

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 1 de 75

El día de hoy 12 de diciembre de 2016, en la ciudad de Bogotá, se reúne en el aula múltiple del
Consultorio Jurídico, el COMITÉ ASESOR DEL CONSULTORIO JURÍDICO, para desarrollar el
siguiente orden del día:

1. Llamado a lista

2. Verificación del quórum

3. Sustanciación de solicitudes
A.- Impedimentos
B.- Turnos
C.- Procesos

4. Proposiciones y varios.

La señora Presidenta pone en consideración el orden del día, el cual es aprobado por
unanimidad.

1,2. La Coordinadora Académica Doctora Martha Lucia Quintero Rodríguez, realiza el llamado a
lista el cual responden los honorables miembros así:

DRA. MABEL BONILLA CORREA. (PRESIDENTE)
DRA. MARTHA LUCIA QUINTERO RODRÍGUEZ. (SECRETARIA)
DR. CARLOS ARTURO HERNANDEZ DIAZ
DR. JESÚS ANÍBAL GARCÍA RUSSI.
DR. JUAN FERNANDO MOJICA MEJÍA.
INVITADO: DR. EDUARDO ALDANA RUIZ.
INVITADA: DRA. MARTHA CECILIA PRIETO QUINTERO

3. SUSTANCIACIÓN DE SOLICITUDES

A) IMPEDIMENTOS
001
PETICIONARIO(A):
MARGID SORLEY ARANA ROMERO
C.C: 52.537.838
CODIGO: 041950061
Período Académico: 20162

PETICIÓN:

MARGID SORLEY ARANA ROMERO, identificada con la C.C 52537838 y código 41950061,
como estudiante activo de consultorio juridico me permito poner en consideración lo siguiente,
actualmente me encuentro cursando consultorio juridico II y Soy funcionario de la Rama judicial,
ejerzo como Citador en el Juzgado Promiscuo del Circuito de Monterrey Casanare, en
consecuencia de lo anterior me permito solicitar:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 2 de 75

-Se declare la inhabilidad para llevar procesos en consultorio juridico, dada mi calidad de
funcionario de la Rama judicial, ya que dicha calidad me inhabilita para actuar .

- Solicito respetuosamente y si a bien lo consideran, la asignación de turnos sea posible los fines
de semana (viernes, sábados y domingos) y más de un turno por fecha, dado que mi lugar de
residencia por razones laborales es el municipio de Monterrey Casanare, lo anterior tanto por
razones de desplazamiento, movilidad, y a fin de no causar traumatismos laborales en el
Juzgado Promiscuo del del Circuito de Monterrey Casanare.

Como soporte de lo anterior, adjunto archivo de acta de posesión y certificación laboral.

Agradeciendo de ante mano el trámite dado a mis peticiones y en espera de una respuesta
positiva. (Sic)

DETERMINACIÓN:

Por llenar los requisitos formales y legales que lo acreditan como servidor público, se declara
impedido para tramitar procesos. Debe anexar certificación laboral original actualizada cada seis
(6) meses y cursar los turnos que le sean asignados.

Oficiar al doctor Fabio Ezequiel herrera Aldana para que defina el estado del proceso identificado
con numero de consulta 98042. (Archivar-reasignar), dentro de los tres (3) hábiles siguientes a la
publicación de la presente acta.

Respecto a los turnos esta solicitud no es de competencia de este comité. Se le sugiere hacer la
petición a la coordinación académica de la sede campus bosque.

B) TURNOS
001
PETICIONARIO(A):
INGRID KATHERINE RIAÑO OBANDO
C.C: 1.010.215.210
CODIGO 041121644
Período Académico: 20161

PETICIÓN:

Comedidamente solicito a Ustedes se sirvan revisar el listado de turnos que adjunto, teniendo en
cuenta que al ver la nota y asistencias a los turnos de consultotorio juridico en el CADE de
Fontibon, Zona Franca, me hacen falta dos notas de fecha 11 de julio de 2016 y 18 de julio de
2016.

El dia de hoy me acerque a las instalaciones de la Universidad para comentarle mi situacion a la
doctora Martha, Coordinadora de Consultorio Juridico de la Universidad Libre, quien me enseño
el informe que habia presentado la Hermana Mayor, señorita YULI CASTRO, que en su

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 3 de 75

momento estaba asignada a dicho CADE, y efectivamente no aparecia mi nombre en las hojas
de asistencia y ni la hermana mayor ni yo sabiamos que debia anotarme a mano en dicha hoja;
aun asi a penas terminaba mi turno me acercaba a la oficina de la coordinadora del CADE de
Fontibon para que Esta persona firmara la hoja de certificacion de turnos (documento que
adjunto).

Asi las cosas me comunico con la Hermana Mayor, YULI CASTRO, quien me comenta que en el
informe no me encontraba registrada y que ella no tenia en cuenta el procedimiento a seguir por
la unioversidad y me sugirio que presentara ante Ustedes esta novedad y anexara el certificado
de turnos donde aparece la firma correspondiente en las fechas que asisti.

De otra parte, en caso de ser requerido por Ustedes la Hermana Mayor, YULI CASTRO, me
manifestó que si era necesario ella estaria presta a presentarse ante Ustedes para confirmar que
las firmas que alli aparecen si corresponden a los turnos que preste en las fechas antes
indicadas teniendo en cuenta que ella estuvo en esos turnos.

En espera de una solucion a este incidente que es ajeno a mi voluntad pues si preste los turnos
y lo pueden corraborar con las firmas de la corrdinadora del CADE Fontibon y de pronto mi falla
estuvo en no contar con el tiempo, por mi trabajo y que estudio en jornada nocturna para
presentar en su oportunidad la hoja de certificacion, pensando que solo se tenia en cuenta el
registro del informe de los hermanos mayores y que no me imaginaba que no me encontraba
relacionada en la asistencia de la hermana mayor YULI CASTRO, puesto que a ella cumplio con
sus turnos en los dias que yo inicie y que probablemnte por esta razon no aparecia en dicho
listado.

Agradezco su colaboración

 (Sic).

DETERMINACIÓN:

Previo a resolver, oficiar a la Alcaldía Mayor (doctor Carlos Hernán Bernal.) con el fin de que el
centro de atención Cade Fontibón informe al coordinador y se realice la respectiva verificación
de la asistencia de la peticionaria a los turnos correspondientes a los días once 11 y dieciocho
18 de julio de 2016.

002
PETICIONARIO(A):
MARIANNA CARRASCAL MARTINEZ
C.C: 1.118.200.442
CÓDIGO: 041121118
Período Académico: 20161

PETICIÓN:

El presente correo es con el fin de solicitarles a ustedes el que no me sea tenido en cuenta el
turno de habilidades sociales, dado que el día que me fue generado el turno fue el día Jueves 25

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 4 de 75

de Agosto y yo inicie los turnos como hermana mayor el día 12 de Agosto, por lo tanto me dirigí
a donde Sonia informándole el mismo día antes del turno mi inquietud, a lo que me respondió
que debía asistir al turno de hermana mayor y luego reprogramar el de habilidades sociales; la
siguiente semana regrese a donde Sonia a reprogramar el turno pero me informaron que ya no
era posible reasignar ese turno pues se habían terminado los cursos de habilidades sociales.

Por lo tanto al ser tenido ese turno en cuenta, se refleja cómo un 0,0 en la nota en el sistema y
me está generando el que se encuentre improbado consultorio jurídico, algo que sinceramente
me afecta muchísimo dado que ya me encuentro en quinto año de derecho y a puertas de
terminar mi carrera; por lo que perder esta Área me retrasaría todo un año por la complejidad de
la misma.

Además, pese a que reconozco que falte a unos turnos como hermana mayor, al hacer la
sumatoria de los turnos y dividirlos en el número de turnos me daría una nota de 3,7 y al sumarla
con la nota del congreso que es igual a 5,0 mas lo del informe presentado como hermana mayor
a la Doctora Martha Quintero, quien me dijo que mi nota era de 2,0 el total sumando y dividiendo
daría 3,5 por lo que estaría APROBANDO consultorio jurídico.

Con lo anterior pido el favor de que me sea escuchada y tomada en cuenta mi solicitud y si es
posible modificada la nota o se me resuelva la inquietud en una reunión personalmente en la
universidad.

Muchas gracias, Atentamente, (Sic).

DETERMINACIÓN:

Revisado el sistema se observa que la peticionaria tiene las siguientes notas:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 5 de 75

Con lo anterior se observa que la peticionaria está improbando el consultorio jurídico por la
inasistencia al turno de habilidades sociales. Ahora bien, las reasignaciones de este turno se
realizaron hasta principios del mes de noviembre, sin que la estudiante hiciera la petición formal
ante el consultorio, razón por la cual no existe excusa para la no asistencia a este turno.

003
PETICIONARIO(A):
LEONARDO VILLAMIZAR BAUTISTA
CC: 80.761.891
Código: 041073363
Período Académico: 20161

REF: PETICIÓN MODIFICACIÓN DE NOTAS EN TURNOS CONSULTORIO JURIDICO AÑO
2016

Yo, Leonardo Villamizar Bautista, estudiante adscrito al consultorio jurídico, identificado como
aparece al pie de mi firma y en ejercicio del derecho de petición que consagra el artículo 23 de la
constitución política. Respetuosamente presento ante usted la siguiente solicitud con
fundamento en los siguientes:

HECHOS

1. En el presente año como estudiante de cuarto año en la franja nocturna, me fueron asignados
turnos de consultorio jurídico en el CADE TUNAL, de los cuales fui notificado en la secretaria del

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 6 de 75

consultorio el día 07 de julio de 2016, para esta fecha ya habían trascurrido tres turnos y con ello
la respectiva inasistencia.

2. El día 12 de julio me presente en las instalaciones del CADE TUNAL y acudí inmediatamente
a mi hermana mayor MARÍA FERNANDA PINZÓN con el ánimo de solucionar dicho conflicto de
pérdida de turnos, dándome una solución siempre y cuando el coordinador de turno del CADE
TUNAL accediera

3. La solución consistía en la recuperación de los turnos en la semana comprendida entre el 11 y
el 15 de julio, a lo que yo no tuve inconveniente ya que contaba con plena disposición de servicio
y tiempo.

4. La hermana mayor me advirtió que ella solo contaba con los listados de asistencia desde el
día 31 de mayo y que por lo tanto solo dos de los tres turnos podría recuperar, ya que el primer
turno del día 24 de mayo ya había sido reportado por el anterior hermano mayor en turno, ante
esto no tuve objeción alguna y recupere los turnos en los días 14 y 15 de julio quedando la
anotación en el acta de ingreso del CADE TUNAL

5. Los días 19 y 26 de julio no pude asistir a los turnos correspondientes por motivos netamente
laborales, ya que me encontraba en inducción y capacitación de un cargo administrativo de
orden internacional con la empresa PTA, oportunidad a la que tuve que renunciar por el
inconveniente con los turnos asignados.

6. El día 02 de agosto de 2016, la hermana mayor MARÍA FERNANDA PINZÓN, no firma mi
asistencia al turno correspondiente y de la misma forma actúa la que para ese momento se
consideraba la coordinadora del CADE TUNAL la Sra. LOLY MORENO, la respuesta de la
hermana mayor es que ella no puede firmar el cumplido de los turnos y que en la siguiente
sesión me firmaran el turno correspondiente.

7. El día 03 de agosto de 2016, radique un escrito en la secretaria de Consultorio Jurídico en el
que informaba lo ocurrido en el CADE TUNAL y en especial sobre mi caso.

8. El día 09 de agosto de 2016, la hermana mayor me dice que la Sra. LOLY MORENO no me
firmaría los turnos correspondientes y que ella (la hermana mayor) no avalaría dichos turnos,
además le da una orden al coordinador en turno para ese momento, el SR. CAMILO, de no
firmar mi hoja de turnos.

9. El día 11 de agosto de 2016, en sesión con la Dra. MARTHA LUCIA QUINTERO, la Srta.
MARÍA FERNANDA PINZÓN (Hermana mayor) me acusa de vender un computador marca
Lenovo modelo S110 en el CADE TUNAL, desviando de esta forma el objeto de mi reclamación
y concentrándose en la certeza de lo que falsamente me acusaba.

10. Durante la sesión la Dra. MARTHA LUCIA QUINTERO, ordena que cumpla con mis turnos
restantes hasta su finalización en la jornada de los días lunes de 9:00 am a 12:00 m, en el área
Civil Familia bajo la tutela y dirección de la Dra. CARMEN CECILIA AMADOR CASTELLANOS, a
partir de ese momento.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 7 de 75

11. Por lo tanto el turno correspondiente al día 16 de agosto de 2016 debería ser cancelado, ya
que debido al cambio antes mencionado el día lunes 15 de agosto de 2016 fue festivo y
conforme a la orden recibida por la Dra. MARTHA LUCIA QUINTERO, ese turno no se prestaría.

12. El día 02 de septiembre de 2016, me comunicaron telefónicamente desde el CADE TUNAL
con la Dra. Luz Elizabeth verdadera Coordinadora del CADE TUNAL Y CADE SANTA LUCIA, en
esta comunicación ella afirma tener conocimiento de la recuperación de turnos y que siempre y
cuando exista un registro en el libro de ingreso de personal ella avalaría los turnos.
13. El día 05 de Septiembre de 2016, la Dra. CARMEN CECILIA AMADOR CASTELLANOS,
Tutora del Consultorio Jurídico los días Lunes de 9:00 am a 12:00m en el área Civil Familia, no
firma mi asistencia al consultorio, ya que había traspapelado mi certificado de turnos, acordando
con ella la firma en el siguiente turno y consienten de la excepcional situación de mi prestación
del servicio, pero esta firma no fue consignada en el certificado de turnos.

14. El día 06 de septiembre de 2016, se reúne en el aula múltiple del Consultorio Jurídico, el
COMITÉ ASESOR DEL CONSULTORIO JURÍDICO, al tratar mi caso en específico, se aclara la
acusación de la cual fui objeto por parte de la hermana mayor y la venta del computador marca
Lenovo modelo S110, pero en relación a mi reclamación y solicitud el comité resuelve: “se
considera que no es posible convalidar los turnos prestados indebidamente por el estudiante
VILLAMIZAR BAUTISTA. En cuanto a la reprogramación de los turnos lamentablemente por la
finalización de la programación de los mismos, ya no hay disponibilidad de cupos.”

15. El día 26 de septiembre de 2016, mientras prestaba mi servicio en el consultorio, recibí la
nefasta noticia de la muerte de mi abuela materna, esto sucedió alrededor de las 11:00 am, lo
cual causo un shock en mi persona, impidiéndome con la terminación del turno correspondiente
y saliendo del aula del consultorio únicamente pidiendo el permiso para ausentarme por el
acontecimiento, sin dejar mi certificado de turnos y por lo tanto sin la correspondiente firma de mi
docente asesor.

16. El día 03 de octubre de 2016, concurro al consultorio en el horario establecido, este día solo
me acerque para solicitar la firma del turno anterior, pero ante la falta de personal para prestar el
servicio a los usuarios presentes y viendo que solo se encontraban en el aula de consultorio la
Dra. Carmen Cecilia Amador Castellanos y una estudiante quien se encontraba recuperando
turnos reprogramados, tome la decisión de prestar mi apoyo a tan loable labor, consignando así
la firma de cumplido por parte de mi docente asesor en la fecha y no en el turno anterior.

17. Ese mismo día después de terminar el turno y en conversación privada con la estudiante, me
pone al tanto que ella iniciaba ese día la reprogramación de los turnos y así debería asistir
durante toda la semana como mostraba su certificado de turnos, situación que me pareció
extraña ya que este comité me había negado el aval y la reprogramación de los turnos motivado
en la no disponibilidad de cupos un mes atrás.

PETICIONES

1. De lo anterior solicito de manera atenta la validación del servicio prestado en el CADE TUNAL
conforme al libro de ingreso de personal al establecimiento.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 8 de 75

2. La cancelación del turno correspondiente a la fecha 16 de agosto de 2016, por decisión
tomada en sesión el día 11 de agosto de 2016.

3. Tener en cuenta el numeral 13 de los hechos y tomar como cumplido el turno correspondiente
al día 5 de septiembre de 2016.

4. Tener en cuenta el numeral 15 de los hechos y tener como cumplido el turno correspondiente
al día 26 de septiembre de 2016.

5. Avalar el servicio prestado el día 3 de octubre de 2016 como adicional o recuperación a los
turnos perdidos.

FUNDAMENTO DE DERECHO

La anterior petición la fundamento con la siguiente disposición legal:
1. Articulo 23, Constitución política y decretos reglamentarios
2. Articulo 45, ACUERDO No. 02 (Enero 18 de 2006) Reglamento Estudiantil
3. Articulo 02, ACUERDO No. 11 (Diciembre 4 de 2002) Reglamento del Consultorio Jurídico, de
las Facultades de Derecho de la Universidad Libre.

ANEXOS

1. Certificado de Turnos, Consultorio Jurídico Universidad Libre.
2. Relación de asistencia conforme a libro de ingreso de personal CADE TUNAL
3. Certificado Laboral Empresa PTA.
4. Certificado de Defunción de María Smith Torres de Bautista
5. Escrito radicado el 3 de agosto de 2016 en Consultorio Jurídico.
6. Acta No. 008 – 2016 Comité asesor. Consultorio Jurídico.

Atentamente, (Sic).

DETERMINACION

Vistos los hechos y analizadas las pruebas que anexa el peticionario, se dispone:

1. Los turnos prestados en el Cade Tunal no se tienen en cuenta, por cuanto este comité así lo

dispuso en sesión de fecha 06 de septiembre de 2016 acta de comité asesor número 008 de
2016, la cual se transcribe en su parte pertinente: “se considera que no es posible convalidar
los turnos prestados indebidamente por el estudiante VILLAMIZAR BAUTISTA. En cuanto a
la reprogramación de los turnos lamentablemente por la finalización de la programación de
los mismos, ya no hay disponibilidad de cupos.”

2. No existe prueba que impidiera la prestación del turno correspondiente al día 16 de agosto

de 2016.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 9 de 75

3. Tampoco existe prueba que impidiera la prestación del turno correspondiente al día 5 de
septiembre de 2016.

4. Se acepta la calamidad familiar y en consecuencia no se tendrá en cuenta para efectos

académicos el turno del día 26 de septiembre de 2016.

5. Se convalidan las notas de los siguientes turnos, teniendo en cuenta lo acordado en reunión
con la coordinación académica en reunión del 11 de agosto de 2016, así:

• El turno del 20 de septiembre de 2016 por el prestado el 19 de septiembre de

2016 en la sede principal, calificación cinco cero (5.0).
• El turno del 13 de septiembre de 2016 por el prestado el 12 de septiembre de

2016 en la sede principal, calificación cinco cero (5.0).
• El turno del 6 de septiembre de 2016 por el prestado el 3 de octubre de 2016 en la

sede principal, calificación cinco cero (5.0). toda vez que el día seis (6) de
septiembre se presentó al comité asesor.

Realizada la operación aritmética de las anteriores notas y las convalidadas, la definitiva de
turnos es tres cero (3.0).

Oficiar a la oficina de registro y control unificado si hay lugar a ello.

