
Honorables Magistrados
CONSEJO SECCIONAL DE LA JUDICATURA - SECCIONAL
BOGOTÁ
(Sala Disciplinaria) - Reparto -
E. S . D.

ANA LUCIA BERMUDEZ LOPEZ, Mayor de edad, ciudadana Colombiana,
domiciliada y resiente en Colombia, identificada con la cédula de ciidadanía
número 27.602.179 de Cúcuta, con todo respeto manifiesto a su despácho que
confiero Poder Especial, Amplio y Suficiente a la doctora LILIANA CECILIA
PALOMINO SUAREZ, Mayor de edad, ciudadana Colombiana, domiciliada y
resiente en Bogotá, identificada con la cédula de ciudadanía número 53Í009.816
de Bogotá y Tarjeta Profesional de Abogada número 270787 del Consejo Superior
de la Judicatura, para que en mi nombre y representación inicie, tramitó y lleve
hasta su terminación Acción de Tutela, accionadas: Procuraduría Genefal de la
Nación y Universidad de Pamplona, con el ánimo de que se conceda el amparo
del derecho al Debido Proceso, derecho a la igualdad, derecho al trabajo, el
derecho al acceso a cargos públicos y confianza legítima, vulnerados por ¡parte de
la Procuraduría General de la Nación y la Universidad de Pamplona, se ordene a
la Procuraduría General de la Nación y la Universidad de Pamplona, qe forma
inmediata, recalificar la prueba de antecedentes de la Doctora Aná Lucía
Bermúdez López, teniendo en cuenta los títulos académicos de Especialista en
Derecho Laboral y Seguridad Social y Magister en Derecho de acuerdp con lo
establecido en la Resolución 040 de 2015 y, como consecuencia de lo anterior, se
le reubique dentro de la lista de elegibles, de acuerdo con los títulos acreditados y
el perfil profesional.

Mi apoderada queda ampliamente facultada conciliar, transigir, recibir escritos y
sumas de dinero, desistir, sustituir, reasumir, renunciar y demás fapultades
inherentes al presente mandato.

Atentamente,

A^ALUCiA BERMÜDÉZ LÓPEZ
C.C. 27.602.179 de Cúcuta
CEL 3176627061

Acepto,

DLIANA'OECILIA FALOMIN(
C.C. 53.009.816 de Bogotá
T.P. 270787 del C.S. de la J.
CEL 3142581633

NOTARIA PRESENTACIÓN P E R S O N A L
Autenticación Biométrica Decreto Ley 019 de 2012

El anterior memorial fue presentado
personalmente por:

B E R M U D E Z L O P E Z ANA LUCIA

quien s e identifico con C . C . 276021

ante la suscrita Notana. Y autonzo el
personales al ser verificada su identidad
digitales y datos biográficos contra la
Registraduría Nacional del Estado Civil

Bogotá D C , 2016-10-27 15:40:21

FIRMA

VIDAL AUGUSTO MARTINEZ VÉLASQUEZ
NOTARIO (E) 4 DEL CÍRCULO DE BOGOTA D C

verificar este dOdíIWento
'odigo verificación: erg

SECCIONAL

Bogotá D.C.,

Honorables Magistrados

CONSEJO SECCIONAL DE LA JUDICATURA

BOGOTÁ

(Sala Disciplinaria) - Reparto -

Ciudad

Referencia: ACCION DE TUTELA

Accionante: ANA LUCÍA BERMÚDEZ LÓPEZ

Accionada: PROCURADURÍA GENERAL DE LA NACIÓN y UNIVEFjí

DE PAMPLONA

LILIANA C E C I L I A PALOMINO SUÁREZ, mayor de edad, vecjina y

domiciliada en la ciudad de Bogotá D.C., identificada con la cédula de

ciudadanía número 53.009.816 de Bogotá, abogada en ejercicio, con tarjeta

profesional número 270787 del Consejo Superior de la Judicatura, obrando

mediante poder amplio y suficiente que se adjunta, conferido por la doctora

ANA LUCÍA BERMÚDEZ LÓPEZ identificada con cédula de ciudadanía

número 27.602.179 de Cúcuta, domicil iada en la ciudad de Bogotá, aspirante

dentro de la Convocatoria 006-2015 del Concurso de Méritos para el ingreso

de personal en cargos de Procurador Judicial I y II, con todo respecto acudo

ante su Despacho para interponer ACCIÓN DE TUTELA, consagrada en el

artículo 86 de la Constitución Política, en contra de la PROCURADURÍA

GENERAL DE LA NACIÓN y la UNIVERSIDAD DE PAMPLONA, con domicilio

en la ciudad de Bogotá D.C., para que se amparen los derechos

fundamentales al DEBIDO PROCESO, DERECHO A LA IGUA_DAD,

DERECHO AL TRABAJO EN CONDICIONES DIGNAS Y JUSTAS, DERECHO

A LA LIBERTAD DE PROFESION U OFICIO, A LA CONFIANZA LEG

DERECHO AL ACCESO A CARGOS PUBLICOS, vulnerados pbr las

TIMA,

mencionadas entidades en el marco del concurso de méritos señalado, con

fundamento en los siguientes hechos:

