituaciones derrlostrativas de)as irregularidades por lag que debe invaliclarse e' concurso.

En el concepto aparecen ur,a serie de recom6ndaciones y conc'usiones, que permitiran en forma
razonada concluir sabre las indicadas falencias en el cuerpo de esta demanda. Es asf que con 6l
contenido del concepto pretendo demostrar a su despacho que en efecto lag preguntas

presentaron irregularidades en su composici6n gramat,'cal y sintactica y en la construcci6n t6cnico
lurid,'co de..lag prueb.as correspondientes al concurso abierto de meritos para proveer log cargos
de prc,curadores judiciales I y ll.

En particular se anal,'zaron 'as preguntas del components especifico de la convocatoria oo4/2015

que correspoJ]de a 'as preguntas ndmeros 1, 2, SIS, 9,12, 28 del componente general y los Items
ntJmeros Sol 39I 40, 44, 58, 60, 66 y 76 de' components e§pecifico, lag cuales presentan serias
falencias en-su construccl-6n, Validaci6n y parametrizaci6n a calibraci6n, coma de expl,'caci6n
argumentatl'va, cuyos marcos te6ricos en rea'idad no corr?sponden con log errores que presentan
los items. For lo que se requiere de experticia a cargo de entidad experta en la construcci6n,
val,'daci6n y calibraci6n c]e items o preguntasl con la cual se "egara a la conclusi6n que s'e

presenta en el concepto, y que no es otra que la in.validez de 'as preguntas, con la consecuencia
en el sentido que la mismas no debieron ssr parfe de 'a prueba de conocimientos.

Junto a lo anterior, corr,a otro punto de anaii§is de contexto se tiene lag mismas falencias en lo

que se refl'er.e a lag convocatorias oil-2015 con lag preguntas nlJmeros 41I 42, 43, 44, 45, 95 y
97, tambj6n en la convocatoria oo7~2015 con 'os mismos errores en lag preguntas nllmeros 381
49, 51, 57, 74176 y 99l y f,'nalmente a misma situaci6n de errores md'tiples en la corlVOCatOria
OO6~2015 segdn se QbServa en la pregunta numero 55.

I

Ademas con e' concepto t6cnico y sus anexos ya analizados en el cuerpo de esta demanda, se
demo§trara que no se cump"'6 con lag normas relacl'onadas con la construcci6n, validaci6n y
calibraci6n d? 'as preguntas 'o que deriv6 log problemas estructura'es de tipo gramat,'ca!l
sintactico y de contenido t6cnico juridicc,, igual se demostrara que las preguntas con relacj6n al

perf" de 'os profesiona'es a cargo de la validaci6n y Gal,'braci6n no cumplieron con los requisitos o
exigenc,'as pare la responsabilidad que asumJ'an, aunada a que se demostrara que las preguntas
con relaci6n a la reserva y confidencialidad durante el proceso de construcci6n y ap!icaci6n de la

prueba de conocimientc,sl rue Vulnerado lo awe nnnfl Pn riac:nh I- t`^r:^J-I I-I --Iprueoa ae conoclmientc,sl rue Vulnerado lo que pone en riesgo la seriedad del concurso,l_ -` -_-`_-| `+\+

finamente se demostrafa que lag pregunt'as con relaci6n al procedimjento de evaluaci6n
determlnaci6n de valores de log l'tems se vulner6 par desconocl'mI-ent9 en la aPliCaCi6n d
]r+rr,Il^ |1J= n,,_A__I -I_, r`_artlculo 215 numeral 2 deI Decreto 262 de 2002, en particular par habers'e adoptado un modelo

--,---,,''-'l``~ `+'' 't+ at'"uC]ul\/I) {J{=l

rl-t|-I-~--i.i._. .I_I ±1_ __ I___ ''_-y.-`, I-\.\+A/|C[uude va'oraci6n 'del item que desconoci6. la posibilidad de apll'car ta! contehido normatl'vo.

i.>6

2. FUNDAMENTOS DE LAACCION

®

®

2,1. Procedencia de la Acci6n de Tute'a:

La Honorable corfe constt'tucional, ha considerado que la acci6n de tutela en materia de concl,rsos
de meritos es procedente en la medida que el media ordinario de discusi6n de log actos
administrativos en la Jurisdicci6n Contenciosa Administrativo. no ofrece una protecci6n legitima y
eficaz en la medida que no se puede reall'zar un amparo definitivo, y ademas el proceso decaerian en
un estado de indefinjci6n que perjud,'carfan lag condiciones del concurso. En viirfud de lo anterior. se
considers procedente la presente Acci6nJ POT lO eXPreSadO, entre o{ras, en las providencias T-575 de
1997, T-994 de ?010l T-383 de 2010I SU-257 de 1999, T-400 de 2C)08, SU-6" de 2002, SU-086 de
1999. En sentencia T-045 de 2011 la Corte Constitucional jndic67:

"...la corte ha indicado que la acci6n de tutela pare controvertir actos administrativos que

reglamentan o ejecutan un proceso de concurso de meritos. Lo anterior se debe a que dada la
naturaleza slJbSidiaria y residual de la acci6n de tutela, quien pretends controvertir el contenido de un
acto adml-nistrativo debe acudir a las acciones que para tales fines existe en la jurisdicc,'6n
c9nte.nCiOSO adml:nistrativa. Sin embargo esta 9OrPOraCi6n tambi6n ha sefialado que existen, al
menos, dos excepciones a 'a regla antes sefialada: (i) cuando 'a persona afectada no tiene otr.o
mecanismo d,'Stinto y eficaz a la 'acci6n de tutela para defender sus derechos porque no esta
legitimada para impugnar los actos acJminI'StratiVOS que log vu!neran a porque la cuesti6n debat,Ida es

Fminentemente constitucional, y (ii) a cuando se trata de evitar la ocurrencia de un perjuicio
rremediabie".

Es el dltimo evento el que nos ocupa en esta Acci6n Constitucional de Tute!al para evitar un perjuicio
irremediable, por cuanto en concurso de m6ritos para proveer 'os cargos de procuradores I-udiCiales I

y " se encuentra en desarrollcl, par lo que se necesita una medida de protecci6n inmediata, no exists
otro medic eficaz d,'ferente a la Accl-6n Constitucional de Tutela para evitar la vulneraci6n de mrs
derechos, exten;iva incluso para todos log aspirantes al concurso, habiendo agotado todos los
recursos de rec!amaci6n a trav6s de la petl'ci6n que presents el 9 de octubre de 2015 a trav6s de !a
web de la procuraduria donde solicite la revision de mi cajificaci6n ants la inconformidad frente al
r--I\I+--I-_I_ I_ _ __._|reslJ'taC/a de 'a prueba de conocimientc,s, par 'o que pare este momento la via administrativa no es el

_ _.,_ ._ ..._`.,..`.I,I,,`-I+`J I,t=,llt= al

mecanismo id6neo para evitar un perjuicio irremediable en el concurso de mEritos.

2.2. Procedencia de 'a Acci6n de tute'a frente e calificaci6n de pruebas

Asim,'smo el alto-Tribunal Constitucional ha determinado que la acci6n de tutela es procedente para
controvert,'r log puntajes asignados en lag pruebas realizadas en log concursos de m6ritos, en la
medida que en dichos procesos son esas instancias lag que permiten la clasificaci6n de los
concursantes y ademas Hue lag posibles acciones ordinarias no son efl'cientes para la soluci6n y

protecci6n de log derechos fundamenta'es por cuanto lo§ cronogramas de log concursos tiene
tiempos de definici6n de listas de elegibles, que conllevan a' nombramiento y posesi6n en e! cargo,

que h.arjan mss gravosa la situaci6n. For ejemplo, en la sentencia T-800/ll, manifesto:

":A,:::_ua~n_d_:_p=.r__a_=ste, cf?a. .h?.y otro m_eqio de defense judicial sLJSCePtible de Ser ejercido ante la

I:^srt:-::_c^:^n!eJn^C:-O_S_0_-_a_d_:-In_i=tjFt:'va,, I;c:I:i; i; ;;;I;;;uuve';;'a-sue-#:;'sw:quuCe OsC:aCJeCf'i::Uz: ::tees I;a
i:r^m:::,c^i:: F_eJJP_rO_C::_a ?_a_!:ia darse cuand? ya se haya puesto ffrn al con'curs; 6e-;;r;;o'::;-s:a
dre::ria^sf3:,^tar^:e__pL=_r:: _r_e:!ama:.en CFso de que _e_I demandante tuviera raz6n ;;-;;;'q'u;i::.
c_i~e+:aJm_e!t_:: _e! _?±efiCi,OnariO. P.Odria reClam?r ante el juez contencioso la suspensi6;-;r-o;;sic-;;IJ-i:I
a.Plo. qP asigraciPr a.e p!ntajes que cuestiona coma irregular, pero incluso ii se le ;;;ceii-:;;I ;i=
decision no tendria la virtualidad de restablecer de in;eJi:i;-I-;s 'd-:r~;;h:I;Je;-avcv:i';;au;t'ea;-:a

7 Accj6n de Tutela de prinera ,'nstallC,'a..Radicado No. 7600 I233300520160O28500. Accionante ivrarfa Andrea Taleb

QuI'nterO'. Tribunal AdminI'StratiVO del-Vane del Cauca. Dcc,'sI-6n del l5 de marzo de 2016.