004
PETICIONARIO(A):
MARIA CAMILA HOLGUIN CIFUENTES / CHAVERRA MOSQUERA ESTEFANY
C.C: 1.052.404.556 / 1.033.780.472
Código: 041131385 / 041131340
Código: Período Académico: 20161

PETICIÓN:

Asunto: Ingresar notas correspondiente del Consultorio Jurídico

Yo MARIA CAMILA HOLGUIN CIFUENTES identificada con Cedula de Ciudadanía N°:
1.052.404.556 y ESTEFANY CHAVERRA identificada con Cedula de Ciudadanía N°:
1.033.780.472

Somos estudiantes de derecho de cuarto año de la sede candelaria

En ejercicio del derecho de petición consagrado en el artículo 23 de la Constitución Política de
Colombia y con el lleno de los requisitos del artículo 5 del Código Contenciosos Administrativo,
respetuosamente me dirijo a su despacho con el fin de solicitar de manera pronta el cambio de
notas registradas en el Sistema Académico, en el cual se ingresó la nota de Improbado con
referencia al consultorio jurídico.

HECHOS

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 10 de 75

1- El día 18 de octubre de 2016 se presentaron las hojas de turnos a la universidad libre
2- Se acudió el 11 de noviembre a la oficia de la Universidad libre después de verificar la nota

de consultorio jurídico (la cual era improbado) donde se nos indicó que debíamos dirigirnos al
ministerio y solicitar que el director de consultorio jurídico en el ministerio enviara un correo
con la respectiva nota.

3- El día 17 de noviembre nos acercamos a las instalaciones del Ministerio de Trabajo donde
solicitamos de modo atento él envió de nuestra calificación y aprobación de los turnos
realizados. El Dr. Arturo Gomes director de consultorio jurídico en el ministerio del trabajo
envió mensaje de datos a la siguiente cuenta nathalia.bojaca@unilibre.edu.co informando
cual era nuestra nota.

4- Nos dirigimos ese mismo día a las Instalaciones de la Universidad libre, para solicitar que se
ingresara la nota que se envió al correo de la señora Natalia la cual se nos indicó que
debíamos enviar un correo a la correspondencia de xxxx

PRETENSIONES

1. Amablemente le solicitamos a usted comité asesor se nos sea modificada la nota de

consultorio jurídico por la que envió el Dr. Arturo al correo electrónico de la señora Natalia
Bajaca

Muchas gracias por la atención prestada queremos excusarnos por la molestia prestada y
agradecemos su pronta respuesta. Anexo envio copia del correo que envio el dr Arturo (Sic).

DETERMINACIÓN:

Teniendo en cuenta la información del doctor Carlos Arturo Gómez, Inspector de trabajo
Territorial de Bogotá, en relación a las estudiantes María Camila Holguín Cifuentes identificada
con Cedula de Ciudadanía N°: 1.052.404.556 y Estefany Chaverra identificada con Cedula de
Ciudadanía N°: 1.033.780.472; las notas correspondientes al área de turnos son de cuatro cero
(4.0) como definitiva.

Oficiar a la oficina de registro y control unificado si hay lugar a ello.

005
PETICIONARIO(A):
KAREN ANDREA MARTÍNEZ SANTOS
C.C: 1.014.258.603
Código: 042122133
Código: Período Académico: 20162

PETICIÓN:

Mediante la presente quiero solicitarle el cambio de turnos que me fue asignado como
estudiante del consultorio jurídico II al CADE TUNAL, debido a que no fue contemplado por
parte de la universidad el lugar de residencia de los estudiantes y en mi caso especial que
resido en el barrio el cortijo, ubicado en el otro extremo de la ciudad y tiene un trayecto de
dos horas de regreso a mi casa y viéndome obligada a abordar dos buses de ida y vuelta

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 11 de 75

porque como es tan lejos uno solo no llega , sin contar que los turnos me fueron asignados el día
jueves que salgo a la 1:00 pm de clase y se me exige estar a las 2 pm en el CADE sin
observancia que el trayecto de la universidad al mismo es de hora y media sin tener derecho a
un tiempo para tomar el almuerzo, motivo por el cual solicito el cambio ya sea a la universidad
libre sede candelaria o al CADE SANTA HELENITA que por mi ubicación me queda mucho más
cerca.

DETERMINACIÓN:

Se niega por improcedente. La peticionaria tuvo la oportunidad de haber elevado esta solicitud
en los términos establecidos por el consultorio jurídico. Por otra parte, se le recuerda a la
estudiante que los turnos se programan teniendo en cuenta los convenios con las diferentes
entidades las cuales ya tienen la programación de los estudiantes que van a prestar el servicio y
cualquier incumplimiento podría generar traumatismos a los convenios y por consiguiente
responsabilidades a la Universidad.

006
PETICIONARIO(A):
JEOVANNY TABORDA ARIAS
C.C: 79890715
Código: 41111761
Código: Período Académico: 20161

PETICIÓN:

Por medio de la presente yo GIOVANNY TABORDA ARIAS identificado con C.C No 79890715
de Bogotá, estudiante de 5º año de derecho de la jornada nocturna, matriculado en consultorio
jurídico II en la sede candelaria, solicito respetuosamente al COMITÉ ASESOR DEL
CONSULTORIO JURIDICO DE LA UNIVERSIDAD LIBRE, y en especial a la doctora MARTHA
LUCIA QUINTERO RODRIGUEZ. Lo siguiente.

El pasado mes de agosto del presente año el CONSULTORIO JURIDICO DE LA UNIVERSIDAD
LIBRE me asigno turnos como hermano mayor en la sede candelaria los días lunes y miércoles,
y en el CENTRODE ATENCION A VICTIMAS C.A.V, en los juzgados de paloquemao los días
martes y jueves, a los cuales asistí a la gran mayorías de turnos durante tres meses, los cuales
culminaban el días 29 de septiembre, en lo cual mi desempeño fue aceptable.
Para infortunio mío el pasado 5 de octubre del presente año me realizaron una cirugía, motivo
por el cual no pude asistir al turno asignado de habilidades sociales II el día 8 de octubre. Debido
a este impase me dirigí a la oficina de la doctoras MARTHA LUCIA QUINTERO con la excusa
medica correspondiente para solicitar la reasignación del mencionado turno, por lo cual la
doctora muy amable mente me lo reasigno solicitándome que asistiera a la entrega de carpetas
de procesos de los estudiante que terminaban los turnos de consultorio jurídico en el
CENTRODE ATENCION A VICTIMAS C.A.V, y le colaborara al doctor JORGE GAMBOA los
días 25,26 y 27 de octubre, a los cuales asistí e manera puntual.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 12 de 75

Desafortunadamente en el momento de subir las notas, no se tuvo en cuenta la reasignación del
turno de habilidades sociales y no se calificó, motivo por el cual estoy perdiendo dicha
asignatura.

Por este motivo solicito de manera respetuosa al comité y en especial a la doctora MARTHA
LUCIA QUINTERO me corrijan la nota de dicho turno.

No siendo más agradezco la atención prestada y la pronta solución a este impase. (Sic).

DETERMINACIÓN:

Teniendo en cuenta los informes de la Doctora Martha Lucia Quintero Rodriguez, Coordinadora
Académica y del Doctor Jorge Enrique Gamboa Salazar, profesor consultor del centro de
atención a víctimas, se homologa el turno de habilidades sociales por los turnos adicionales que
cumplió apoyando la entrega de carpetas en paloquemao. En consecuencia, la nota definitiva
para el área de turnos es cuatro cinco (4.5).

Ofíciese a la oficina de registro y control unificado de notas, si hay lugar a ello.

007
PETICIONARIO(A):
FABIÁN ALBERTO DAZA CORBA
C.C: 1.118.560.044
Código: 042122161
Código: Período Académico: 20162
PETICIÓN:

Ref: Solicitud cambio de turnos

Mediante el presente escrito, solicito respetuosamente, el cambio de turnos que me fueron
asignados los días miércoles en el Súper Cade de Bosa para realizarlos en la Sede Candelaria,
lo anterior porque el desplazamiento hacia el lugar es complicado, bien sea por cuestiones
económicas al ser necesario utilizar dos buses para llegar al sitio y por cuestiones de tiempo,
ya que al salir a la 1 P.M. de clases, desde la Sede Bosque Popular para llegar a las 2 P.M. al
respectivo turno supone una dificultad mayor para la puntualidad debida que requiere dicha
obligación.

Atentamente (Sic).

DETERMINACIÓN:

Se niega por improcedente. El peticionario tuvo la oportunidad de haber elevado esta solicitud en
los términos establecidos por el consultorio jurídico. Por otra parte, se le recuerda al estudiante
que los turnos se programan teniendo en cuenta los convenios con las diferentes entidades las
cuales ya tienen la programación de los estudiantes que van a prestar el servicio y cualquier
incumplimiento podría generar traumatismos a los convenios y por consiguiente
responsabilidades a la Universidad.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 13 de 75

C) PROCESOS
001
PETICIONARIO(A):
KAROL NATHALIA TOBAR FERNÁNDEZ
C.C: 1.026.289.090
Código: 041111223
Código: Período Académico: 20161

PETICIÓN:

Referencia: Modificación de nota del proceso 131873

Respetados doctores, la presente es para informar acerca del proceso que me asignaron en el
Congreso de la Republica, por lo siguiente quiero manifestar que desde que me asignaron el
proceso siempre estuve pendiente; me posesione, saque copias para tener el expediente, me
reuní varias veces con mi Docente asesor donde él mismo me pidió aplazar la audiencia ya que
se había asignado y estaba muy cercana la fecha para preparar todo, inmediatamente realice la
gestión la cual fue aprobada por el congreso. Cometí un error y fue no revisar la página del SIUL
hasta el 18 de agosto a las 4:40 lo revise no pasando más de dos semanas sin revisarlo ya que
confiándome del Doctor Albeiro quien me afirmo que la audiencia la aplazaban para el mes de
Septiembre, al revisar la página me encontré con la sorpresa que ese mismo día era la audiencia
a las 10:00 am, después de revisarlo me fui para el congreso donde me permitieron hablar con la
Doctora TATIANA GUIO, quien me confirmo que la audiencia no se pudo realizar por mi
ausencia y me comento que mi poderdante venía desde Pasto- Nariño, que el Señor intento
comunicarse conmigo, vino a la Universidad y no pudieron brindarle mi información personal.
Luego hable con mi Docente asesor quien realizo el correspondiente correctivo, quedamos en
que iba a realizar un informe pidiendo disculpas por todo lo sucedido. Después de esto me
hicieron un llamado de Comité de parte de ustedes, donde explique lo antes dicho, a la semana
estaba un informe donde dejaban en manos del Docente asesor mi caso.

Solicito acomedidamente ser escuchada ante el Comité, ya que por lo ya expresado estoy
perdiendo Consultorio Jurídico de quinto año.

ATENTAMENTE; (Sic).

DETERMINACIÓN:

Se confirma la nota impuesta por el doctor asesor, teniendo en cuenta la determinación de este
comité en sesión del día 06 de septiembre de 2016, la cual se transcribe a continuación en la
parte pertinente:

“Escuchada a la estudiante y teniendo en cuenta el oficio remitido por la oficina de control interno
disciplinario del Senado, suscrito por la doctora Tatiana Romero Guio se dispone que la
calificación de la estudiante le corresponde registrarla al docente asesor.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 14 de 75

En cuanto al oficio en mención oportunamente se dará la respuesta correspondiente.”

Si bien es cierto el profesor asesor le autorizo aplazar la primera fecha para la audiencia por la
premura del tiempo, también es cierto que no la autorizo para que faltara a la reprogramación de
la misma, conducta que género que la oficina de control interno disciplinario enviara queja a la
dirección del consultorio jurídico. En consecuencia, la nota es acorde con la gestión realizada por
la peticionaria.

002
PETICIONARIO(A):
NATALY RODRÍGUEZ JARAMILLO (DOCENTE) - ANGIE JULIETTE VARGAS RODRIGUEZ
C.C: 1.033.730.477
Código: 041081326
Período Académico: 20161

PETICION:

De manera atenta le solicito respetuosamente que no asigne nota a la estudiante Angie Vargas
de la consulta n.°133205, por cuanto, la estudiante compareció el día de hoy exhibiendo el
soporte de desistimiento del usuario, toda vez que su caso esta siendo tramitado por otra
Universidad. Al respecto se aclara que la estudiante no había podido contactarse con el usuario,
por cuanto, la dirección que se registra en el sistema se encontraba errada y adicionalmente se
confirmó con el usuario que efectivamente continua viviendo en el municipio de Soacha.

Agradezco su gentil y acostumbrada colaboración.
Discúlpeme toda incomodidad que pude ocasionarle con este asunto. (Sic).

DETERMINACIÓN:

Téngase en cuenta la solicitud de la doctora Natali Rodríguez; en consecuencia, no se asigna
nota a la consulta 133205.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

003
PETICIONARIO(A):
NICOLAS ANDRE OVIEDO CASTRO
C.C: 1.030.666.741
Código: 041131405
Período Académico: 20161

PETICIÓN:

El motivo de este es para la verificación de la nota de consultorio jurídico de este periodo
académico, a continuación voy a relatar los hechos para invocar la siguiente reclamación:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 15 de 75

1. El día 10 de mayo del año 2016, me acerque a las instalaciones de la oficina de control
disciplinario del hospital de Kennedy ubicado en el hospital el tintal para efectos de apersonarme
y posesionarme del expediente 2012-15, al llegar al lugar se me informa que un abogado ya se
había posesionado por lo tanto procedí a pedir la constancia donde certificaba que el señor
enrique días mahecha ya contaba con representación jurídica.

2. Hice la observación en el sistema informando lo ocurrido, días después me acerque donde
el docente encargado para presentar la constancia, allí él me informa que necesito otra
constancia donde indique la fecha en la que el otro abogado se posesiono. Días después me
acerque de nuevo a la oficina de control disciplinario del hospital de Kennedy, allí me informan
de que las oficinas se trasladaron de lugar por lo que pido el número de teléfono de esta para
poder comunicarme con ellos.

3. Pasan varios días para que el personal de la entidad me conteste el teléfono, una vez me
contestan pido la dirección para poder pedir la constancia solicitada por el docente. La dirección
que se me entrego (Calle 9 # 19-46 sede observatorio de salud) estaba ubicada en cercanías a
san Andresito, en ese entonces sucedieron desordenes de orden público y desmanes debido a
que se realizó la intervención de la calle del Bronx y debido a esto no pude acercarme a las
instalaciones.

4. Días más tarde, fui a una asesoría con el doctor mejía y allí le informo la situación sin dejar
constancia en el sistema, él me dice que debo llevar la constancia ya que se iba a cerrar el
sistema y tenía que poner una nota. Al día siguiente llame a la entidad, allí se me informo que
por motivos de reorganización de este departamento del hospital de Kennedy no podían
entregarme esta constancia, que tenía que solicitarla personalmente, aun cuando ocurría estos
desordenes de orden públicos ajenos a mí.

5. Después, logre acercarme a la entidad y allí solicite la constancia y me dijeron que volviera
otro día ya que la persona encargada no estaba y no podían entregarme dicho documento sin la
persona a cargo. Luego volví a hablar con el docente, obtuve la misma respuesta, debía llevar
este documento al otro día.

6. Como se puede observar no pude llevar la constancia ya que la entidad no me la facilito.
Luego de esto ya había pasado el periodo académico para presentar reclamos o algún tipo de
modificación de la nota.

Como relatan los hechos, actué de buena fe y con diligencia dentro de los términos establecidos
por la universidad para posesionarme en el proceso:

1. Envié mediante el sistema una comunicación al docente encargado que me había notificado
del proceso el día 4 de mayo (Miércoles)

2.Solicite los documentos necesarios a la secretaria de consultorio juridico para mi posesión y se
me fue entregado al día siguiente, 5 de Mayo (Jueves)

3. Me posesione el día 10 de mayo (Martes)

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 16 de 75

4. Debido a que son 3 días hábiles para posesionarse del proceso, actué conforme a este
termino y diligentemente ya que pasaron 3 días desde que me entregaron el documento que
debía llevar para poder hacer la posesión efectiva conforme a lo que dictan los reglamentos de la
universidad.

Para concluir, por razones externas ya mencionadas no pude entregar el otro comunicado que el
docente me exijia sin embargo actué dentro de los términos establecidos para poder llevar el
proceso.

Adjunto: 1. Documento expedido por la entidad
2. Prueba de mi notificación el día 4 de mayo
3. Prueba de que informe al docente.

Espero pronto su respuesta, gracias (Sic).

DETERMINACIÓN:

Vistas las pruebas aportadas por el peticionario le asiste razón; en consecuencia, no se asigna
nota a la consulta 130366.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

004
PETICIONARIO(A):
JIMMY ESTEBAN ROMERO PINZÓN
C.C: 1.022.399.190
Código: 041121478
Período Académico: 20161

PETICIÓN:

Referencia: Corrección de la nota asignada al proceso 123598

JIMMY ESTEBAN ROMERO PINZÓN, identificado con cédula de ciudadanía No. 1022399190 y
código estudiantil No. 41121478. Por medio de la presente escrito, solicito la corrección de la
nota asignada al proceso No.123598, sustentada en lo siguiente:

1. El día 17 de julio de 2015, me fue asignado la consulta No.123598, con el fin de iniciar
proceso ejecutivo en contra del señor RICARDO SANTANA VERGARA, por el incumplimiento
del acta de conciliación de fecha 20 de septiembre de 2013.

2. El día 21 de julio de 2015 me notifique de la consulta mencionada, siendo asignado como
docente asesor el Dr. JOSÉ IGNACIO CARDENAS MONTILLA.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 17 de 75

3. El día 13 de agosto el Dr. JOSÉ CÁRDENAS, me da las instrucciones necesarias del caso,
en las cuales está la de citar a las señora GLORIA YANETH GAMEZ DIAZ para el día 20 de
agosto de 2015, con el fin de hablar con ella y confirmar lo hechos de la consulta.

4. El día 18 de agosto de 2015, envíe citación a la señora GLORIA GAMEZ DIAZ, solicitándole
comparecer en las instalaciones del consultorio jurídico el día 20 de agosto de 2015, a las
4:00pm. (Citación que adjunto con la respectiva guía)

5. Como resultado de lo conversado con la señora GLORIA GÁMEZ DÍAZ, el día 20 de agosto
de 2015 , el Dr. JOSÉ CÁRDENAS me autoriza para realizar el respectivo poder y la demanda,
así mismo la señora GLORIA GAMEZ DIAZ, se compromete aportar los datos del lugar de
trabajo y bienes que tiene del señor RICARDO SANTANA, como los documentos necesarios
para realizar el borrador de la demanda y poder.

6. El día 03 de septiembre de 2015, la señora GLORIA GAMEZ DIAZ, me hace entrega de los
documentos necesarios para poder realizar la demanda y el poder; así mismo le informo que por
indicaciones del Dr. JOSÉ CÁRDENAS, se hace necesario radicar un derecho de petición ante
el SIM, ya que como informo la señora GLORIA GAMEZ DIAZ, el señor RICARDO SANTANA
VERGARA, no tiene trabajo, ni ningún bien que puede ser objeto de medidas cautelares para
poder garantizar el futuro fallo. (Anexo documentos)

7. El 14 de septiembre reporté al profesor al igual que en Siul, que me encontraba a la espera
de la respuesta del derecho de petición radicado por la señora por la señora GLORIA GAMEZ
DIAZ.

8. El día 17 de septiembre de 2015, fui citado por el Dr. JOSÉ CÁRDENAS a las 3:00pm, día
en que me fue imposible asistir a la hora indicada, toda vez que por motivos netamente laborales
se me hacía imposible la asistencia a la hora indicada. Razón por la cual llegue a las 6:30pm,
pero el Dr. JOSÉ CÁRDENAS ya no se encontraba; por tal motivo solicite la reprogramación de
dicha citación.