HECHOS

1. La Procuraduría General de la Nación mediante resolución 040 de 2015

convocó al Concurso Abierto de Méritos para proveer los cargos de carrera

de Procuradores Judiciales I y II. La universidad de pamplona fue

contratada para surtir todo el proceso de concurso de méritos.

2. Se inscribió en la convocatoria 006-2015 para ocupar el cargo de

Procurador Judicial II, Procuraduría Delegada para la Conciliación

Administrativa.

3. Fue admitida para participar en el concurso y presentó las pruebas de

conocimientos y comportamentales, obteniendo una calificación de 88.92

en la prueba de conocimientos y 69.08 en la prueba de competencias

comportamentales.

4. El día 24 de febrero de 2016 fue publicado el resultado de la prueba de

análisis de antecedentes en la que se le asignó un puntaje de veintidós

(22) puntos, puntaje que desconoce los estudios realizados y acreditados

oportunamente:

• Especialista en Derecho Laboral y Seguridad Social expedido por la

Universidad Libre el 31 de marzo de 2011.

• Magister en Derecho expedido por la Universidad de los Andes el 21 de

marzo de 2009.

5. En virtud de lo anterior, encontrándose dentro del término dispuesto en la

convocatoria, presentó reclamación solicitando la revisión y ajuste de su

calificación en el sentido de tener en cuenta la maestría y especialización

cursadas y referidas precedentemente, en los siguientes términos que

transcribo para mayor ilustración:

"RESPETUOSO SALUDO: NO COMPARTE LA SUSCRITA EL RESULTADO PUBLICADO POR CONCEPTO

DE ANÁLISIS DE ANTECEDENTES, EN CONSIDERACIÓN A QUE VULNERA DE MANERA DIRECTA LO

ESTIPULADO EN EL ACUERDO 040 DE 2015, NORMA QUE REGLAMENTA EL CONCURSO Y

CONSECUENTEMENTE Mi DEBIDO PROCESO, CONFORME SE DETALLA A CONTINUACIÓN:

EN PRIMER LUGAR SE RESALTA QUE LOS CRITERIOS A EVALUAR POR CONCEPTO DE ANÁLISIS DE

ANTECEDENTES SON: TITULOS DE POSGRADO Y EXPERIENCIA. EN RELACIÓN CON EL PRIMER

CRITERIO (TITULOS DE POSGRADO), CONSAGRA LA NORMA QUE SE OTORGARÁ PUNTAJE A

AQUELLOS ESPECÍFICOS, ASIGNANDO POR CADA ESPECIALIZACIÓN 7 PUNTOS Y POR CADA

MAESTRÍA 15 PUNTOS.

EN EL CASO DE LA SUSCRITA Y SEGÚN LA RELACIÓN DE ESPECIALIZACIONES A CONSIDERAR PARA

LA CONVOCATORIA NÚMERO 006-2015, EL PUNTAJE A QUE REALMENTE TENGO DERECHO POR

ESPECIALIZACIONES ES DE 14 PUNTOS (7 PUNTOS POR LA ESPECIALIZACIÓN EN DERECHO

PÚBLICO, 7 PUNTOS POR LA ESPECIALIZACIÓN EN DERECHO LABORAL).

EN EL CASO DE LA MAESTRÍA EN DERECHO CURSADA, EL PUNTAJE A QUE REALMENTE TENGO

DERECHO POR MAESTRÍA ES DE 15 PUNTOS.

DE ACUERDO CON LO ANTERIOR, POR CONCEPTO DE TÍTULOS DE POSGRADO, EL PUNTAJE TOTAL

A QUE TENGO DERECHO ES DE 29 PUNTOS.