9. En el trascurso del mes de SEPTIEMBRE el Dr. JOSÉ CÁRDENAS según lo informado
estaba delicado de salud, por lo cual el presente proceso fue asignado al DR. CARLOS EMILIO
ALARCON.

10. En el transcurso del mes de septiembre y octubre de 2015, me fue imposible comunicarme
con la señora GLORIA GAMEZ DIAZ, llamándola día de por medio al celular dado por esta, pero
que nunca respondía.

11. El 22 de octubre de 2015, me reuní con el DR. CARLOS EMILIO ALARCÓN LAVERDE, al
cual le informo lo actuado hasta ese momento. El mismo reviso el borrador de la demanda y
poder, y me ordena citar a la señora GLORIA GAMEZ DIAZ, con el fin de saber la respuesta por
parte del SIM. (Anexo poder y demanda.)

12. El día 09 de noviembre de 2015, envíe citación a la señora GLORIA GAMEZ DIAZ para el
día 17 de noviembre de 2015 a las 6:00pm. (Anexo citación con su respectiva prueba de
recibido)

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 18 de 75

13. El día 17 de noviembre no se hizo presente la señora GLORIA GAMEZ DIAZ, como
tampoco respondió a mis reiteradas llamadas telefónicas.

14. Desde el 22 de octubre de 2015 hasta el 9 de abril, quede sin docente asesor, por lo cual
la presente consulta fue asignada a la DR. CARMEN CECILIA AMADOR.

15. El día 23 de abril de 2016, me reuní con la DR. CARMEN CECILIA AMADOR, la cual me
indica que debo citar a la señora GLORIA GAMEZ DIAZ por última vez para poder archivar el
proceso por falta de interés de la usuaria.

16. El día 26 de abril de 2016 envíe la citación a la señora GLORIA GAMEZ DIAZ para que se
hiciera presente en las instalaciones del consultorio jurídico el día 30 de abril de 2016 a las
10:00am. (Anexo citación con su respectiva prueba de recibido.)

17. El 30 de abril de 2016 no se hizo presente la señora GLORIA GAMEZ DIAZ; por lo tanto la
DR. CARMEN CECILIA AMADOR archivo la presente consulta por falta de interés de la usuaria.

De acuerdo con lo antes dicho solicito a ustedes la modificación de la nota asignada a la
consulta 123598, ya que por error de la DR. CARMEN CECILIA AMADOR, la calificación
registrada fue cero, la cual considero como injusta ya que no fue negligencia ni desinterés por
parte mía para ser calificado de esta manera. Adicionalmente cabe resaltar la afectación que
esto acarrea para mí, ya que me encuentro terminando materias y la perdida de la materia de
consultorio jurídico pone en peligro mi fecha de grado.
Agradezco su atención prestada y su pronta colaboración y solución al presente caso.
Cordialmente, (Sic).

DETERMINACIÓN:

Revisado el sistema SIUL y las pruebas adjuntas por el peticionario; se establece que al
estudiante no le asiste razón en cuanto que no es cierto el argumento que haya quedado sin
docente asesor para justificar su falta de diligencia. Por otra parte, el estudiante debe recordar
que no solamente se puede apoyar en el asesor asignado sino también en cualquier otro
docente de la misma área. En consecuencia, se ratifica la nota impuesta por la docente.

005
PETICIONARIO(A)
VARGAS PULIDO STEFANY MARCELA
C.C: 1.075.671.759
CODIGO: 041111456
Periodo Académico: 2016-1

PETICIÓN:

REF: CORRECION NOTA ITEM PROCESOS PERIODO 2016-1

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 19 de 75

Cordial Saludo,

Por medio de la presente me dirijo ante ustedes con todo respeto para realizar de manera
comedida la siguiente PETICION.

Se CAMBIE y CORRIJA la Nota del Proceso impuesta al estudiante STEFANY MARCELA
VARGAS PULIDO en el área de Consultorio Jurídico, bajo los siguientes motivos:

1. El Día 31 de Agosto de 2016 me fue asignado el proceso con consulta No. 134261 el cual es

un proceso civil sobre el asunto Restitución de bien inmueble Arrendado.
2. El Día 01 de Septiembre de 2016, realizo la debida notificación por medio del sistema, es

importante resaltar que el proceso es NUEVO.
3. El Día 13 de Septiembre de 2016, asisto a asesoría con mi tutor el Docente Jorge Polanco,

para lo cual me indica: “USUARIO citarlo por correo certificado para conocer los hechos y
recibir en fotocopia la documentación necesaria con el fin de iniciar el proceso respectivo
CARPETA elaborarla.”

4. Se citó a la usuaria el día 20 de Septiembre de 2016 a las 3:00 pm, pero la usuaria no se
presentó (Se adjunta copia de la Notificación)

5. El día 27 de Septiembre me presente nuevamente a asesoría, donde el Dr. Jorge me indica
que cite nuevamente a la usuaria.

6. Se realizó citación nuevamente a la usuaria para el día 6 de Octubre de 2016, a las 3:00 pm, (
Se adjunta copia de la Notificación), se realizó llamada telefónica antes de la cita para
confirmar la cita para lo cual la señora me confirmo que se presentaría, espere en consultorio
jurídico alrededor de una hora y media pero la usuaria NO se presentó.

7. Se realiza la anotación en el SIUL y quede atenta a las instrucciones del Dr. Jorge para lo que
me indica el día 25 de Octubre que debo citar nuevamente a la usuaria,

8. Se envía citación a la usuaria para reunirnos el día 8 de Noviembre de 2016, (Se adjunta
copia de la Notificación).

9. El día 03 de Noviembre de 2016 aparece en mi sistema, Nota por (1.0) pero el Dr. Jorge
Polanco en las consignaciones de la consulta no me reporta la Nota.

Nota: Las notificaciones se enviaron por el respectivo correo certificado y se deja constancia que
se mantuvo conversación telefónica con la usuaria para confirmar las citas anteriores, así mismo
se dejó por escrito todas las actuaciones por el sistema.

Teniendo en cuenta lo anterior agradezco sea acogida mi petición y se modifique la Nota.

Cordialmente, (Sic).

DETERMINACIÓN:

Teniendo en cuenta que en su escrito la estudiante aporta las pruebas documentales que lo
sustentan, este comité, decide modificar la nota impuesta por el docente asesor y en su lugar no
asignar calificación para la consulta 134261 del área Civil.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 20 de 75

006
PETICIONARIO(A)
VARGAS PULIDO STEFANY MARCELA
C.C: 1.075.671.759
CODIGO: 041111456
Periodo Académico: 2016-1

PETICIÓN:

REF: CORRECION NOTA ITEM PROCESOS PERIODO 2016-1

Por medio de la presente me dirijo ante ustedes con todo respeto para realizar de manera
comedida la siguiente PETICION.

Se CAMBIE y CORRIJA la Nota del Proceso impuesta al estudiante STEFANY MARCELA
VARGAS PULIDO en el área de Consultorio Jurídico, bajo los siguientes motivos:

1. El Día 22 de Septiembre de 2016 me fue asignado el proceso con consulta No. 134092 el

cual es un proceso laboral asunto: liquidación.

2. Día 27 de Septiembre de 2016, realizo la debida notificación por medio del sistema, es
importante resaltar que el proceso es NUEVO.

3. El Día 29 de Septiembre de 2016, asisto a asesoría con mi tutor la Docente Yuri Barbosa

Pinzón la cual me indica que debo citar al usuario.

4. Se realizó citación al usuario para el día 4 de Octubre de 2016, a las 3:00 pm, (Se adjunta
copia de la Notificación), el usuario se presenta me cuenta el caso, pero No trajo los
documentos solicitados en la notificación para adelantar la liquidación por lo cual quedamos
en que los enviaría a mi correo electrónico.

5. El día 19 de Octubre de 2016 el usuario envía la información para realizar la liquidación.

6. La semana siguiente no me pude presentar a tutoría, ya que estuve incapacitada tres (3)

días, por enfermedad común infección renal que actualmente estoy tratando.

7. Actualmente cuento con la liquidación la cual fue revisada con el usuario, ya que nos hemos
mantenido en contacto, así como el análisis del caso. (El cual se adjunta como constancia)

8. El día 03 de Noviembre de 2016 aparece en mi sistema, Nota por (1.0) pero la Dra. Yuri

Barbosa en las consignaciones de la consulta no me reporta la Nota.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 21 de 75

Teniendo en cuenta lo anterior agradezco sea acogida mi petición y se modifique la Nota, y que
me permitan continuar con el proceso.

Cordialmente, (Sic).

DETERMINACIÓN:

Teniendo en cuenta que en su escrito la estudiante aporta las pruebas documentales que lo
sustentan, este comité, decide modificar la nota impuesta por el docente asesor y en su lugar no
asignar calificación para la consulta 134092 del área Laboral.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

007
PETICIONARIO(A):
JOSÉ DANIEL LAITANO CHARRY
C.C: 1.098.721.340
Período Académico: 20161

PETICION

Hechos.

1) Me fue asignado el proceso número 132410 el día 13 de julio de 2016.
2) Me fue sustituido el proceso mencionado el día 6 de septiembre.

3) Yo JOSE DANIEL LAITANO CHARRY, estudiante activo de la Universidad Libre seccional
Bogotá sede candelaria, me notifique a dicho proceso el día 26 de julio del presente año.

4) En el mes de julio intente comunicarme con el señor ALFONSO CASTAÑEDA GONZALEZ,
llamándolo, pero me contesta y me dijo que estaba fuera de Bogotá u no sabía que día
regresaba, que cuando estuviera en Bogotá me llamaba para darle tramite al proceso.

5) Cite al señor usuario el día 01 de septiembre de 2016 a las 2pm con previo aviso por carta
certificada por envíos 4-72 que la mande el día 24 de agosto de 2016, donde deje constancia en
el libro de citación que el señor ALFONSO CASTEÑADA GONZALES cumplió dicha citación, ya
que anteriormente me había llamado el 17 de agosto ya que estaba en Bogotá.

6) Me dispuse a citarlo nuevamente el día 21 de septiembre de 2016 a las 2pm, con previo aviso
por carta certificada por envíos 4-72 que radique el día 13 de septiembre de 2016, el señor
usuario ALFONSO CASTAÑEDA GONZALES no asistió a dicha citación y dejo constancia en la
carta de citación la firma del docente JESUS ANIBAL GARCIA RUSSI quien da constancia que
el usuario no asistió.

7) Me dirijo al comité asesor de consultorio jurídico para establecer y argumentar que mi
situación actual es que no tengo nota del tercer corte y el docente me sustituyo el proceso, aun
cuando tome asesoría el día 01 de septiembre y el día 7 de septiembre para comentarle que me

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 22 de 75

había sustituido el proceso, el cual me entere por medio de SONIA la persona encargada de
informarles a los estudiantes de sus procesos y asesoras en la debida diligencia del sistema ‘siul’
para informar las actuaciones del proceso al docente, el cual desconocía sus procedimiento de
información porque vengo de traslado de la seccional Barranquilla a la seccional Bogotá, donde
e encuentro solamente cursando una optativa del área de publica que es ‘Responsabilidad
Internacional del Estado y consultoría jurídico 2’.

8) Muy respetuosamente informo al comité que desconocía el funcionamiento del ‘siul’ para
informarle al docente las debidas actuaciones que hice en el tiempo pertinente, además el
docente JESUS ANIBAL GARCIA RUSSI me dejo citar al usuario en la última fecha mencionada
sabiendo que tenía el proceso sustituido, por lo antes mencionado debido a mi calidad de
traslado, solicito su ayuda para solucionar la nota del tercer corte, ya que si hice actuaciones
pero no pude informarlas en su debido tiempo por desconocimiento del sistema y el señor
usuario se encontraba fuera de Bogotá la mayoría de tiempo, por lo tanto no pude adelantar
ningún trámite judicial.

PRETENCIONES.

Comedidamente solicito a ustedes señores del comité, muy cordialmente se sirvan a ordenar
que se registre la nota del tercer corte del estudiante JOSE DANIEL LAITANO CHARRY con
cedula de ciudadanía n° 1.098.721.340 por lo anteriormente mencionado en los hechos.

FUNDAMENTOS.

1. El reglamento estudiantil del consultorio jurídico de la universidad libre, capitulo 2 artículo 9,
donde se establece que la intervención de procesos es el conjunto de actuaciones realizadas por
el estudiante, lo cual yo realice dentro del cumplimiento de la citación del usuario.

2. Además de ello, el capítulo IV articulo 11 parágrafo 2, donde se expresa que el trabajo
académico será evaluado en una escala de cero punto cero (0.0) a cinco punto cero (5.0) según
las actuaciones hechas.

PRUEBAS.

1. Notificación al proceso numero 132410 al centro de atención del consultorio jurídico.
2. Citación al señor usuario con fechas de 01 de septiembre del 2016 con la debida colilla de
envió certificada por la empresa.
3. Citación al señor usuario con fechas de 21 de septiembre del 2016 con la debida colilla de
envió certificada por la empresa.

Quedo atento a su respuesta, gracias por su atención. (Sic).

DETERMINACIÓN:

Revisado el sistema SIUL y las pruebas aportadas por el peticionario se establece que la gestión
realizada por el estudiante no amerita nota para el tercer corte en la consulta del área civil
132410.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 23 de 75

008
PETICIONARIO(A):
JOSEPH GONZALEZ GUTIERREZ
C.C: 1.026.285.851
Código: 041131010
Período Académico: 20161

PETICION

Por medio del presente escrito me permito solicitar de manera respetuosa la modificación en la
nota cargada por el Doctor JORGE MEJIA, docente asesor del área de Derecho Administrativo
en la asignatura de consultorio jurídico como quiera que la nota cargada es perjudicial para mí.
La presente solicitud la sustento basada en los siguientes:

HECHOS

1. El día 04 de agosto del 2016 me fue asignado el proceso con número de consulta 133410
para que actuara como apoderado de la usuaria CLAUDIA PATRICIA FERNANDEZ.

2. El 09 de agosto del 2016 me notifique por medio electrónico a través del SIUL y así mismo
deje constancia de ello. El mismo día descargue del sistema la constancia de miembro activo del
consultorio jurídico de la Universidad Libre que me acredita para poder actuar dentro del proceso
en mención y posteriormente la radique en la oficina de consultorio jurídico para que fuera
firmada por la Doctora MABEL BONILLA CORREA.

3. En repetidas oportunidades me presenté en el Batallón de Mantenimiento del Ejército en
donde se adelanta la investigación en contra de la usuaria pero no fue posible debido a que la
Profesional que tiene a cargo el proceso no se encontraba.

4. Posteriormente el día 04 de septiembre del 2016 logre radicar el oficio que emite el
Consultorio Jurídico y posesionarme como miembro activo del consultorio jurídico de la
Universidad Libre en calidad de defensor de la señora Sargento Primero CLAUDIA PATRICIA
FERNANDEZ ESPINOSA. Aquella vez no se me permitió observar el expediente ni las piezas
procesales del mismo hasta tanto el oficio mediante el cual me acredita como defensor no
estuviera debidamente firmado por el Comandante del Batallón.

5. Ante la evidente dificultad para entrevistarme con el docente asesor en sus horarios de
disponibilidad en las horas de la tarde solicite cambio de docente asesor, pues se me imposibilita
acudir a recibir asesoría en la jornada diurna debido a los estrictos horarios laborales a los que
estoy sujeto.

6. Continuamente me puse en contacto con la profesional encargada de la investigación en
curso a fin de indagar si el Comandante del Batallon había firmado el acta de posesión que me
reconoce como defensor de la mencionada usuaria pero la respuesta era negativa.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 24 de 75

7. El Doctor JORGE MEJIA a través del SUIL me indica que debo presentarme el día 6 de
octubre a fin de recibir asesoría y mostrar el acta de posesión dentro del proceso en curso,
advirtiéndome que de no presentarme mi nota seria de 2.0 para este corte. Sin embargo,
cuando me presente ese día evidentemente me di cuenta que la directriz del profesor estaba
errada como quiera que el 6 de octubre era un jueves y en este día el Doctor MEJIA no atendía
estudiantes ni daba asesorías. Así las cosas, procedí a retirarme del lugar pues las obligaciones
que tenía y el horario laboral no me permitía disponer de más tiempo. Horas más tarde consulte
el SIUL y evidencie que el Doctor había corregido su solicitud indicándome que “los reclamos los
atendería el día miércoles 5 de octubre” en las horas de la tarde.

8. Al siguiente día, el viernes 07 de octubre del 2016 me presente nuevamente en las
instalaciones del Consultorio Jurídico de la Universidad a fin de consultar a SONIA las
alternativas que debía optar a fin de no obtener una nota negativa, para lo cual me remitió con la
Doctora MARTA, Coordinadora del Consultorio Jurídico. Le expuse mi situación manifestándole
que estaba en aprietos como quiera que me atuve al primer mensaje escrito en el SUIL por el
docente asesor mediante el cual me cito en una fecha en la que no atendía a los estudiantes. Sin
embargo, la Doctora MARTA me indico que el Doctor JORGE MEJIA debía de abstenerse de
ponerme una nota hasta tanto no me entrevistara con él y le mostrara el acta de posesión que ya
tenía en mis manos.

9. En la siguiente semana, el dia 12 de octubre del 2016 me presente con el Doctor JORGE
MEJIA a fin de aclararla situación y presentar el acta de posesión. Una vez allí el Doctor MEJIA
me informa que no hay posibilidad de cambiar la nota como quiera que el plazo para subir las
notar ya había pasado, sin embargo le manifesté que el no había sido claro a la hora de citarme
y que en conversaciones con la Doctora MARTA, Coordinadora del Consultorio Juridico, ella me
había indicado que debia abstenerse de subir mi nota hasta tanto no me presentara a recibir
asesoría con él y le mostrara el acta de posesión que tenía en mis manos desde hace alrededor
de 10 días atrás. Seguido de ello, me indico que no había ningún problema con eso, que
fácilmente el podía nivelar mi nota en el siguiente corte siempre y cuando continuara recibiendo
asesorías con él, para lo cual le informe que era difícil como quiera que no podía disponer de
tiempo en las horas de la tarde para acudir a la universidad pues mi horario laboral era estricto.

Gracias a la nota cargada por el Doctor MEJIA improbé la asignatura de consultorio jurídico.
Cabe resaltar que siempre he estado pendiente del proceso pues cuento con los números de
contacto de la Profesional encargada de la investigación y de su asistente y así mismo estuve en
contacto con las mencionadas. El proceso tiene una investigación en curso desde el año 2012 y
las actuaciones u adelantos dentro del proceso son mínimos.

Así las cosas, solicito de manera respetuosamente a ustedes modificar la nota positivamente y
se tenga en cuenta mis argumentos, es importante mencionar que surgieron anomalías ajenas a
mi voluntad y que a lo largo del año las gestiones adelantadas en las diferentes áreas o tareas
asignadas como por ejemplo los Turnos fueron irreprochables, pues cumplí de manera diligente
de acuerdo a los parámetros establecidos.

Adjunto envío los “pantallazos” descargados del SIUL en los cuales se evidencia el cruce de
mensajes entre el Doctor JORGE MEJIA y yo para su respectiva valoración.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 25 de 75

Agradezco su amable atención y colaboración. Cordialmente, (Sic).

DETERMINACIÓN:

Habida cuenta que los argumentos del estudiante son válidos considerando que sus actuaciones
son acordes con el trámite normal del proceso, este comité decide modificar la nota impuesta por
el docente asesor y en su lugar no asignar calificación para la consulta 133410 del área
Administrativa.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

009
PETICIONARIO(A):
MICHAEL STEVEN ACERO PARRA
C.C: 1.010.227.101
Código: 041131452
Período Académico: 20161

PETICION

Por medio de la presente solicito muy gentilmente a ustedes, se me haga el cambio de nota de
1.0 a dar lugar a no nota (NLN), correspondiente al proceso 134884, que se encuentra
debidamente archivado.

Durante el año en curso estuve pendiente de los procesos que me fueron asignados incluido
este, pero en el transcurso del año se fueron archivando, como se podrá observar en el SIUL,
realicé todas las actuaciones correspondientes al consultorio jurídico siguiendo la buena fe y lo
pertinente al reglamento.

Hechos

1. Me fue asignado el proceso 134884 (proceso disciplinario-Superintendencia Nacional de
Salud) el día 08 de septiembre de 2016.

2. Me notifique del proceso e igualmente solicite el acta de constancia de miembro activo de
consultorio jurídico el día 13 de septiembre de 2016.

3. El acta con la respectiva me fue entregada el día 16 de septiembre de 2016.
4. Deje la respetiva constancia en el SIUL de que ya se me había hecho entrada del acta, la

anterior actuación se realizó el día 21 de septiembre de 2016.
5. Me acerque personalmente a la Superintendencia Nacional de Salud el día 21 de septiembre

de 2016 para realizar la respectiva posesión del proceso, en el lugar se me informo que el
abogado encargado del proceso no se encontraba disponible en la semana en curso.

6. Realice el cuarto informe administrativo correspondiente al proceso el día 23 de septiembre
de 2016 en donde informe de las actuaciones realizadas hasta la fecha.

7. Me comunique por medio de vía telefónica, para obtener información sobre el acto de
posesión del proceso, pero me comunicaron el abogado se encontraba realizando unas
diligencias y por ende no se encontraba dentro de la sede de la Superintendencia Nacional de
Salud, lo anterior se presentó el día 24 de septiembre de 2016.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 26 de 75

8. Me acerque de nuevo a la sede de la Superintendencia Nacional de Salud, igualmente se me
comunico que el abogado no estaba disponible durante esa semana, pero se me dijo que
podría realizar llamadas para saber si el abogado es encontraba para realizar la respectiva
posesión, realice varias llamadas obteniendo la misma respuesta, el hecho anterior tuvo lugar
el día 26 de septiembre de 2016.

9. En la plataforma del SIUL correspondiente al consultorio jurídico, se me comunico por medio
de una observación del docente asesor “Dr. Steven su nota para este corte es de uno (1) y
atiendo reclamos el miércoles seis (6) de octubre donde podre cambiar la nota si usted me
presenta el reconocimiento de personería para actuar o ya se encuentra posesionado” la
anterior actuación fue proferida el día 29 de septiembre de 2016.

10. Me acerque personalmente a la Superintendencia Nacional de Salud para obtener alguna
respuesta sobre la tardanza para realizar el acto de posesión por parte de abogado
encargado del proceso dentro de la entidad en lo cual me comunicaron que el acto lo podría
realizar el día 04 de octubre de 2016 en horas de la tarde, esta comunicación de forma verbal
se realizó el día 30 de septiembre de 2016.

11. Me acerque personalmente a la Superintendencia Nacional de Salud, para realizar el acto de
posesión, pero se me informo personalmente por parte del abogado que otro estudiante de la
universidad católica de Colombia se había posesionado el día anterior, por lo que se dispuso
a realizar la respectiva constancia en forma escrita en la que se aclaraba la situación y se
menciona el estudiante que ya se encontraba posesionado, lo anterior fue expedido el día 04
de octubre de 2016.

12. Presente la constancia ante el docente asesor como lo había especificado el mismo en la
observación del día 29 de septiembre de 2016 para que se realizara la modificación de la
nota, pero solo se me informo que se procedería al archivo del proceso, la asesoría se realizó
el día 05 de octubre de 2016.

ANEXOS

1. Constancia de la Superintendencia Nacional de Salud expedida el día 04 de octubre de 2016.
2. Documento de la observación docente realizada el día 29 de septiembre de 2016.
3. Documento de constancia de archivo del proceso por parte del docente asesor expedido el

día 05 de octubre de 2016. (Sic).

DETERMINACIÓN:

Se ratifica la nota impuesta por el profesor asesor. A pesar de que el proceso le fue asignado al
peticionario el día 08 de septiembre de 2016, solo hasta el 04 de octubre acudió a la
Superintendencia de Salud a tomar posesión como consta en la certificación que adjunta, donde
se informa que el 03 de octubre ya se había posesionado otro abogado.

010
PETICIONARIO(A):
ANDREA JOHANNA VANEGAS CHAVARRO
C.C: 1.013.593.312
Código: 041051823
Período Académico: 20161

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 27 de 75

PETICION

Ref. Modificación de nota Proceso 133666 (Área Civil).

Yo Andrea Johanna Vanegas Chavarro identificada como aparece al pie de mi firma solicitó ¡uy
respetuosamente a ustedes sea modificada mi nota del proceso número 133666 del Área Civil,
mi tutor era el Doctor Polanco. A continuación argumentare el motivó por el cual realizó esta
solicitud.

1- El proceso me fue asignado el día 31 de agosto, por tema de tratamiento médico no estaba en
la disposición de estar pendiente del proceso ya que mi estado de ánimo no me lo permitía,
estaban descartando un cáncer de vesícula. El día que ví el proceso me entrevisté con mi tutor
quien me dio instrucciones de que debía hacer para empezar el proceso.
2- Lastimosamente me dieron permiso en mi lugar de trabajo un viernes y cité a mi usuaria el día
7 de Octubre, asistí a la universidad pero fue imposible encontrarnos, la cita era a las 2:00 p.m. y
ella asistió a las 3:15 p.m. como lo indica una anotación administrativa en el proceso.
3- Asistí a la universidad y me registré con la hermana mayor el día 18 de Octubre, el Doctor
tenía muchas personas que atender y no alcance a pasar antes de las 7:00 p.m. debía asistir al
Parcial de títulos valores en el curso 4ª, cuando salí del parcial eran las 7:30 p.m. y me encontré
con la hermana mayor quien me informó que el Doctor no estaba a tendiendo.
4- El 25 de Octubre acudo nuevamente a tutoría presento la información que le señora me dio
para empezar el proceso, como era una letra en blanco me sugirió una conciliación, adicional me
informa que él sin saber si había realizado algún avance con el proceso me asigna una nota de
1.0 y que no tenía ningún tipo de modificación, adicional me consulta si deseo seguir con el
proceso o lo sede a otro estudiante, yo le manifesté que por haberme tardado en tomar el
proceso yo seguía con él.
5- Me acerco nuevamente a la Universidad el día 2 de Noviembre para pedir la conciliación y me
informan que mi proceso a sido sustituido a otro estudiante, actuación que no me permitió seguir
con el proceso.

Por los hechos anteriores y por no permitir que siguiera con el proceso le pido al Consultorio
Jurídico mi nota sea modificada a un 2.5 ya que a pesar de haber tomado posesión tarde, realice
los procesos correspondientes Realizando la apertura de carpeta que corresponde al proceso y
que fue entregada al doctor Polanco en la última tutoría el día 8 de Noviembre.

Quedó atenta a cualquier decisión tomada por ustedes. (Sic).

DETERMINACIÓN:

Se confirma la nota impuesta por el profesor asesor. Este comité lamenta la situación laboral de
la peticionaria, pero este argumento no puede afectar los intereses de los usuarios ya que la falta
de diligencia podría acarrearle responsabilidades a la Universidad.

011
PETICIONARIO(A):
PAOLA ANDREA MENDOZA CORTES
C.C: 1.026.285.005

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 28 de 75

Código: 041121373
Período Académico: 20161

PETICION

PAOLA ANDREA MENDOZA CORTES, identificada con la C.C. No. 1026285005 de Bogotá,
Código No. 041121373, estudiante de derecho y miembro activo del Consultorio Jurídico,
respetuosamente me dirijo a ustedes por este medio, para solicitarles se sirvan estudiar,
considerar y modificar la calificación del Cuarto corte del presente año lectivo en el proceso No.
132564, por los motivos que a continuación expongo:

Ø Me fue asignado el proceso disciplinario No. 132564, como apoderada de oficio en el INPEC.
Ø Me reconocieron personería para actuar y lo adelante en debida forma y con la más

minuciosa diligencia.
Ø Mi docente asesor es el Dr. Fabio Herrera en el área Administrativo.
Ø Dentro del trámite del proceso, el usuario decidió nombrar apoderado de confianza, por lo que

fui relevada del cargo.
Ø Posteriormente, comuniqué tal decisión a mi asesor, quedando pendiente que me expidieran

en el INPEC, la constancia que así lo certificaba.
Ø Teniendo en cuenta que debo laborar en dos entidades como dependiente judicial, para poder

solventar mis necesidades económicas y el pago de la matrícula en la universidad, por
sobrecarga laboral omití la entrega del acta solicitada por mi docente asesor, causándome
esto, que se me calificara el cuarto corte con calificación de uno (1.0).

Ø Si bien es cierto que por error involuntario omití la entrega del acta al asesor, también lo es
que la actuación realizada por mí dentro del proceso fue la mejor, si se tiene en cuenta que el
caso era de complejidad, fue de conocimiento público y se me asignó una semana antes de la
primera audiencia. Nunca tuve duda para asumirlo y estudiarlo minuciosamente con la
orientación de mi docente asesor, comprometiéndome de tal manera que el caso saliera bien
y que el nombre de la universidad quedara en alto, como siempre ha estado y así sucedió, de
lo cual puede dar fé el docente y el INPEC.

PETICIÓN.

Comedidamente y de acuerdo con lo expuesto anteriormente, solicito sea estudiado mi caso
reconsiderando la actual Calificación del Cuarto corte y en su lugar se me asigne una calificación
aprobatoria acorde con mi desempeño en el proceso.

Aval:

Fabio Ezequiel Herrera Aldana, Docente Asesor Área Administrativo, teniendo en cuenta el buen
desempeño académico de la estudiante Paola Andrea Mendoza Cortes, y los argumentos
esbozados por ella en el escrito anterior, respetuosamente solicito al comité acudiendo a su
buen criterio, sean acogidos favorablemente y de ser posible se le modifique la calificación del
cuarto corte, por otra aprobatoria que la incentive a continuar con su buen desempeño
académico.

Cordialmente, (Sic).

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 29 de 75

DETERMINACIÓN:

Considerando los hechos y las pruebas que se vislumbra en el sistema SIUL y las documentales
arrimadas por la estudiante, se observa que la peticionaria cumplió bien y fielmente con el
encargo encomendado, este comité decide modificar las notas que inicialmente le impuso el
asesor y en su lugar asignarle la calificación de 5.0 como definitiva para la consulta 132564 del
área administrativa.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

012
PETICIONARIO(A):
CINDY ALEJANDRA PERILLA PEREIRA
C.C: 1.016.055.099
Código: 041121421
Período Académico: 20161

PETICION

Comedidamente me dirijo al alto comité para exponer mi caso en particular, toda vez, en el mes
de junio de 2016, se me asigno como miembro activo del consultorio jurídico de la facultad de
derecho, un proceso radicado con el número 129962, proceso laboral de la señora Diana Roció
Hernández donde indica que renuncio a su empleo y no fue paga la liquidación

Adicional a lo anterior yo decidí antes de notificarla vía correo certificado comunicarme con ella
vía telefónica lo cual no fue posible ya que nunca atendió mis llamadas seguido de esto mi
profesos asesor la doctora diana Jiménez me dice que por favor la cite , acudo a a citar a mi
usuaria para a finales del mes de julio envío la notificación por servientrega a los días se
comunica conmigo servientrega y me dice que la señora no reside en la dirección que deposite
que ellos harían la devolución del documento hasta el momento no me ha llegado ese
documento me dijeron hacia el mes de agosto que me harían una carta señalando que
efectivamente yo si realice el envío y que por falta de cuidado de ellos extraviaron el
documento ,hasta el momento esta carta no me ha llegado y a consecuencia de esto mi nota
quedo en 0
Solicito al alto comité si fuera posible ser escuchado personalmente para esclarecer cualquier
duda que se presente como también anexar la carta emitida por servientrega (Sic).

DETERMINACIÓN:

Previo a resolver el peticionario, dentro de los cinco (5) días hábiles siguientes a la publicación
de la presente acta, debe allegar copias del escrito de citación, la guía del envío y el informe de
la empresa de mensajería donde conste lo argumentado en la solicitud.

013
PETICIONARIO(A):
PAULA ANDREA VELANDIA RENDON

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 30 de 75

C.C: 1.032.467.748
Código: 041131325
Período Académico: 20161

PETICION

Reciba un cordial saludo deseándoles éxitos en sus labores, por medio de la presente
respetuosamente y de acuerdo a lo consagrado en el art. 23 de la C.P de Colombia hago uso del
derecho de petición manifestando los siguientes

HECHOS Y PETICIONES
1- El día 13 de septiembre mediante derecho de petición, solicite me fuese reconsiderada mi

nota de Consultorio Jurídico para el proceso de la referencia, proporcional a las actuaciones
realizadas, toda vez que se puede observar claramente que he sido diligente, responsable,
buena estudiante y cuidadosa en las actuaciones realizadas desde la designación que me
hiciere la Universidad Libre de este proceso.

2- Que sea considerado que el proceso disciplinario administrativo No.111441 No permitía mas
actuaciones de las realizadas por mí en condición de estudiante, solicito se reconsideré la
nota y en consecuencia dé lugar a no nota o en su caso lo que en derecho corresponda. De
igual forma considero que como quiera que se realizó en su totalidad los turnos asignados en
casa libertad en mi condición de estudiante sea tenido en cuenta para la evaluación de
consultorio jurídico y no solo la evaluación del proceso disciplinario administrativo No.111441
donde reitero lo que se hizo fue lo conveniente y que debería hacerse dentro del mismo y no
había mas tramites que realizar, no siendo mi culpa no realizarse más actuaciones de las
realizadas por mí, máxime cuando cada actuación o circunstancia se la informe al profesor
evaluador hasta el punto de solicitarle me fuera asignado otro proceso dadas las
circunstancias manifestadas en mi derecho de petición de fecha 13 de septiembre de 2016.

3- Que a la fecha no he recibido respuesta alguna por parte de consultorio jurídico a mi petición
de fecha 13 de septiembre del año en curso, pues al observar el sistema y hablar con el
docente de dicha área me manifiesta que me toca esperar la respuesta a mi solicitud por
parte del comité ya que el reporto la nota de INAPROBADO, sin considerar que yo hice lo
conveniente en cada actuación e incluso solicite me fuera asignado un proceso en el cual
pudiese realizar trámites.

Atentamente, (Sic).	

DETERMINACIÓN:

Citar al docente asesor, Doctor Jorge Mejia Trujillo y a la peticionaria, para el próximo comité
asesor que se llevara a cabo el día martes 7 de febrero de 2016 a partir de las 10:00 am, en el
aula múltiple de las instalaciones del consultorio jurídico de la universidad libre, ubicado en la
Cra. 5 No. 8-47 en la ciudad de Bogotá.

Se le recuerda a la peticionaria que la matricula e inscripción de la asignatura Consultorio
Jurídico para el próximo periodo académico no se puede condicionar a la determinación que se
tome en referencia a esta solicitud.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 31 de 75

014
PETICIONARIO(A):
MILLER ALEXANDER PASCAGAZA
C.C: 1.020.740.713
Código: 041131517
Período Académico: 20161

PETICION

REFERENCIA – ELIMINACIÓN DE LA NOTA FINAL DEL PROCESO CONOCIDO CON EL N° 129631

MILLER ALEXANDER PASCAGAZA, identificado con C.C. N° 1.020.740.713 de Bogotá y
Código Estudiantil N° 041131517, por medio del presente me permito, realizar las siguientes
precisiones con el fin de que me sea resuelta la petición que procederé a realizar,

HECHOS
1. Soy estudiante de Cuarto Año de Derecho dentro de la Universidad, por lo que en el presente

año inicie con la materia de Consultorio Jurídico, razón por la cual me fue asignado el proceso
N° 129631 con el fin de llevar a cabo el seguimiento y control del mismo.

2. Una vez conocí dicha situación y atendiendo los parámetros señalados por la Universidad,
procedí a notificarme del mismo con la docente encargada a través del sistema de procesos
judiciales de la Universidad, advirtiéndole a la docente que me notificaría del mismo, pese a
que ostento la calidad de Servidor Público y como quiera que en dicha fecha aún no contaba
con el acta de impedimento expedida por el Comité Asesor.

3. Posteriormente, se expide el Acta N° 004-2016 del Comité Asesor en donde se resuelve: “…

Se declara impedido para tramitar procesos (…) Se advierte al estudiante que si tiene
procesos repartidos a la fecha hacerlos calificar por los profesores asesores asignados y
entregar las carpetas con los poderes de sustitución con presentación personal si hay lugar a
ello.”

4. Acto seguido y destacándose que la docente encargada del proceso del cual me notifique no

me realizó entrega material alguna del mencionado proceso, procedí a informarle a la docente
que ya contaba con el acta de declaratoria de impedimento para tramitar procesos, ante lo
cual, ella procedió a reasignar el mismo, sin realizar ninguna otra observación al respecto.

5. Ahora bien, una vez verificado el Sistema de Información de notas SIUL, evidencio que me

registra como IMPROBADO la materia de CONSULTORIO JURIDICO, al computar el O que
se registra en el concepto denominado PROCESOS.

PETICIÓN

Conforme lo narrado y atendiendo mi calidad de SERVIDOR PÚBLICO, me permito solicitarles
me sea eliminada la nota registrada en Consultorio Jurídico dentro del proceso conocido por la
Universidad con el N° 129631.
ANEXOS

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 32 de 75

1. Resolución N° 15, la cual adjunto, y que a la fecha me desempeño como Citador Grado
03 en el Juzgado Dieciocho (18) Laboral del Circuito de Bogotá D.C.,

2. Acta del comité asesor concediendo la inhabilidad para llevar proceso

Agradezco su colaboración. (Sic).

DETERMINACIÓN:

Teniendo en cuenta que al peticionario le asiste razón de acuerdo con lo registrado en SIUL y las
pruebas aportadas por el mismo, este comité deja sin valor y efecto la nota impuesta en la
consulta 129631 del área civil, en la cual no se debe registrar ninguna calificación.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

015
PETICIONARIO(A):
LAURA GARCIA CRUZ
C.C: 1.030.648.857
Código: 041121629
Período Académico: 20161

PETICION

Laura García Cruz, estudiante de quinto año de derecho en la franja nocturna durante el año
2016, comedidamente solicito a ustedes se sirva ordenar o disponer la corrección de las
calificaciones impuestas durante este año 2016 en relación con la consulta 120680.

En octubre del año 2015 eleve una solicitud al comité asesor para que se ordenara el archivo de
la consulta 120680 por cuanto el usuario nunca se presentó a las citaciones realizadas.

Mediante acta número 010 de fecha 3 de noviembre de 2015 petición 011, se dispuso que se
modificaran unas calificaciones y consecuencialmente se dispusiera el archivo de la consulta,
conforme a mi petición.

Oportunamente, personalmente con el doctor Jesús Aníbal García Rusi en el computador se
registró el archivo del proceso pero infortunadamente el sistema evidentemente no lo registro por
algún error en la digitación.