EN RELACIÓN CON EL SEGUNDO CRITERIO, ES DECIR LA EXPERIENCIA PROFESIONAL RELACIONADA

ADICIONAL, A RAZÓN DE 5 PUNTOS POR CADA AÑO COMPLETO, SE TIENE QUE LA EXPERIENCIA

EXIGIDA PARA EL CARGO DENTRO DE LA CONVOCATORIA 006-2015 ES DE PROFESIONAL POR UN

LAPSO NO INFERIOR A 8 AÑOS CONTADOS CON POSTERIORIDAD A LA OBTENCIÓN DEL TÍTULO DE

ABOGADO. TENIENDO EN CUENTA QUE REGISTRO EXPERIENCIA PROFESIONAL POR UN LAPSO

SUPERIOR A OCHO (8) AÑOS CONTADOS CON POSTERIORIDAD A LA OBTENCIÓN DEL TÍTULO DE

ABOGADO (4 DE ABRIL DE 2003) Y QUE DESDE ESA FECHA HE LABORADO TANTO EN LA RAMA

JUDICIAL DEL PODER PÚBLICO COMO EN LA CONTRALORÍA GENERAL DE LA REPÚBLICA. CONFORME

A LOS DOCUMENTOS QUE OPORTUNAMENTE ALLEGUÉ. EL PUNTAJE A QUE REALMENTE TENGO

DERECHO ES DE 20 PUNTOS, EN CONSIDERACIÓN A LOS 4 AÑOS QUE EXCEDÍAN (AL MOMENTO DE

LA ADMISIÓN -ABRIU15) LOS 8 REQUERIDOS EN LA CONVOCATORIA. EXPERIENCIA QUE RESULTARÍA

SUPERIOR SI SE TOMARA EN CONSIDERACIÓN LA FECHA ACTUAL. ASÍ LAS COSAS, CONTRARIO AL

PUNTAJE PUBLICADO, SOLICITO DE MANERA MUY RESPETUOSA CONSTATAR CON LA

DOCUMENTACIÓN APORTADA, CON EL FIN DE QUE SE CORRIJA EL ERROR Y SE ASIGNE Y PUBLIQUE

EL PUNTAJE REAL A QUE TENGO DERECHO, ES DECIR CUARENTA Y NUEVE (49) PUNTOS, DE

CONFORMIDAD CON LA NORMATIVIDAD QUE RIGE EL CONCURSO, EN ARAS DE CONSERVAR LA

TRANSPARENCIA Y PULCRITUD QUE EXIGE EL MISMO Y TENIENDO EN CUENTA QUE, DE NO

CORREGIRSE, SE ESTARÍAN DESCONOCIENDO ARBITRARIAMENTE 27 PUNTOS, VULNERANDO

TANTO EL ACUERDO RECTOR, COMO MI DEBIDO PROCESO."

6. Mediante resolución 1511 de 2016, el Jefe de la Oficina de Selección y

Carrera resolvió su reclamación no accediendo a su petición y confirmando

el puntaje asignado inicialmente, argumentando que: "la especialización en

derecho laboral y seguridad social y la Maestría en Derecho, no son objeto

de puntuación toda vez que no hacen parte de los títulos de posgrado

taxativamente determinados para la convocatoria y tampoco corresponde

a los títulos establecidos para otorgar puntaje para todas las convocatorias"

II. DERECHOS FUNDAMENTALES VULNERADOS

La PROCURADURÍA GENERAL DE LA NACIÓN y la UNIVERSIDAD DE

PAMPLONA, vulneran los derechos fundamentales de mi representada al

DEBIDO PROCESO, DERECHO A LA IGUALDAD, DERECHO AL TRABAJO

EN CONDICIONES DIGNAS Y JUSTAS, DERECHO AL ACCESO A CARGOS

PÚBLICOS, DERECHO A LA CONFIANZA LEGÍTIMA, consagrados en los

artículo 29, 13, 25, 40 y 83 de la Constitución Política de Colombia,

respectivamente, al desconocer los títulos académicos oportunamente

acreditados.

III. COMPETENCIA

En los términos del fallo de tutela proferido el 7 de septiembre de 2016, por la Sala

Disciplinaria del Consejo Superior de la Judicatura bajo el radicado No.

11001110200020160303001, dentro de un supuesto táctico análogo al planteado,

en el que le fueron amparados los derechos al accionante, la competencia radica

en la Sala Disciplinaria del Consejo Seccional de la Judicatura de Bogotá, por

disposición expresa del Decreto 1837 de 2015.