Durante el año 2016 yo estaba totalmente desentendida de la consulta 120680, puesto que con
mi intervención en el asunto había quedado archivado, pero resulta que la consulta no fue
archivada y siguió como vigente durante el año 2016, hecho que no debía de haber ocurrido.

PETICION ESPECIAL.

Ruego al honorable consejo asesor se sirva de disponer que las calificaciones impuestas sobre
la consulta 120680 que debía estar archivado desde diciembre de 2015 se invaliden y que

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 33 de 75

lógicamente se disponga el archivo efectivo de dicha consulta, archivo que debió acontecer
desde diciembre de 2015.

Cordialmente, (Sic).

DETERMINACIÓN:

Teniendo en cuenta el informe del docente asesor se deja sin valor y efecto las notas impuestas
en el periodo académico 20161. En cuanto al proceso debe archivarse.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

016
PETICIONARIO(A):
HECTOR LUIS CAMACHO GRANDAS
C.C: 1.015.422.925
Código: 041111558
Período Académico: 20161

PETICION

Buenas tardes señores del comité asesor. la presente solicitud es para aclarar un inconveniente
que se me ha presentado con el proceso con numero de consulta 121624 que me fue asignado
el dia 24 de junio de 2015, con asesor el docente doctor PEDRO NEL DIAZ LOPEZ.

El dia 8 de septiembre del mismo año me acerque a su despacho con la certificación de la
entidad SUBDIRECCIÒN DE INVESTIGACIONES DISCIPLINARIAS UAE ITRC MINISTERIO
DE HACIENDA Y CRÉDITO PUBLICO donde me entregaron dicho documento indicando que un
estudiante de una universidad diferente se había posicionado en dicho proceso, por ende me no
podía continuar con el proceso por eso mi petición en ese momento con documento en mano
frente al docente y así lo certifica las consignaciones que hice oportunamente en la pagina da la
universidad y entregando en físico al docente dicha posesión de un estudiante diferente y así
mismo la solicitud de archivo del proceso.

efectivamente el docente como se ve en las consignaciones me archivo el proceso, pero el dia 6
de abril del 2016 me fue nuevamente asignado esta consulta sin tener conocimiento de ella
puesto que no tenia ni los documentos por que ya los había regresado ni la autorización de la
universidad para continuar con dicho proceso. Así mismo esta presente anualidad me fue
asignado otro proceso con numero de consulta 127173 donde mi calificación fue de 4.0 por mi
buen desempeño en dicho proceso.

ruego a ustedes comité asesor me sea resuelto este inconveniente puesto que me he acercado
a la asesoría y tratado de comunicar con el doctor pero no me ha sido posible

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 34 de 75

de esta manera anexo las copias de las consignaciones y la certificatorio de el archivo del
proceso. (Sic)

DETERMINACIÓN:

Previo a resolver, oficiar al doctor Pedro Nel Díaz para que dentro de los cinco (5) días hábiles a
la publicación de la presente acta, informe sobre la solicitud del peticionario ya que dentro del
sistema se registra en el período 2015-1 que el estudiante le solicita el archivo por cuanto ya
había otro apoderado de oficio y le entrega prueba de ello.

017
PETICIONARIO(A):
LIANA CAROLINA PEREA MENA
C.C: 1.129.045.738
Código: 041111078
Período Académico: 20161

PETICION

Buen día, la siguiente solicitud es para pedirle al Comité Asesor la corrección de mi calificación
en el proceso asignado por el consultorio jurídico N° 132710, ya que actualmente se encuentra
improbado con 0 y la calificación correspondiente es “No hay lugar a nota”, de ser necesario,
solicito también ser escuchada por el comité, prosigo entonces a hace una explicación de lo
sucedido.

• El día 26 de Julio de 2016, se me asignó el proceso civil de restitución de inmueble arriendad

en favor del señor Jhon Frey Guaman.

• El día 17 de Agosto me notifiqué del proceso y procedí a citar al señor Jhon Frey para el día 22

de Agosto, este no se presentó a la cita

• El día 14 de septiembre a las 2:00pm fue la segunda citación, este día se presentó el usuario y

expresó que quería la restitución de un inmueble comercial arrendado del cual era propietaria
se madre pero esta se encontraba en muy mal estado de salud para adelantar el proceso, se
presentó con un contrato el cuál no estaba debidamente notariado ni autenticado, sin ninguna
firma o sello, motivo por el cual le expresé que no era posible adelantar el proceso de la forma
en que se había solicitado pero decidimos programar otro reunión ya que expresó tener otro
contrato con los requisitos necesarios.

• El día 11 de Octubre lo cité nuevamente pero este no se presentó a la citación.

• El día 19 de Octubre a las 3:00pm el usuario se presenta nuevamente pero el contrato que

allega sigue sin cumplir las formalidades necesarias para adelantar el proceso y además
expresa verbalmente que ya no está interesado en el proceso de restitución del inmueble
porque ha podido conciliar con las personas que lo ocupaban pero que está interesado en un

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 35 de 75

proceso ejecutivo ante los mismos para el cobro de unas facturas y cánones de arrendamiento
pasados, acciones que no estaban en mi poder realizar por lo que le sugerí al usuario
presentar la solicitud ante de la Universidad con su nuevo caso.

• Seguido el día 19 de Octubre, presenté un informe al doctor Jesús Anibal García expresando

estas razones y además una carta en la cual le solicitaba hacer la corrección de mi calificación
ya que en el momento se encontraba improbada en 0.0.

• Las semanas siguientes por motivos personales, familiares y económicos debí salir de la

ciudad, motivos que no puedo expresar por escrito pero en caso de que el Comité me lo
permita lo puedo hacer personalmente, razones por las cuales no pude acercarme nuevamente
a la Universidad a hablar con el doctor, sólo hasta el día 3 de noviembre pude asistir pero este
no se encontraba presente.

• Debido luego, a los días festivos y mi imposibilidad de asistir los días miércoles, solo el día 16

de Noviembre me fue posible ubicar al docente. (Sic).

DETERMINACIÓN:

Teniendo en cuenta que al peticionario le asiste razón de acuerdo con lo registrado en SIUL y las
pruebas aportadas por el mismo, con el aval del docente asesor, este comité deja sin valor y
efecto la nota impuesta en la consulta 132710 del área civil, en la cual no se debe registrar
ninguna calificación.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

018
PETICIONARIO(A):
ALVARO ANDRES VANEGAS VILLAR
C.C: 1.024.521.051
Código: 41091243
Período Académico: 20161

PETICIÓN

Por medio del presente solicito se me revoque el proceso (consulta) número 111441 el cual me
fue asignado el día 12 de septiembre de 2013 y yo me retire de la universidad a mediados de
agosto de 2013 por problemas personales y no estuve activo o matriculado durante los años
2014 y 2015, razon por la cual considero que no es procedente la nota en 2016, toda vez que el
docente JORGE ENRIQUE MEJIA TRUJILLO devio darce cuenta como asesor que no era
miembro activo ni para el 2014 ni el 2015 sumado a eso yo me retire a mediados del año 2013 y
para esa epoca el devio ordenar la reasignacion del proceso en 2013 y no en 2016.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 36 de 75

Solicito se revoque la nota de 1 puesta por el docente asesor.

Coordialmente. (Sic).

DETERMINACIÓN:

Revisado el sistema SIUL se establece que el proceso fue repartido para el período 2013-1 y el
peticionario no se matriculó para los períodos 2014-1 ni 2015-1, pero tampoco informó sobre el
retiro del Consultorio Jurídico en el año 2013. De todas maneras, para el período 2016-1 no
amerita calificación alguna. En consecuencia, se deja sin valor ni efecto la nota impuesta por el
profesor asesor en la consulta 111441 del área administrativa.

Ofíciese a la oficina de Registro y Control si hay lugar a ello.

De igual forma, oficiar al profesor para que en un futuro siga las recomendaciones establecidas
por el Consultorio Jurídico con el fin de que realice el cotejo de los procesos en cada período
académico.

D. PROPOSICIONES Y VARIOS

001
PETICIONARIO(A):
CARLOS SEBASTIAN BRAVO ZUÑIGA
C.C: 1.026.290.058
Código: 041121201
Período Académico: 20161

PETICIÓN:

CUMPLIMIENTO DE ACTA NO. 009 DE 04 DE OCTUBRE, NUMERAL 3 DE PROCESOS.

Dando respuesta al Acta proferida por el Comité Asesor, Nro. 009 por fecha del 04 de octubre,
se responde lo siquiente.

De nuevo se confirma la aceptación del docente asesor, doctor Pedro Nel Diaz Lopez,
refiriéndose al injusto cero cero (0.0) por un no lugar a nota (NLN).

Espero que este percance no afecte mi nota de consultorio, ya que de ser así, sería un injusto
del sistema, itero la solicitud para que se remueva la nota y el proceso sea archivado.

Gracias por su atención prestada.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 37 de 75

“Refiriéndome al Acta proferida por el comité asesor Nro.009 de fecha 04 d octubre, páginas 11 y
12 en su parte determinativa que obra:

Ténganse en cuenta la solicitud del estudiante, la cual se encuentra avalada por el
profesor asesor, doctor Pedro Nel Diaz. Sin embargo, el docente debe aclarar a la
Coordinación Académica del Consultorio Jurídico, en un término de cinco (5) días hábiles
contados a partir de la publicación de la presente acta, a que corte corresponde la
modificación de cero cero (0.0) por no lugar a nota (NLN).

Respecto a lo anterior, se señala que el (NLN) es correspondiente a la totalidad de las notas y
por ende en definitivo, toda vez que desde el año 2015 ya se había presentado el informe
correspondiente a la existencia de un apoderado dentro del proceso referido, caso tal, no existía
una legitimación del estudiante para proseguir el proceso.

Por medio de este escrito, me manifiesto positivamente avalando la solicitud del estudiante en la
existencia de un ni lugar a nota (NLN) en el proceso 121609. El estudiante Carlos Sebastian
Bravo Zúñiga identificado con cedula de ciudadanía 1026290058 es quien tiene a su cargo el
proceso y solicito la modificación de la nota.” (Sic)

DETERMINACIÓN:

La información suministrada por el docente en referencia al cumplimiento de acta Nro.009 de
fecha 04 de octubre de 2016. Ya fue ejecutada por la coordinación académica del consultorio
jurídico en cumplimiento de lo determinado.

002
PETICIONARIO(A):
LUIS ALBERTO SUAREZ
C.C: 19.307.674 de Bogotá
Código: 1108413
Período Académico: 20161

PETICIÓN:

REF.: INTERPOSICION DE RECURSO DE REPOSICION Y EN SUBSIDIO APELACION
CONTRA LA DECISION No. 008 CONTENIDA EN EL ACTA No. 009-2016 DE OCTUBRE 4 DE
2016

LUIS ALBERTO SUAREZ, identificado con la cédula de ciudadanía No. 19.307.674 de Bogotá,
Código 1108413, estudiante de la facultad de Derecho sede Candelaria, período 2016-1 estando
dentro del término, respetuosamente, me permito INTERPONER RECURSO DE REPOSICION
Y EN SUBSIDIO APELACION, contra la decisión adoptada por el comité en su pasada reunión
de octubre 4 de 2016 y referenciada bajo el número 8, por los siguientes

MOTIVOS DE INCONFORMIDAD:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 38 de 75

1.- En virtud a que soy un estudiante reintegrado a sus labores académicas este año y que
suspendí las mismas hace más de veinte años, no tenía claro la manera especial que el
consultorio jurídico califica las actuaciones en los procesos asignados.

2.- Sin embargo desde que me fue asignado el proceso, intenté en múltiples ocasiones
comunicarme telefónicamente con la usuaria, lo que resultó imposible ya que en los teléfonos
consignados en la entrevista inicial nunca contestaron.

3.- Por lo tanto no hice caso omiso a los términos indicados en la notificación académica, sino
que asumí erróneamente que ante la imposibilidad de comunicación con la señora ROSA
BLANCA, no era necesario comunicar tal hecho al consultorio.

4.- Por indicación de mi Asesor, Doctor JESUS ANTONIO GARCIA RUSSI, cité vía correo
certificado a dicha señora, quien tampoco compareció.

5.- Ante la decisión adoptada por el Comité, hoy objeto del presente recurso, me di a la tarea de
ubicar personalmente a la usuaria, para lo cual realicé varias visitas a la dirección consignada en
la consulta, hasta que finalmente el día sábado 22 de octubre del año en curso, me pude
entrevistar con la señora ROSA BLANCA, quien me manifestó lo siguiente:
a) Que ella, días después de solicitar los servicios del consultorio, había contratado a un
abogado particular y que por lo tanto la asesoría que se le hubiera podido brindar ya no le era
necesaria.
b) Que el número de teléfono que figura en el sistema de registro del consultorio no corresponde
a su verdadero número telefónico.
c) Que en junio había recibido el citatorio pero como su caso estaba en manos de un abogado
no compareció a la universidad ya que había perdido totalmente el interés en la asesoría del
consultorio.

6.- Ante estos nuevos hechos, le solicité a la señora ROSA BLANCA, informara tal circunstancia
a las directivas del consultorio jurídico, procedimiento que realizó mediante comunicación de
fecha octubre 23 de 2016, donde en forma pormenorizada y concreta expresa su
comportamiento como usuaria del consultorio y manifiesta que no ha sido perjudicada ni
afectada de ninguna manera, ya que desde febrero del año en curso su caso está siendo
atendido por un abogado contratado por ella.

PETICIONES:

Basado en los motivos antes expuestos, respetuosamente solicito al Comité Asesor,
reconsiderar su decisión de octubre 4 de 2016 y se me otorgue la calificación de NO LUGAR A
NOTA, para lo cual comedidamente acudo al gran sentido de comprensión y ayuda de los
miembros del Comité para que al momento de fallar el presente recurso, tengan en cuenta las
siguientes circunstancias:
1.- Desde la fecha en que me fue asignado el proceso intenté en muchas ocasiones (más de
veinte), comunicarme con la usuaria pero como podrán darse cuenta el número de teléfono que
figura en la consulta no corresponde al verdadero número de teléfono de la usuaria.
2.- La usuaria recibió la comunicación de junio pero como no tenía interés en la asesoría del
consultorio, decidió no asistir a la citación.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 39 de 75

3.- La usuaria, no fue afectada patrimonial ni jurídicamente ya que desde febrero, contrató otro
abogado.
4.- Todos estos hechos, la usuaria los está corroborando por escrito, el cual anexo.
5.- Por mi vinculación reciente a la Universidad, no contaba con la mayor habilidad y
conocimientos de todos los procesos académicos especialmente los del consultorio jurídico,
situación que me llevó a incurrir en la falta de informar las actuaciones realizadas de forma
oportuna.
6.- Tengo el mayor interés en culminar mis estudios de derecho lo cual me motivó en el presente
año a asistir a los diferentes eventos académicos programados por la universidad, entre ellos las
jornadas de capacitación de la Dian, el congreso de Derecho procesal en Medellín, el congreso
de Derecho Laboral y Seguridad Social etc.

PRUEBAS:

Para que sean tenidas en cuenta como soporte de las peticiones del presente recurso, me
permito adjuntar los siguientes documentos:
1.- Comunicación de octubre 23 de 2016, de la señora ROSA BLANCA CAICEDO DE
FIGUEREDO, debidamente expedida con firma y huella, donde expresa las circunstancias de
modo, tiempo y lugar que fueron expuestas en los motivos de inconformidad y que son el
sustento fáctico del presente recurso.

Atentamente, (Sic).

DETERMINACIÓN:

Estese a lo resuelto en la determinación del comité del 4 de octubre de 2016. Se concede el
recurso de apelación interpuesto.

003
PETICIONARIO(A):
INGRIT PAOLA MARTÍNEZ CHARRY
C.C: 1.024.539.508
CÓDIGO: 041111493
ERIKA GONZÁLEZ MADERO
C.C: 53.075.659
CÓDIGO: 042122148
JAZMÍN ANDREA ESCOBAR MONTAÑO
C.C: 1.024.557.457
CÓDIGO: 042122169
PERÍODO ACADÉMICO: 20162

PETICIÓN:

Asunto. Solicitud cambio de convenio especial de días sábados

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 40 de 75

Ingrit Paola Martínez Charry identificada con cedula de ciudadanía N° 1.024.539.508 y código
estudiantil 041111493, Erika González Madero identificada con cedula de ciudadanía N°
53.075.659 y código estudiantil 042122148 y Jazmín Andrea Escobar Montaño identificada con
cedula de ciudadanía N° 1.024.557.457 y código estudiantil 042122169, en calidad de miembros
activos del Consultorio Jurídico II, nos dirigimos a ustedes con el fin de solicitar el cambio de
convenio especial de Consultorio Jurídico del día sábado denominado “Oralidad en Infancia y
Adolescencia”.

Lo anterior, teniendo en cuenta las siguientes consideraciones:

1. Solicitamos ante el Consultorio Jurídico la asignación de turnos especiales para el día
sábado, toda vez que nos encontramos laborando de lunes a viernes en la jornada de la
tarde, situación que fue debidamente acreditada al momento de presentar la solicitud de
turnos especiales.

2. Aunque no se recibió una respuesta formal por parte del Consultorio Jurídico a nuestra

petición, a través del Sistema de Información de la Universidad Libre (SIUL), fuimos
notificadas de que habíamos sido asignadas a los turnos “Observatorio de Oralidad en
Infancia y Adolescencia”, y que dichos turnos correspondían a nueve (9) sábados en el
horario de 9:00 am a 6:00 pm en la sede Candelaria.

3. El día 22 de octubre de 2016 asistimos a cumplir con nuestro primer turno y encontramos

que los turnos asignados corresponden a una clase magistral sobre el Sistema de
Responsabilidad Penal para Adolescentes.

4. El acuerdo N°.11 del 4 de diciembre de 2002, por medio del cual se adopta el
Reglamento del Consultorio Jurídico de las Facultades de Derecho de la Universidad
Libre, en el literal C del artículo 2, establece que uno de los objetivos del Consultorio
Jurídico es “prestar asistencia jurídica gratuita a personas de escasos recursos
económicos”.

5. En nuestro sentir, el Consultorio Jurídico es escenario para cumplir con la función social
que está inmersa en el derecho y una oportunidad para poner en práctica nuestros
conocimientos al brindar a la comunidad asesoría jurídica de alta calidad, por lo cual no
consideramos conveniente que este espacio se use para una clase que, si bien es
interesante e importante, deja sin base uno de los objetivos principales del Consultorio
Jurídico.

Por las razones expuestas, respetuosamente solicitamos a ustedes permitirnos cumplir con los
turnos en otro de los convenios que tiene suscritos la universidad para la prestación del servicio
de Consultorio Jurídico para los días sábados como CADES, Casas de Justicia, Consultorio
Jurídico en su Casa, o el que ustedes consideren conveniente, teniendo en cuenta también que
debido a que realizamos de manera paralela nuestras actividades académicas y laborales, no
nos es posible estar vinculadas directamente con la universidad por los días y horario en que se
debe prestar el servicio de consultorio jurídico, e igualmente por la cantidad de procesos que son
asignados, ya que no sería humanamente posible cumplir cabalmente con los compromisos que
conlleva ser apoderado en 7 procesos simultáneamente.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 41 de 75

Aunado a lo anterior, solicitamos se nos tenga en cuenta los 3 turnos que cumplimos cabalmente
el día 22 de octubre del año 2016.

Así las cosas, quedamos en espera de una pronta respuesta, agradeciendo de antemano la
atención prestada.

Cordialmente, (Sic).

DETERMINACIÓN:

Teniendo en cuenta el informe de la señora Coordinadora de la Sede Bosque, se establece que
la petición planteada por las tres estudiantes ya fue resuelta.

004
PETICIONARIO(A):
GABRIEL ESTEBAN VARGAS HARKER
CC: 1.026.568.229
Código: 041091247
Período Académico: 20161

PETICIÓN:

CUMPLIMIENTO DE ACTA NO. 008 DE 06 DE SEPTIEMBRE, NUMERAL 3 DE PROPOSICIONES Y VARIOS.

en concordancia con el acta que se transcribe de septiembre 6 de 2016 se anexa respuesta de
la entidad INCODER

003 PETICIONARIO(A):
GABRIEL ESTEBAN VARGAS HARKER
CC: 1.026.568.229
Código: 041091247
Período Académico: 20161

PETICIÓN: Comedidamente me dirijo al alto comité para exponer mi caso en particular, toda vez,
en el mes de mayo de 2014, se me asigno como miembro activo del consultorio jurídico de la
facultad de derecho, un proceso radicado con el número 107574, proceso del INCODER hoy en
liquidación contra una ex funcionaria pública, señora Myriam del Carmen Díaz, proceso
disciplinario que en septiembre de 2014 finalizo con sentencia de segunda instancia con una
condena de 12 meses de inhabilidad para ejercer cargos públicos, información dada de palabra
por la encargada del INCODER que hoy se encuentra en liquidación y es la única persona que
cuenta con un Excel informal donde tiene datos de los procesos. Adicional a lo anterior me
acerque los días 15 y 22 de julio de 2016 con el fin de poder tener copia del proceso, ya que la
carpeta que fue entregada a mi nombre, no cuenta si no con las solicitudes de estudiantes
anteriores y el escrito de apertura de investigación que data del año 2011; informando por la
persona que me atendió en el INCODER que no cuentan con el proceso físico toda vez que por
su liquidación dichos procesos fueron trasladados a una archivo general con el fin de ser

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 42 de 75

digitalizados y no se encuentran en poder del INCODER, por lo anterior me fue imposible poder
contar con las copias del proceso que ratifiquen la sentencia de septiembre de 2014 que finaliza
dicha investigación y cierra el proceso disciplinario practicado contra mi poderdante. Ahora bien,
en referencia al tiempo de reparto del proceso con el tiempo de diligencias en el INCODER no
tiene otra razón a temas laborales y permisos que no fueron dados en su momento, pese a esto
en el sistema se puede observar las diligencias y comunicación constante con el docente
encargado, que tuvo un periodo de vacaciones en el mes de julio que también imposibilito la
comunicación personal en tutoría como es debido, pero sin dejar la comunicación virtual que
esgrimo anteriormente. Consecuencia de todo lo anterior, solicito al alto comité si fuera posible
ser escuchado personalmente para esclarecer cualquier duda que se presente como también
anexar documentos que presentare en su momento por no tenerlos en este momento como lo
son, derecho de petición presentado al INCODER el día 22 de julio de 2016 como consecuencia
de acercamiento personal y tener una negativa en la solicitud de un certificado del proceso como
de las diligencias hechas en julio, a razón de poder tener un soporte y la finalización para el
archivo del proceso en la Universidad libre para que no vuelva a ser asignado a otro estudiante.

DETERMINACIÓN: Previo a resolver el peticionario debe anexar la prueba documental en que
fundamenta su solicitud.

Por lo anterior ruego al alto comite me sea revisada la documentacion anexada y en
concordancia con lo expresado por el INCODER, y me cambien la nota que ya esta en mi
sistema SIUL

quedo atento a las respuestas (Sic).

DETERMINACIÓN:

Teniendo en cuenta que el estudiante dio cumplimiento a lo determinado por este comité en acta
008 de 2016, en el sentido de aportar la prueba documental de Incoder, se modifica la nota de
uno cero (1.0) en la consulta administrativa 107574 la cual no amerita calificación alguna.

Oficiar a la oficina de registro y control unificado si hay lugar a ello.

005
PETICIONARIO(A):
CINDY PAOLA LARIOS RIVERA
C.C: 1.026.289.091
Código: 041121129
Período Académico: 20161

PETICION

Con la presente me permito de nuevo solicitarles respetuosamente la revisión de mi informe de
consultorio jurídico como hermana mayor y su respectiva nota.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 43 de 75

Desempeñé mis labores como hermana mayor en el último periodo del presente año en el CADE
SANTA LUCIA entre las fechas (12 de Agosto al 30 de Septiembre). Al momento de terminar mi
gestión, allegué a la oficina de Consultorio Jurídico de la Universidad el Informe correspondiente
a los casos y usuarios atendidos en este periodo.

El informe nombrado contiene:
- Portada.
- Objetivo general.
- Objetivos específicos.
- Misión.
- Visión.
- Introducción.
- Listado de Consultas.
- Tabulación de Consultas.
- Conclusión.

Como Anexos se encuentran los turnos de los estudiantes a los que les correspondió la gestión
en el CADE SANTA LUCIA y mis turnos como hermana mayor.

Agradezco sea tenido en cuenta este correo siendo que explico de manera clara el contenido del
informe.

Gracias por su atención. (Sic).

DETERMINACION

Revisado el informe de la hermana mayor se modifica la nota de tres cinco (3.5) por cuatro cero
(4.0) en el área de turnos.

Oficiar a la oficina de Registro y control si hay lugar a ello.

006
PETICIONARIO(A):
GERSON STEPHEN NUÑEZ JIMENE
C.C: 1.070.325.852
Código: 041111584
Período Académico: 20161

PETICION

Asunto: Solicitud corrección para aprobar consultorio

La presente solicitud es con el fin de manifestar que el estúdiate Gerson Stephen Núñez
Jiménez identificado 1070325852 de El Colegio de código 41111584 5 B nocturno, presenta
impedimento para llevar procesos por ser funcionario público activo en la Gobernación de
Cundinamarca, se envió la documentación en un correo electrónico a

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 44 de 75

peticionesca@unilibre.edu.co En fecha 20 abril del 2016; también se radico por escrito en la
oficina de consultorio el 16 septiembre del 2016 con los documentos adjunto haciendo manifestó
de envió del correo y el impedimento; debido a que se asignó un proceso 132693 aun estando
el manifiesto del impedimento por ser funcionario público, solicito que se tenga en cuenta la
documentación presentada ante el comité donde se puede constatar la investidura de
funcionario público que impide llevar procesos y así poder cumplir con el consultorio jurídico de 5
año ya finalizados y completados los turnos.

Agradeciendo la atención prestada y en espera de una positiva respuesta.

Cordialmente (Sic).

DETERMINACION

Estese a lo resuelto en el acta número 009 del 4 de octubre de 2016 numeral 6 de proposiciones
y varios. Si bien es cierto el peticionario realizo la solicitud de impedimento para adelantar
procesos en el mes de abril del año en curso, también es cierto que aún no le ha dado
cumplimiento a esta decisión en el sentido de aportar fotocopia del acta de posesión del cargo
que ocupa, hecho que no modifica su situación para el presente periodo académico.

En igual forma se deja constancia que el solicitante tampoco dio cumplimiento a la
determinación del acta nombrada con antelación por cuanto no se presentó a la reunión del
comité.

007
PETICIONARIO(A):
DIANA JUDITH SANTISTEBAN GUTIERREZ
C.C: 1.118.556.405
Código: 041111330
Período Académico: 20161

PETICIÓN:

REF: corrección nota de consultorio jurídico

DIANA JUDITH SANTISTEBAN GUTIERREZ, mayor de edad, identificada con cédula de
ciudadanía número 1.118.556.405 de Yopal Casanare, código estudiantil 041111330, solicito de
manera respetuosa corregir nota de consultorio jurídico por los siguientes argumentos.

1. Fui hermana mayor del Cade de Bosa del 26 de mayo del 2016 al 9 de agosto de 2016,
cumplido a cabalidad los 30 turnos que me fueron asignados. Con nota correspondiente a 3.5
2. Asistí el día 8 de agosto de 2016 al turno de habilidades sociales II con nota
correspondiente a 4.8
3. Asistí el día 26 de abril de 2016 al turno del congreso de consultorio jurídico. pero no
entregue la hoja del turno, por este motivo no tengo como comprobar que, si asistí, en nota me
reporta 0.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 45 de 75

Es por esto que en el sistema se reporta improbada la nota de consultorio jurídico con 2.8, pero
quiero que se tenga en consideración que este turno fue un solo día, cuando cumplí con los 31
turnos que me fueron asignados por consultorio jurídico. los 30 de Hermana mayor y el turno de
habilidades sociales.

Por tanto, solicito que no se tenga en cuenta el turno del congreso, que se cancele o se realice lo
pertinente para que Apruebe consultorio jurídico, dado que es visible que di cumplimiento a la
obligación que asumí con la Universidad Libre y consultorio Jurídico; al momento de realizar la
entrega de la carpeta de Hermano mayor cumplí con los requisitos requeridos del informe final
recopilando la información turno a turno de todos los estudiantes a mi cargo.

Agradezco su amable colaboración en otorgarme una solución a este incidente, puesto que
como se evidencia en mi sabana de notas, en todos los años de mi carrera, no tengo pendiente
ninguna materia, lo cual me perjudicaría de gran manera para poder culminar mis estudios. (Sic).

DETERMINACIÓN:

Téngase en cuenta el turno del congreso realizado por la peticionaria toda vez que en su calidad
de hermana mayor presto apoyo en la organización de este evento académico obteniendo una
nota de cinco cero (5.0). Así las cosas la nota definitiva del área de turnos es cuatro cuatro (4.4).

Oficiar a la oficina de Registro y control si hay lugar a ello.

008
PETICIONARIO (A)
JORGE ALBERTO CASTRO RAMIREZ (usuario) - LAURA ANDREA SANCHEZ RINCON
C.C: 1.010.209.515
Código: 041111430
Período Académico: 20151

SEGUIMIENTO DE CONSULTA 2016

SITUACION NARRADA POR EL USUARIO

POR FAVOR SOLICITO QUE LA ESTUDIANTE DE DERECHO HOY PROFESIONAL
ABOGADA DRA LAURA ANDREA SANCHES QUE ASIGNARON DE ULIBRE PARA LLEVAR A
BUEN TERMINO LA DEMANDA CONTRA LA SRA. (Sic). (solicitud de devolución de
documentos de su proceso) (Sic).

CITACION DOCENTE ASESOR JUAN FERNANDO MÓJICA MEJÍA

“Señorita
LAURA ANDREA SÁNCHEZ RINCÓN
Ciudad
Asunto: Consulta No.121261

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 46 de 75

Cordial Saludo,

Teniendo en cuenta el seguimiento de consulta No.008 del área Civil del usuario Jorge Alberto
Castro Ramírez, le solicitamos con carácter urgente haga devolución de la carpeta con los
documentos entregados por parte del usuario.

Una vez recibida esta comunicación, tiene usted tres días hábiles para allegar los documentos
mencionados al Punto de Información del Consultorio Jurídico de la Universidad Libre, ubicada
en la carrera 5 No. 8 – 47, en horario de 08:00 a.m. a 12:00 m y de 02:00 p.m. a 05:00 p.m.

El no cumplimiento al presente requerimiento dará lugar para comunicar su conducta al Comité
de Unidad Académica para que inicie la investigación disciplinaria en su contra.

Cordialmente,” (Sic).

RESPUESTA ESTUDIANTE LAURA ANDREA SÁNCHEZ RINCÓN

“En atención a la comunicación recibida el día de ayer, en la que me solicita la devolución de la
carpeta con los documentos entregados por parte del usuario, me permito manifestar que tal
entrega NO se efectuó, y por tanto, no cuentos con los documentos que se señalan.

De acuerdo a las observaciones registradas en su momento en el sistema de información
Universitaria SIUL, se realizó entrevista personal con el usuario para el conocimiento primario del
caso, y posteriormente se tuvieron contactos telefónicos en los que se indicó la necesidad de
acudir a la ARL y obtener una valoración que permitiera determinar los posibles perjuicios
sufridos por el usuario tras el acontecer descrito en los hechos, más NO EXISTE REPORTE
ALGUNO DE ENTREGA DE PAPELERIA, ni siquiera reposan anotaciones referentes a los
documentos, por demás determinados, que en la comunicación se reclaman. Valga mencionar
que el proceso de la referencia fue archivado tras citaciones no atendidas por parte del usuario,
como puede verificarse en las observaciones ya comentadas.

Aunado a lo anterior, en fecha 11 de abril de 2016 se expide Certificación de Consultorio Jurídico
de la Universidad Libre, según la cual durante los años académicos de CUARTO2014 Y
QUINTO2015 fui miembro activo del Consultorio Jurídico de la Facultad, y CUMPLI
PLENAMENTE CON LOS REQUISITOS ACADEMICOS, paz y salvo que evidencia la
terminación del vínculo hasta entonces existente entre el Consultorio Jurídico y mi persona, y
demuestra que NO existen asuntos pendientes, solicitudes desatendidas, ni actuaciones
abandonadas con relación a proceso alguno conocido con ocasión del trámite de procesos
Consultorio Jurídico.
En aras de facilitar su conocimiento y análisis del caso, y para que el Consultorio Jurídico de la
Facultad dé el trámite que al caso corresponda, adjunto copia de las observaciones registradas
en el SIUL, y el certificado en mención”. (SIC).

DETERMINACION

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 47 de 75

En atención a la queja respecto a la documentación de la consulta número 008 del año en curso,
se hicieron los respectivos seguimientos y se estableció de acuerdo con los registros oportunos
del sistema Siul, que justamente la solicitud del usuario fue archivada por el asesor por cuanto
no aporto los documentos para iniciar la accion judicial correspondiente. De igual forma se
requirió a la estudiante encargada de adelantar el proceso quien ratifica los hechos registrados
en el sistema. En estos términos no hay lugar a la reclamación del usuario. Informar al solicitante
esta determinación.

009
PETICIONARIO(A):
FRANCISCO SOLER PEÑA
C.C: 80.154.041
Código: 041121048
Período Académico: 20161

PETICIÓN

Mediante acta número 003 del 5 de abril de 2016, el Comité Asesor del Consultorio Jurídico me
declaró impedido para tramitar procesos, en virtud que acredité mi condición de servidor público.

El jueves 3 de noviembre de 2016 publicaron las calificaciones de Consultorio Jurídico en el
sitema virtual SINU. La calificación reportada fue Improbado. El registro de calificación reportada
en el sistema virtual SIUL, informa que la calificación de procesos fue cero punto cero (0.0) y de
turnos fue de (3.8).

Atentamente solicito sea corregido el reporte de calificación de Consultorio Jurídico, pues de
acuerdo con el acta número 003 del honorable Comité, no estaba obligado a llevar procesos y,
por eso, no es procedente que tal componente del Consultorio Jurídico sea valorado con nota de
cero punto cero (0.0).

Anexo copia del acta número 003 del Comité asesor, y copia de certificación que aún sigo
vinculado como empleado judicial.

Cordialmente, (Sic).

DETERMINACIÓN:

Teniendo en cuenta que al peticionario le asiste razón, se deja sin valor y efecto la nota de cero
cero (0,0) en la consulta 129484.

Oficiar a la oficina de Registro y Control Unificado si hay lugar a ello.
010
PETICIONARIO(A):
NATHALIA PULIDO QUESADA
C.C: 1.010.213.716

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 48 de 75

Código No. 041111064
Período Académico: 20161

PETICIÓN:

Ref. NOTA CONSULTORIO JURIDICO QUINTO AÑO

Respetados doctores,

De manera atenta, solicito ante este comité el cambio de nota final de la asignatura de
CONSULTORIO JURIDICO II, la cual corresponde a quinto año, señalando lo siguiente:

1. El día 12 de mayo de 2016, envié una solicitud ante ustedes para informarle a la universidad

mi calidad de servidora pública de la Fiscalía General de la Nación, con el fin de dar
cumplimiento al artículo 39 de la Ley 734 de 2002, la cual adjunte en PDF junto con los
respectivos soportes.

2. El día 1 de junio de 2016, me responden el correo indicando lo siguiente “De la manera más
atenta se solicita envíe su petición en formato WORD. De lo contrario no será tenida en
cuenta.”

3. El mismo 1 de junio de 2016, reenvió la misma solicitud en el formato requerido.
4. Mediante acta No. 005 del 07 de junio de 2016, petición No. 002 el comité resolvió mi solicitud

señalando que “Previo a resolver el impedimento para tramitar procesos, la peticionaria,
dentro de los cinco (5) días hábiles siguientes a la publicación de la presente acta, debe
adjuntar el original de la certificación laboral actualizada de desempeño del cargo”.

5. El día 05 de julio de 2016 remito la certificación solicitada y una nueva petición teniendo en
cuenta que los respectivos soportes fueron remitidos en la primera solicitud que se hizo al
comité.

6. Mediante acta No. 007 del 02 de agosto de 2016, petición No. 001, el comité resolvió lo
siguiente:

”Teniendo en cuenta que la peticionaria cumplió con el requerimiento por este comité
en acta 005 del 7 de junio de 2016 en el numero 2; por llenar los requisitos formales
y legales que la acreditan como servidora pública, se declara impedida para tramitar
procesos…

“se advierte a la estudiante que si tiene procesos repartidos a la fecha debe hacerlos
calificar por los profesores asesores asignados y entregar las carpetas con los
poderes de sustitución con ´presentación personal si hay lugar a ello.”

7. Una vez es publicada esta acta del comité asesor del consultorio jurídico miro el sistema

(SIUL) para verificar los procesos a mi nombre, en el cual solamente aparece el proceso que
lleve en cuarto (4) año.

8. Asistí a cada uno de mis turnos asignados en la universidad y Cades, más específicamente el
Cade de Bosa, de los cuales en el sistema aparecen las notas respectivas y en mi hoja de
turnos las firmas que lo corroboran.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 49 de 75

9. Verificado mi registro de notas me aparece la materia de CONSULTORIO JURIDICO como
improbada, razón por la cual me acerco a la universidad a preguntar por ello, de lo cual la
respuesta es que en el mes de julio me fue asignado un proceso de No. 132330 y fue
calificado con nota de 1.0, siendo esta la razón de tener improbado.

Es importante resaltar que el proceso fue sustituido en razón al acta N. 007 del 02 de agosto de
2016, es por esto no aparecía ni aparece en mi sistema (SIUL).

De acuerdo con lo anteriormente expuesto, solicito de la manera más respetuosa, modificar mi
nota final de la materia de CONSULTORIO JURIDICO II correspondiente a quinto año, de
improbado ha aprobado, teniendo en cuenta que fui declarada impedida para llevar procesos y
además asistí a los turnos asignados por la universidad.

Agradezco la atención prestada. (Sic).

DETERMINACIÓN:

Teniendo en cuenta que la peticionaria le asiste razón, se deja sin valor y efecto la nota de uno
cero (1,0) en la consulta 132330.

Oficiar a la oficina de Registro y Control Unificado si hay lugar a ello.