IV. PROCEDENCIA DE LA ACCIÓN DE TUTELA Y FUNDAMENTOS DE LA

PETICIÓN

El artículo 86 de la Constitución Política establece que la acción de tutela es un

mecanismo de defensa judicial al que puede acudir cualquier persona para reclamar

la protección inmediata de sus derechos fundamentales, cuando quiera que estos

resulten vulnerados o amenazados por las actuaciones u omisiones de las

autoridades públicas y de los particulares, en los casos específicamente previstos

por el legislador.

En consonancia con dicho mandato superior, el artículo 10° del Decreto 2591 de

1991, "Por el cual se reglamenta la acción de tutela consagrada en el artículo 86 de

la Constitución Política", establece que la acción de tutela podrá ser ejercida, en

todo momento y lugar, por cualquier persona vulnerada o amenazada en uno de

sus derechos fundamentales, quien actuará por sí misma o a través de

representante.

En tratándose de concursos públicos de méritos para acceder a cargos públicos,

la Corte Constitucional ha consolidado una jurisprudencia uniforme respecto de

la ineficacia de los medios judiciales de defensa que existen en el ordenamiento

jurídico para resolver las controversias que allí se suscitan, sobre la base de

estimar que éstos no permiten una pronta y actual protección de los derechos

fundamentales en discusión, pues cuando se resuelva el asunto ya no será

posible reivindicar dichas garantías, ante lo cual la acción de tutela se erige

como el único mecanismo que haría posible una protección eficiente de los

derechos fundamentales Invocados.1

1 Entre otras: T 213a -11, SU-133 de 1998, SU-961 de 1999 y T-136 de 2005. Posición que comparte
el Honorable Consejo de Estado, tal como se ha expuesto en múltiples decisiones: "según criterio
jurisprudencial de la Corte Constitucional, reiterado en sentencia T-470 de 12 de junio de 2007 (T-
1546781, Actor: José Guillermo Vásquez Huepo, Magistrado Ponente: Rodrigo Escobar Gil), la
brevedad de la vigencia de los concursos de méritos y la inmediatez en el uso de sus resultados,
hacen que esa vía no resulte adecuada para la protección de los derechos constitucionales que se

En el presente asunto, la Procuraduría General de la Nación y la Universidad de

Pamplona, de manera arbitraria, injusta y carente de argumentos, desconoce

los títulos académicos aportados en su oportunidad y asigna a la prueba de

antecedentes un puntaje inferior al real, alterando la ubicación en la lista de

elegibles y afectando los derechos fundamentales de mi poderdante.

Se resalta el hecho de que para todos los cargos de las convocatorias 001 a

014 de 2015 se relacionaron las disciplinas de derecho constitucional, ciencias

constitucionales, derechos fundamentales, derecho en instituciones jurídicas

procesales, derecho procesal, derecho procesal contemporáneo, derecho

procesal y pruebas judiciales, derecho en garantías procesales y pruebas,

derecho procesal constitucional, derecho sustantivo y contencioso

constitucional, derecho probatorio, derechos humanos, derecho internacional de

los derechos humanos, derecho internacional humanitario, defensa, promoción

y/o protección de los derechos humanos, derecho disciplinario: conciliación y

para la Convocatoria 006-2015, se relacionaron las disciplinas de Derecho

Administrativo, Contencioso Administrativo, Procesal Público, Derecho Público,

Gestión Jurídica Pública, Derecho Tributario, Derecho de la Hacienda Pública,

Derecho Público Económico, Derecho Público Financiero, Derecho Electoral o

Régimen Legislación Electoral, Contratación Estatal o Pública, Responsabilidad

Contractual y Extracontracual del Estado, Responsabilidasd Estatal o del

Estado, Responsabilidad y daño Resarcible, Responsabilidad Legal médica y

de instituciones de salud o de la responsabilidad civil, derecho administrativo

laboral, función pública, regulación de los servicios públicos o en servicios

estiman violados, por lo que la acción ordinaria no traería como consecuencia el restablecimiento
inmediato de los derechos del actor y por el contrario podría dejarlo en una situación de indefensión
que la perjudicaría en el trámite de las etapas subsiguientes al concurso." CONSEJO DE ESTADO,
SALA DE LO CONTENCIOSO ADMINISTRATIVO, SECCION QUINTA, Consejera ponente:
SUSANA BUITRAGO VALENCIA, quince (15) de mayo de dos mil ocho (2008), Radicación número:
25000-23-25-000-2008-00311 -01 (AC).

públicos domiciliarios, arbitraje o arbitramento o litigio arbitral nacional, derecho

de las telecomunicaciones, derecho minero y de petróleos, derecho minero,

derecho en negocio minero, derecho urbano o urbanístico

Se vulneró el derecho a la igualdad al pretender encuadrar los títulos expedidos

por la Universidad de los Andes2 y la Universidad Libre3, desconociendo que la

Maestría en Derecho contempla la formación de los profesionales en la

comprensión y análisis de las principáis escuelas, esquemas y detates jurídicos

contemporáneos en diferentes áreas del derecho y la especialización en

derecho laboral y seguridad social fortalece las competencias en el campo del

derecho sustantivo y procesal, tanto del sector público como privado.