011
PETICIONARIO(A):
DIEGO ALEJANDRO PEÑA SANCHEZ
C.C: 1.121.844.120
Código: 041081251
Periodo Académico: 20161

PETICIÓN:

Ref.: RECURSO DE REPOSICIÓN Y EN SUBSIDIO APELACIÓN RESPUESTA ACTA D.
PROPOSICIONES Y VARIOS 001 08/11/2016

DIEGO ALEJANDRO PEÑA SÁNCHEZ, identificado con la Cedula de Ciudadanía N°
1121844120 de la ciudad de Villavicencio-Meta y Carné Estudiantil N° 041081251, por medio del
presente escrito y dentro del término para accionar, respetuosamente me dirijo a ustedes con el
fin de interponer el recurso de REPOSICION y en subsidio APELACION contra el acta D.
PROPOSICIONES Y VARIOS 001 cuya fecha de publicación fue el día 08 de octubre del año en
curso, que me permito sustentar de la siguiente manera:

1. El día 01 de septiembre del año 2016, presenté la Solicitud de Modificación De Nota
Registrada por el docente asignado Doctor Jesús García Russi del proceso ejecutivo de
mínima cuantía cuyo origen era el Súper Cade Bosa número de consulta 132722 área
jurídica Civil, ante el COMITÉ ASESOR CONSULTORIO JURÍDICO.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 50 de 75

2. En el mismo escrito argumenté que, para el tiempo de asignación del proceso se me fue
imposible poder realizar las actuaciones que demanda la responsabilidad del consultorio
jurídico en relación con el proceso en cuestión, debido al cruce de horarios con respecto
a mis actividades laborales, actividades que para ese momento realizaba fuera de la
ciudad de Bogotá como se puede acreditar en el anexo de constancia de viáticos y
gastos de representación de la entidad donde laboraba desde el mes de octubre del año
2015, que conforme a la misma adjunté debidamente.

3. Por otro lado también se informó que, la situación descrita anteriormente fue detallada
personalmente al docente Doctor Jesús García Russi (docente asesor), quien me orientó
en su momento acerca de los pasos a seguir tanto en el proceso asignado como con la
situación académica para presentar la solicitud de modificación de nota ya registrada,
ante el COMITÉ ASESOR.

4. La orientación dada por el docente asesor Doctor Jesús García Russi, fue la que me
autorizo la actuación extemporánea para llevar a cabo las funciones que de manera
expresa me encomienda el consultorio jurídico con respecto a mis deberes en el proceso
asignado, por lo que proseguí a notificarme en el sistema (SIUL) y a notificar al usuario
para que se presentara a las oficinas del consultorio jurídico de la universidad libre sede
de la candelaria.

5. De la actuación de notificación, el correo certificado reboto la misma debido a que se
informaba que la dirección dada por parte del usuario era errónea o no existía. Por lo que
seguidamente procedí a realizar contacto telefónico corriendo la misma suerte, ya que el
número era errado y no pertenecía al usuario. Esta actuación fue informada en su
momento al docente asesor Doctor Jesús García Russi, por lo que emitió una
consignación de informe el día 2016-sep-07 realizada en el sistema y que adjunto
seguidamente.

6. El día 04 de octubre de 2016, la respuesta a mi solicitud fue resuelta por EL COMITÉ
ASESOR DEL CONSULTORIO JURÍDICO determinando que, debía anexar las pruebas
documentales de las citaciones al usuario para analizar si fueron enviadas dentro de los
plazos establecidos en la diligencia de notificación.

7. Las pruebas solicitadas por el comité fueron debidamente anexadas dentro del término
en respuesta a su solicitud y también se rogo que fueran evaluadas en su conjunto,
teniendo en cuenta la excusa allegada en la solicitud previa y la autorización de la
actuación por parte del docente asignado (Consignación de informe docente 2016-09- 07)
realizada en el sistema.

ARGUMENTOS DEL ACTA DE IMPROBACIÓN

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 51 de 75

El día 08 de 2016 la solicitud de cambio de nota registrada fue negada argumentando EL
COMITÉ ASESOR DE CONSULTORIO JURÍDICO que se actuó fuera de los plazos establecidos
para la notificación del usuario.

FUNDAMENTOS DEL RECURSO

Mi solicitud de que se revise, modifique y reponga la decisión adoptada por el COMITÉ ASESOR
DE CONSULTORIO JURÍDICO no es caprichosa habida consideración que:

a) Se considera que el COMITÉ ASESOR DEL CONSULTORIO JURÍDICO incurre en una
indebida valoración probatoria al limitarse solo a observar la actuación extemporánea de
parte del estudiante, y no apreciar de manera detallada las causas y consecuencias del
actuar, por lo que decide separarse por completo de los hechos debidamente probados y
resolver a su arbitrio el asunto debatido, guiándose solo por las fechas de actuación que
le arrojaba el sistema (SIUL).

b) No se valoró las pruebas debidamente aportadas, es decir, se pasó por alto la actuación
del Docente asesor en el proceso, quien estaba informado del asunto debatido según
consignación de informe docente (2016-09- 07) y que además configuró con su venia la
autorización al estudiante para que actuara solicitando la modificación de la nota ante el
COMITÉ ASESOR DE CONSULTORIO JURÍDICO, notificara al usuario y finalizara la
actuación del proceso que me había sido asignado.

c) Con la autorización expresa del docente asesor para la notificación y debida actuación no
se deberían tomar las fechas iniciales de notificación procesal al usuario, si no que estas
se ampliarían de manera tacita al autorizar una actuación extemporánea.

d) No se tuvo en cuenta que, con la autorización del docente asesor en el proceso, el
estudiante incurrió en gastos procesales de notificación al usuario para que se concluyera
o se tuviera dinámica procesal, en consecuencia debió valorarse el procedimiento que se
surtió.

SOLICITUD

Por los motivos de hecho y de derecho expuestos solicito muy respetuosamente a el COMITÉ
ASESOR DE CONSULTORIO JURÍDICO se REPONGA el ACTA D. PROPOSICIONES Y
VARIOS 001 del día 08 de 2016 y en su lugar se resuelva APROBAR la solicitud de cambio de
nota registrada y/o APELAR su decisión al COMITÉ DE UNIDAD ACADEMICA de la
UNIVERSIDAD LIBRE sede BOGOTA D.C para su respectiva revisión y modificación.

ANEXOS

• Certificación de correo enviado a usuario.
• Consignación de informe docente 2016-09- 07.
• Constancia laboral.
• Solicitud inicial ante el COMITÉ ASESOR DE CONSULTORIO JURÍDICO

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 52 de 75

Atentamente (Sic).

DETERMINACIÓN:

Para tomar la decisión pertinente, se considera:

1. Como se precisó en el acta 010 del 1 de noviembre de 2016, el proceso le fue repartido el día

26 de julio del año en curso y solo hasta el 31 de agosto el estudiante envío la citación al
usuario.

2. Se le recuerda al peticionario que cada proceso tiene cuatro cortes a calificar dependiendo la

fecha de reparto.

3. Este comité observa que en las anotaciones del sistema SIUL el docente asesor no acepta la

extemporaneidad de su gestión como se afirma en el recurso; toda vez que no se pueden
anteponer los intereses personales con los de los usuarios quienes depositan la confianza en
el consultorio jurídico para que atiendan sus demandas.

4. Cuando hay falta de diligencia en una consulta encomendada a un estudiante el docente

asesor califica y ordena la reasignación de la misma. En el caso concreto, el profesor optó por
evaluar y no reasignar el proceso, hecho que no significa que el docente haya prorrogado los
términos para la gestión del estudiante, puesto que estos son de carácter obligatorio y por lo
tanto de estricto cumplimiento por parte de alumnos y profesores.

5. Ahora bien, existen excepciones puntuales (incapacidad médica, calamidad doméstica y

fuerza mayor) donde el alumno da a conocer os hechos en forma oportuna y el consultorio
procede a la reasignación inmediata de la consulta, para que no se afecten las pretensiones
de los usuarios. Los asuntos laborales, de acuerdo con reiterados pronunciamientos del
Comité de Unidad Académica y de este organismo, no constituyen excusa para el
incumplimiento de los deberes académicos en el consultorio.

6. Las consideraciones anteriores demuestran que este comité si valoro las pruebas en su

integridad, contrario a lo afirmado ligeramente por el recurrente. En consecuencia, no se
repone, la decisión tomada por este comité en acta 010 del 1 de noviembre de 2016. Se
concede recurso de apelación ante el Comité de Unidad Académica.

012
PETICIONARIO(A):
MARLLY VIVIANA LEMUS GONZALEZ
C.C: 1.032.441.279
Código: 042082058
Período Académico: 20161

PETICIÓN:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 53 de 75

Asunto: SOLICITUD DE REGISTRO DE NOTA APROBADA

Yo Marlly Viviana Lemus González, identificada de cedula de ciudadanía número 1.032'441.279
de Bogotá, estudiante del programa de pregrado Derecho y Ciencias Políticas , con código
interno 42082058; me permito muy respetuosamente efectuar la presente solicitud, ante esta
entidad basada en los siguientes: por medio de la presente me dirijo a ustedes con el fin de
solicitarles muy respetuosamente dar solicitud para que por favor reporten mi consultorio I
cursado y aprobado en el periodo 2011 - 2, esta soloicitud la hago basandome en los siguientes
hechos

HECHOS

1. Dedido a un inconveniente en el registro de una nota en el periodo 2011 - 2 como lo pueden
verificar en el acta 025 del 2013 del comité de unidad académica asunto 026

2Dan do como decisión DECISIÓN.- REVISADO EL OFICIO QUE ANEXA LA PETICIONARIA,
SE OBSERVA QUE EL RECLAMO SE HIZO POR PARTE DE LA SEÑORITA
REPRESENTANTE DEL GRUPO 4° C, CALENDARIO B, SEDE BOSQUE POPULAR, A
NOMBRE DE LOS TRECE (13) ESTUDIANTES RELACIONADOS, DENTRO DEL TÉRMINO
DEL PERÍODO ACADÉMICO 2011-2. TENIENDO EN CUENTA LAS RAZONES EXPUESTAS,
EL SEÑOR DECANO PROPONE AL COMITÉ DE UNIDAD ACADÉMICA QUE ÉL, JUNTO CON
EL SEÑOR SECRETARIO ACADÉMICO, SE ENCARGARAN DE DARLE SOLUCIÓN
DEFINITIVA AL INCONVENIENTE PLANTEADO POR LA PETICIONARIA, PARA LO CUAL SE
PONDRÁN EN COMUNICACIÓN CON EL DOCENTE, DOCTOR DAGOBERTO CHARRY
RIVAS, EL DÍA 18 DE JULIO DE 2013, FECHA EN LA CUAL SE LLEVARÁ A CABO LA
REUNIÓN INICIAL DE DOCENTES DE LA FACULTAD DE DERECHO, SEDE BOSQUE
POPULAR, PARA EL PERÍODO 2013-2. EL COMITÉ PRUEBA LA PROPOSICIÓN DEL SEÑOR
DECANO.

4.Se logra hacer efectiva hasta el 7 de octubre del 2014 debido a que se hizo el cambio de nota
por medio de una carta del doctor DAGOBERTO CHARRY RIVAS la cual ajunto y
que también pueden ver en el registro que se lleva en el libro de actas

5. en el entendido de que este año 2011 - 2 parecía perdido antes de la corrección de la nota
para que el sistema aprobara los creditos y debido a que se hizo hasta el año 2014 finalizando el
año el sistema tomo las materia cursada y aprobada como lo explique en la acata 025 en la
peticion en el numeral seis #6 y en la miasma petición ,{SIN EMBARGO POR CUESTIONES
LABORALES NO HA PODIDO ARREGLARME MI NOTA EN EL PERIODO DE QUINTO
TRAYÉNDOME COMO PROBLEMA PERDER MI CUARTO AÑO POR ESTOS CRÉDITOS LO
CUAL ENTENDERÁN ES MUY COMPLICADO PARA MÍ LA SIGUIENTE ES MI PETICIÓN: ASÍ,
LA MAYORÍA DE CRÉDITOS APROBADOS EN EL MISMO Y, ADEMÁS, QUE NO APAREZCA
PERDIDAS LAS MATERIAS YA VISTAS Y APROBADAS EN EL MISMO AÑO)

6. debido a que como entenderán se hizo efectivo el cambio de la nota y mis materias las demás
ya aparecen aprobadas y no se ha hecho el registro de mi materia consultorio en el entendido
esta aprobada en el registro como lo pueden ver en el historial de notas con el cod de la materia
01411 consultorio obteniendo una nota de 5.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 54 de 75

7. debido a esto en el sistema aparece como si yo debiera los 2 dos consultorios puesto a que
en el periodo de corrección de la nota se había matriculado el que para el momento debía ser mi
segundo consultorio
PETICION

hago la siguiente solicitud de corrección en el sistema de mi consultorio aprobado en el periodo
2011- 2 esto sustentado dado el entendido de que ese periodo fue aprobado con los créditos de
las materias aprobadas y cursadas y que ademas debido a unos cuantos in-paces la corrección
de la nota se hizo hasta el año 2014 ,por eso hago la solicitud por medio de ustedes la mayor
autoridad y como podrán ver este mal entendido ha hecho que en me aparezcan mis dos
consultorios aparezcan perdidos y pues debido a que ya se dio decisión y corrección pero se
hizo en el periodo 2014 el sistema no lo da como aprobado debido a que fue en momentos
temporal y especialmente diferentes el sistema no lo registra por eso me pemito muy
respetuosamente se de registre la materia aprobada la materia consultorio jurídico I codigo
01411 aprobado con nota 5 y ademas pedir la aprobación de MATRICULAR mi consultorio
jurídico II para cursarlo en la sede candelaria en el periodo 2017- 1

PRUEBAS:

1. carta de correccion del periodo 2014
2 turnos del 2011 aprobados
3 acta comite academico 2013 numero 025 petición 026

AGRADEZCO LA ATENCIÓN PRESTADA CORDIALMENTE. (Sic).

DETERMINACIÓN:

Esta solicitud no es de competencia del comité asesor del consultorio jurídico. Remítase al
comité de unidad académica.	
	

013
PETICIONARIO(A):
MONICA MARITZA ROJAS SIERRA
C.C: 1.010.201.938
Código: 041091654
Período Académico: 20161

PETICION

La presente es para solicitar formalmente al comité el cambio de nota a mi turno de habilidades
sociales; turno el cual fue homologado por coordinación de consultorio jurídico con fecha de
sábado 22 de octubre de 2016; el cual cumplí el día 27 de octubre y me asignaron la nota de 5.0
ese mismo día; turno que realicé en la sede principal con el doctor Ligio.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 55 de 75

Al parecer con lo que revisamos con la doctora Martha el cambio de nota se realizó el día
siguiente 28 de octubre sin prever que ya tenía una nota asignada y una observación por parte
de la doctora.

A continuación, adjunto una foto que tome ese día 27 de octubre donde aparece mi nota (5.0). y
agradezco su atención y colaboración ya que por esta nota puedo perder la asignatura de
Consultorio Jurídico por segunda vez.

Cordialmente,

DETERMINACIÓN:

Téngase en cuenta la petición de la estudiante y evalúesele el turno de habilidades sociales con
cinco cero (5,0). Quedando como definitiva cuatro ocho (4.8).

Ofíciese a la Oficina de Registro y Control Unificado si hay lugar a ello.

014
PETICIONARIO(A):
MARTHA LUCIA QUINTERO RODRIGUEZ (Docente) - MARIA PAULA PARDO VARGAS
C.C: 1.032.459.423
Código: 041121295
Período Académico: 20161

PETICION

Se solicita tener en cuenta la nota de cuatro cero (4,0) correspondiente a la evaluación dada al
turno de hermana mayor de la estudiante María Paula Pardo Vargas.

DETERMINACIÓN:

Téngase en cuenta la calificación de cuatro cero (4,0) para el turno correspondiente como
hermana mayor. La nota definitiva en el área de turnos es de uno tres (1,3).

015
PETICIONARIO(A):
AURA LAYNE GARCIA PATIÑO
C.C: 1.032.455.378
Código: 041121257
Período Académico: 20161

PETICION

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 56 de 75

REFERENCIAS: Interposición de recurso de reposición y en subsidio de apelación, contra la
decisión contenida en el acta No.10 del 1 de noviembre de 2016

Respetados Señores
AURA LAYNE GARCIA PATIÑO, identificada con la cedula de ciudadanía No. 1.032.455378 de
Bogotá, estudiante de quinto año de derecho de esta Institución Educativa, me permito presentar
recurso de reposición y en subsidio de apelación, contra la decisión contenida en el acta No. 10
del 1 de Noviembre de 2016, donde se confirmó la nota impuesta por el asesor o tutor Dr.
JORGE ENRIQUE MEJIA TRUJILLO, de la cual me enteré una vez fijada en la cartelera del
Consultorio Jurídico de la Universidad, recurso que sustento de acuerdo a las siguientes
consideraciones:

La decisión recurrida no tuvo en cuenta en el examen y consideración de mi petición, los hechos
que incidieron en el caso a mi asignado, muy a pesar de mi atención y disposición, por lo que se
torna injusto e incomprensivo el argumento que sostiene que tuve tiempo suficiente para la
posesión del proceso ante ECOPETROL, conclusión muy subjetiva, ya que excluye del análisis
las circunstancias desfavorables que incidieron en el trámite del proceso. Siendo notable, que se
me imputó la nota por parte del docente, bajo el argumento de no tomar posesión dentro de los
tres días siguientes a la notificación, lo que no es cierto por cuanto se puede advertir que no se
surtió notificación alguna, siendo además evidente que no hay reglamentación por parte del
consultorio que establezca un término para tomar posesión dentro de un proceso determinado.
La injusticia e incomprensión radica en que el docente, no hizo una valoración razonable sobre
las circunstancia derivadas de su ausencia, al encontrase en vacaciones, que por supuesto
retrasó mi gestión, impidiéndome asumir con prontitud el caso y de igual manera el hecho de no
ser atendida en Ecopetrol oportunamente, al presentarme por primera vez ante esa entidad, por
lo que resultaría absurdo atribuirme desatención alguna en el trámite.

ANTECEDENTES

El día 7 de julio de la presente anualidad se me asignó un proceso administrativo, en
cumplimiento del pensum académico implementado por el Consultorio Jurídico de la
Universidad, para los estudiantes de cuarto y quinto año de derecho, proceso del que me enteré
una vez me di cuenta de su asignación a través del SIUL.

Me informé acerca de los pasos a seguir y de los días en que el Docente Asesor asignado, se
encontraba en la Universidad, doctor JORGE ENRIQUE MEJÍA TRUJILLO, de quien me
informaron se encontraba de vacaciones. En razón de ello me tocó esperar 8 días más para
acercarme a la oficina de la tutora o asesora de reemplazo, quien me dijo que tenía que dirigirme
de inmediato a las oficinas de Ecopetrol para la respectiva posesión.

En cumplimiento de lo anterior me dirigí a Ecopetrol y una vez en y en la recepción no me
permitieron el ingreso, asegurando, que la encargada de esta área no se encontraba, que
volviera después.

El 28 de julio me acerque nuevamente a Ecopetrol y me informan que ya hay un abogado
posesionado en el proceso que adelanta la entidad, no obstante procedieron otorgarme
constancia de mi presencia ante ellos, constancia que anexo para que se tenga como prueba.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 57 de 75

En la citada constancia no se hace referencia a la fecha que tomó posesión el abogado del
disciplinado, por lo cual la directora de consultorio jurídico, muy amablemente, solicita a la
entidad dicha información. En su respuesta, Ecopetrol señala que la fecha de dicha posesión fue
el 25 de julio del 2016.