La posición de las accionadas desconoce los contenidos materiales de la

especialización y de la maestría en derecho, dando prevalencia a aspectos

formales relacionados con su denominación y omitiendo que su plan de

estudios4, tratándose de la especialización en derecho laboral y seguridad social

involucra jurisprudencia constitucional y laboral, derecho laboral administrativo,

casación laboral, arbitramento en el derecho laboral, recursos extraordinarios,

responsabilidad civil y derecho laboral, organismos internacionales laborales,

derecho internacional laboral y tratándose de la maestría en derecho involucra

teoría del derecho, teoría de la responsabilidad, derecho constitucional

avanzado, comercio internacional y desarrollo, análisis económico del derecho,

derecho de los jueces, derecho y conflicto, globalización y derecho, entre otras

áreas que resultan tener identidad con las áreas y disciplinas requeridas y

relacionadas en la Convocatoria 006-2015.

Como quiera que constitucionalmente resulta inadmisible que en un concurso

de méritos se descalifiquen títulos académicos certificados y relacionados con

2 www.uniandes.edu.co
3 www.unilibre.cdu.co
4 Conforme obra en las páginas de internet de la universidad de los Andes y Libre de Colombia, seccional
Bogotá.

http://www.uniandes.edu.co
http://www.unilibre.cdu.co

las áreas específicas contenidas en la reglamentación del concurso, bajo el

argumento de que no tiene una denominación específica, procede el amparo

solicitado y la garantía de los derechos fundamentales conculcados, máxime

cuando los derechos Invocados gozan de la especial protección del Estado y

deben ser analizados en consecuencia con el respeto de las normas legales y

decisiones jurisprudenciales que garantizan el acceso a los cargos públicos en

igualdad de condiciones, sin más limitaciones que los criterios de razonabilidad,

evitando decisiones caprichosas y arbitrarias.

V. PRETENSIONES

Que se conceda el amparo del derecho al Debido Proceso, derecho a la igualdad,

derecho al trabajo, el derecho al acceso a cargos públicos y confianza legitima,

vulnerados por parte de la Procuraduría General de la Nación y la Universidad de

Pamplona.

Que se ordene a la Procuraduría General de la Nación y la Universidad de

Pamplona, de forma inmediata, recalificar la prueba de antecedentes de la Doctora

Ana Lucía Bermúdez López, teniendo en cuenta los títulos académicos de

Especialista en Derecho Laboral y Seguridad Social y Magister en Derecho de

acuerdo con lo establecido en la Resolución 040 de 2015.

Que como consecuencia de lo anterior, se le reubique dentro de la lista de elegibles,

de acuerdo con los títulos acreditados y el perfil profesional.

VI. JURAMENTO

Bajo la gravedad del juramento manifestó que no he interpuesto con anterioridad

acción de tutela por los mismos hechos y contra la misma autoridad.

VII. PR rDAOT . - ' V

e de resultados del análisis de antecedentes.

2. Comprobante de resultados de las pruebas de conocimierrtos y
ir....
->2f competencias comportamentales.

.3. Comprobante de reclamación interpuesta contra el puntaje de prueba de

análisis de antecedents.

4. Resolución 1511 de 2016 mediante la cual se resolvió la reclamación.

5. Diploma Magister en derecho.

6. Diploma especialista en derecho laboral y seguridad social.

NOTIFICACIONES

Accionados:

Procuraduría General de la Nación: Carrera 5 No. 15-60 Teléfono: 5878750

Universidad de Pamplona: Calle 71 No. 11-51, Teléfono: 2499745

Accionante:

Recibiré Notificaciones en la Cra. 1A Este No 2A-44 y en los Correos electrónicos

analuciaber@hotmail.com y lilianapalominoabogada@gmail.com

Atentamente:

TÁNÁ

C.C. 53.009.816 DE Bogotá

T.P. 270787 C . S . J .

ÍÍNO SUAR

Anexo: lo enunciado en 10 folios.

mailto:analuciaber@hotmail.com
mailto:lilianapalominoabogada@gmail.com