Cumplido lo anterior me dirigí ante el Docente Asesor, para su conocimiento y sin consideración
alguna me indica que he perdido el proceso y que mi nota es 2.0, debido a que tenía que
posesionarme dentro de los tres (3) días siguientes a que el proceso estuviera en el sistema.
Debo indicar que el citado término no está determinado dentro del reglamento del Consultorio
Jurídico.

Luego de presentar solicitud ante el Comité Asesor, el día 20 de septiembre de la presente
anualidad, se ha dado respuesta confirmando la nota del Docente Asesor, con el argumento que
tuve tiempo suficiente (del 7 al 25 de julio) para la posesión del proceso ante ECOPETROL.

SUSTENTACIÓN DEL RECURSO

La decisión del docente asesor, además de injusta vulnera el debido proceso por indebida
aplicación del Reglamento de Consultorio Jurídico, como quiera que este, no establece el citado
termino y en el mismo error incurre el Comité, cuando omite hacer las debidas valoraciones del
caso.

El Docente Asesor en primera instancia y luego el Comité al resolver mi solicitud, han debido
verificar, si se cumplió en debida forme el proceso de notificación y a partir de allí empezar a
contar el término a que se hace alusión, notificación que no se hizo, como quiera que al ser este
un proceso inter-parte, para su validación, ello debe realizarse a través del acto que notifica, lo
que no se advierte en este caso.
Así, pues, mientras no se surta o realice materialmente la notificación, la decisión administrativa
respectiva carece de efectos jurídicos respecto del administrado, o sea, es ineficaz1,
En el presente caso se advierte con meridiana claridad que no se surtió en debida forma la
notificación, por lo que es, además de injusta, contraria a derecho la decisión recurrida. Reitero
que en el reglamento del consultorio jurídico no existe un tiempo determinado para el proceso de
notificación, dejándolo en un tiempo prudencial.

Resulta totalmente injusto por parte del docente asesor Dr. JORGE ENRIQUE MEJIA
TRUJILLO, su decisión de no considerar las dificultades del imprevisto surgido, como resultado
de su ausencia, quien para la fecha de la notificación se encontraba en vacaciones, dejándose a
la docente MAGNOLIA VALENCIA GONZALEZ, encargado del proceso.

Tampoco se detuvo el docente y de igual manera el Comité en tratar de entender humanamente,
la dificultad del acceso a Ecopetrol originado en la demora en la atención por parte de la citada
entidad, que tiene definidas reglas para el ingreso y la atención de visitantes inusuales, por lo
que resulta supremamente injusta la decisión recurrida, que como es fácil concluir, me genera un
perjuicio irremediable.

1	Ha	dicho	la	jurisprudencia	que	“	dentro	de	la	clasificación	de	los	actos	procesales,	la	notificación	corresponde	a	los	llamados	actos	de	
comunicación,	cuyo	objeto	es	hacer	saber	de	otro	algo	que	él	debe	conocer	o	debe	hacérsele	conocer”		(Corte	Suprema	de	Justicia,	Sala	de	
Casación	Civil,	sentencia	de	5	de	septiembre	de	1985	

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 58 de 75

Es importante acotar que durante esta etapa realicé las consultas pertinentes como pueden ser
verificadas en el SIUL.

La decisión del Docente Asesor y la respuesta dada por el Comité, no tuvo en cuenta que el
motivo del cambio de represéntate judicial del disciplinado DANIEL ENRIQUE CASTRO
RAMIREZ ante ECOPETROL, no fue a causa de mi aparente inactividad, sino POR asignación
de apoderado por parte de la entidad.
Es preciso indicar, que la competencia del consultorio jurídico queda supeditada a la solicitud de
un defensor público bien sea, por parte del disciplinado, o de la entidad disciplinante para
garantía del derecho al debido proceso y que el hecho de una asignación de un poder a un
profesional del derecho EXCLUYE la competencia del Consultorio Jurídico.

PETICIONES

Con base en los hechos y los argumentos anteriormente expuestos, en el entendido que existe
una falta de justificación válida y razonable en la nota impuesta por el Docente Asesor; que como
estudiante he cumplido con los requisitos exigidos por el Consultorio Jurídico y como quiera que
se me somete a un tratamiento a todas luces injusto, solicito muy respetuosamente se revoque o
se reconsidere la decisión adoptada por parte del Docente Asesor y el Comité mediante acta No.
10 del 1 de noviembre de 2016, en consecuencia se ordene validar favorablemente mi actuación
dentro de la asignatura de consultorio jurídico. En caso de ser atendida negativamente mi
solicitud, respetuosamente solicito de ustedes enviar el proceso a su superior jerárquico o a
quien corresponda a fin de resolver recurso de apelación

PRUEBAS

Ruego con todo el respeto, se sirvan tener en cuenta como fundamentos de los hechos las
siguientes pruebas:

1) Constancia expedida por Ecopetrol donde se registra la fecha de mi presentación ante la

entidad.

2) Constancia expedida por Ecopetrol donde aclaran la fecha de posesión del abogado que

asumió la representación en el proceso.

3) Pantallazo que registra la fecha de asignación del proceso.

4) Pantallazo del acta No. 10 del 1 de noviembre de 2016

ANEXOS

Los documentos anunciados en el acápite de prueba

Cordialmente (Sic).

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 59 de 75

DETERMINACION

Para resolver el recurso se considera:

1. Los hechos que motivaron la decisión recurrida son la falta de diligencia y el
incumplimiento de la estudiante dentro de la consulta administrativa número 132275 del
área administrativa.

2. Evidentemente, la mencionada consulta fue repartida el día siete (7) de julio de 2016 y

solo hasta el 25 del mismo mes y año la alumna acudió a las oficinas de Ecopetrol, para
tomar posesión de apoderada, en cumplimiento a la solicitud de esa entidad oficial.

3. Los argumentos de la recurrente se afianzan en que no existen términos en el

Reglamento del Consultorio Jurídico para las actuaciones dentro del proceso que le son
asignados a los alumnos y que el profesor asesor que debía guiarla en el trámite de su
proceso se encontraba de vacaciones.

4. Al respecto es necesario considerar:

• El manual de funciones y procedimientos (paso a paso) del Consultorio Jurídico

en la parte pertinente al caso que nos ocupa, expresa: “

• Así mismo en el sistema SIUL, en la plantilla de notificación de estudiantes, que
fue realizada por la quejosa el día 11 de julio 2016, es decir, en forma oportuna,
se lee con claridad el compromiso del estudiante y los términos con que cuenta
para empezar el trámite de sus diligencias, pues justamente este es el objetivo de
la existencia de este documento.

• Por otro lado, el argumento de las vacaciones de profesor asesor no es válida

para justificar el tardío tramite del proceso asignado, por cuanto, el profesor que
se encuentre en vacaciones es reemplazado por otro de la misma área, como la
misma peticionaria lo afirma en su escrito (la doctora Magnolia Valencia presto
turno el día once (11) de julio en su calidad de tutora del área administrativa) y en
segundo lugar, como se es informa a los miembros del consultorio en el proceso
de inducción, cualquier profesor del área está en la obligación de asesorar a los
estudiantes, en caso de falta del titular.

Las anteriores consideraciones bastan para dejar sin piso la argumentativa de la recurrente y por
lo tanto no reponer la decisión en estudio. Se concede el recurso de apelación ante el Comité de
Unidad Académica.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 60 de 75

016
PETICIONARIO(A):
JORGE ANDRES MEJIA CANCELADO
C.C: 1.026.280.107
Código: 041121495
Período Académico: 20161

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 61 de 75

PETICIÓN

REFERENCIA: Usuaria: ILSA MARIA RODRIGUEZ
 Número De Proceso: 53383

 Estudiante: JORGE ANDRES MEJIA

ASUNTO: Recurso de Reposición.

JORGE ANDRES MEJIA CANCELADO, identificado con la Cedula de Ciudadanía N°
1.026.280.107, en mi condición de miembro activo del consultorio jurídico de la UNIVERSIDAD
LIBRE, me permito muy respetuosamente, por medio del presente escrito y dentro del término
establecido para ello, presentar ante el comete el Recurso de Reposición y en subsidio el
Recurso de Apelación contra la decisión Nª 6 del acta Número 10 del Comite Asesor Del
Consultorio Jurídico de la Universidad Libre . por medio del cual se confirmó la nota impuesta por
el profesor asesor. Lo anterior con base en los fundamentos expuestos más adelante, y previo
resumen de los siguientes:

ARGUMENTOS DEL AUTO DE IMPROBACIÓN

Señala el acta Nª 10 del Comete Asesor Del Consultorio Jurídico de la Universidad Libre que las
pruebas aportadas por el estudiante no demuestran actuación alguna dentro del proceso.

FUNDAMENTOS DEL RECURSO

Por medio del presente, me permito solicitar al Comité Asesor que revise su decisión y
REPONGA la misma, habida consideración que: (i) las pruebas extrañadas por el comité sí
obran en la solicitud de presentada, (ii) se puede tener certeza de los hechos allí narrados
corresponde a lo aportado.

Sea lo primero señalar que en la solicitud presenta desde el mes de agosto por el suscrito y sus
pruebas allegadas se puede concluir con certeza que desde marzo del año 2015, me fue
asignado el proceso ya mencionado, el cual lleve hasta la fecha que se me fue retirado en forma
diligente y ordenada,.

Por otro lado el argumento expresado por el comité sobre que las pruebas aportadas no
demuestran actuación alguna dentro del proceso, me quiero referir de la siguiente forma, la
mayoría de los trámites realizados dentro del proceso encomendado no están soportados en
memoriales ya que estas actuaciones en su mayoría son de tipo personal, consistentes en estar
constantemente en los juzgados, estos trámites fueron primero ir al juzgado 59 civil municipal
de Bogotá y averiguar con los funcionarios judiciales por el estado de la conversión de los títulos
que reposaban en este juzgado, que debían ser enviado al juzgado 17 de ejecución de Bogotá,
trámite que duro aproximadamente 4 meses, una vez realizada la conversión, se procedió a
solicitar a la secretaria del juzgado 17 la elaboración de los dichos títulos, trámite que se realizó
de forma verbal, solo tuve que entregar una copia de la cedula de ciudadanía de la usuaria,
trámite que duro aproximadamente 5 meses, tiempo casi prudencial ya que se presentaron
varios fenómenos extrajudiciales como son el paro judicial de la rama judicial y la vacancia
judicial de la misma, por ultimo una vez fueron elaborados dichos títulos, acompañe a la señora

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 62 de 75

usuaria a realizar todos los tramites referente a la entrega de los títulos., estas actuaciones que
se pueden ver reflejadas en la página de la rama judicial
http://procesos.ramajudicial.gov.co/consultaprocesos,

En cualquier caso se allega nuevamente con el presente recurso copia simple del poder
otorgado por la usuaria la señora ILSA MARIA LOZANO RODRIGUEZ. Copia simple del reporte
general del proceso de la referencia al 14 de abril del 2016, copia simple del informe de entrega
de títulos del día 28 de abril de 2016, copia simple de comunicación de la orden de pago por
valor de 864.000, recibida por por la señora usuaria, copia simple de comunicación de la orden
de pago por valor de 1.206.367, recibida por la señora usuaria.

Adicionalmente, por tratarse de aspectos esencialmente documentales, y considerando que en el
transcurso de los dos años en los que lleve el proceso encomendado, de manera dedicada,
diligente y compromiso, desempeño que ha sido ractificado por la señora ILSA MARIA
RODRIGUEZ, usuaria, me permito adjuntar de nuevo la certificación elaborada y firmada por la
señora usuaria que consta este compromiso.

SOLICITUD

1. Por los motivos de hecho expuestos solicitamos muy respetuosamente al COMITÉ
ASESOR DEL CONSULTORIO JURÍDICO DE LA UNIVERSIDAD LIBRE. Que
REPONGA la decisión Nª6 del acta del acta Número 10 , notificado en el Estado del 8
de noviembre de 2016, y en su lugar se resuelva modificar la nota interpuesta por el
por el profesor asesor

2. En caso de que el recurso de reposición interpuesto como principal sea resuelto

desfavorablemente, desde este momento interpongo como subsidiario el de apelación, a
fin de que sea el COMITÉ DE UNIDAD ACADÉMICA DE LA FACULTAD DE DERECHO
DE LA UNIVERSIDAD LIBRE, decida sobre mi solicitud presentada.

Pruebas

• Certificado emitido por la señora ILSA MARIA RODRIGUEZ
• copia simple del poder otorgado por la usuaria la señora ILSA MARIA LOZANO

RODRIGUEZ.
• copia simple del reporte general del proceso de la referencia al 14 de abril del 2016.
• copia simple del informe de entrega de títulos del día 28 de abril de 2016.
• copia simple de comunicación de la orden de pago por valor de 864.000, recibida por por

la señora usuaria.
• copia simple de comunicación de la orden de pago por valor de 1.206.367, recibida por la

señora usuaria.
• Registro de la página http://procesos.ramajudicial.gov.co, en el cual se puede evidenciar

que estuve pendiente en el proceso de conversión, elaboración y entrega de los títulos.

Atentamente,

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 63 de 75

DETERMINACION

Estese a lo resuelto en el acta 010 del 1 de noviembre de 2016 numeral 6 de proposiciones y
varios. Toda vez que el peticionario no aporta hechos ni pruebas nuevas para sustentar el
recurso y sus argumentos son contrarios a las observaciones de los registros del sistema SIUL,
en los cuales se visualiza claramente los requerimientos constantes de los asesores sin que
hubiese una respuesta eficaz por parte del alumno, en consecuencia, se confirma la nota
impuesta por el asesor.

Se concede recurso de apelación ante el Comité de Unidad Académica.

017
PETICIONARIO(A):
ALEX GERARDO ENGATIVA BARRETO
CC: 1.118.122.823
Código: 041111748
Período Académico: 20161

PETICION

CUMPLIMIENTO DE ACTA NO. 008 DE 06 DE SEPTIEMBRE, NUMERAL 4 DE IMPEDIMENTOS

Dando cumplimiento al ACTA INDICADA 08 DEL 6 DE SEPTIEMPRE del presente año, en la
que presente impedimentos en la asesoria del proceso asignado por parte del CONSULTORIO
JURIDICO adjunto los documentos requeridos para dar cumplimiento a aquella decisión.

Solicito al comite academico la modificacion de la nota dado pues que soy funcionario público y
como consta en los siguientes documentos estoy vinculado al Congreso de la Republica desde
el 2 de Marzo del 2016 mediante Resolución Nº 188 del 25 de Febrero del 2016.

DETERMINACION

Teniendo en cuenta que el peticionario da cumplimiento al ACTA NO. 008 DE 06 DE
SEPTIEMBRE, NUMERAL 4 DE IMPEDIMENTOS, adjuntando los documentos requeridos, se
declara impedido para adelantar procesos. Mientras sea miembro activo del consultorio jurídico,
debe anexar el original de la certificación laboral cada seis (6) meses.

De igual forma, se le informa a la estudiante que para los efectos académicos se le dará
aplicación al pronunciamiento de este comité emitido en el acta número 008 del primero (1) de
septiembre de 2015, la cual fue socializada a través de todos los medios de publicidad con que
cuenta el Consultorio Jurídico y que se transcribe a continuación:

“020
RECOMENDACIÓN PARA LOS MIEMBROS ACTIVOS DEL CONSULTORIO UNIVERSIDAD
LIBRE CONSULTORIOJURÍDICO, FUNCIONARIOS PUBLICOS:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 64 de 75

Se informa a los estudiantes que se encuentran inhabilitados legalmente para tramitar procesos,
mientras sean miembros activos del Consultorio Jurídico, que para que sea declarado tal
impedimento deben:

6. Presentar la solicitud escrita dirigida al Comité Asesor del Consultorio Jurídico de manera
inmediata, una vez se inscriba oficialmente.
7. Si en el transcurso del respectivo período académico se adquiere la calidad de funcionario
público o empleado oficial, en el término perentorio de cinco (5) días posteriores a su
nombramiento y posesión.
8. Debe acompañar a la solicitud los soportes pertinentes (i) Fotocopia de la Resolución de
nombramiento, (ii) Fotocopia del Acta de posesión y (iii) Original de la certificación laboral
actualizada, en caso de ostentar el carácter de funcionario público, ante el Comité Asesor del
Consultorio Jurídico.
9. Cada seis (6) meses se debe informar sobre la continuidad en el cargo, entregando original de
la certificación laboral actualizada en la Oficina de la Recepción Jurídica.
10. El numeral tercero rige para todos los casos anteriormente descritos.

Debe tener en cuenta que:
 • Por ningún motivo se puede homologar la materia Consultorio Jurídico.
• Los estudiantes que sean declarados impedidos para llevar procesos deben prestar los turnos
en los horarios y fechas que le sean asignados.
• Los contratos de prestación de servicios no generan en el contratista la condición de
funcionario público o trabajador oficial, siendo por tanto ineficaces para la declaración del
impedimento para tramitar procesos.
 • Si el servidor público omite lo anterior se repartirán procesos a los estudiantes, quienes
obligatoriamente deben notificarse, acudir a la asesoría y realizar las diligencias procesales y
extraprocesales a que haya lugar, y merecer la calificación que en criterio del profesor
corresponda.
• El estudiante que, aun teniendo la condición de funcionario público o empleado oficial, incumpla
con los parámetros señalados en los numerales anteriores, debe responder ante la universidad y
los particulares por los perjuicios que con su conducta ocasionen.” (Sic).

018
PETICIONARIO (A)
ASTRID CAROLINA REY PARDO
C.C: 1.010.170.794
Código: 41041308
Período Académico: 20131

PETICION

REFERENCIA MODIFICACIÓN Y/O CORRECCIÓN NOTA CONSULTORIO JURÍDICO I

ASTRID CAROLINA REY PARDO, mayor de edad, con domicilio y residente en la Calle 3 No. 1-
29 del municipio de Une Cundinamarca, identificada con cedula de ciudadanía Nº. 1.010.170.79
expedida en Bogotá D.C., estudiante de la Facultad de Derecho y ciencias Políticas, jornada
nocturna, sede Candelaria, con código estudiantil No. 41041308, haciendo uso del DERECHO

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 65 de 75

FUNDAMENTAL DE PETICIÓN, consagrado en el Artículo 23 de la Constitución Política de
Colombia en concordancia con el Nuevo Código de Procedimiento Administrativo y Contencioso
Administrativo Ley 1437 de 2001, Artículos 13 y ss., y demás normas reglamentarias, a los
respetados Doctores del CÓMITE ASESOR CONSULTORIO JURÍDICO DE LA UNIVERSIDAD
LIBRE DE COLOMBIA, me permito manifestar los siguientes:

HECHOS

PRIMERO.- En el año 2013, matricule y curse la asignatura de Consultorio Jurídico I.

SEGUNDO.- El día diez (10) de Septiembre de la misma anualidad, me fue asignado el proceso
de consulta No. 111303, Área Civil, cuyo usuario es el señor MARLIO TIERRADENTRO
DURÁN, identificado con la cedula de ciudadanía No. 4’920.301 expedida en Paicol (Huila).

TERCERO.- La mencionada consulta correspondió al docente asesor Doctor JORGE POLANCO
cuya asesoría la brindaba los días miércoles de 2:00 a 4:00 pm.

CUARTO.- Dando pleno y cabal cumplimiento a las indicaciones dadas por el docente asesor,
notifique y me entreviste con el usuario.

QUINTO.- Posteriormente, asistí a asesoría docente con el Doctor JORGE POLANCO, quien me
manifestó que mi Nota del Proceso es de 0.0. Y me solicito hacer entrega de la respectiva
carpeta, la cual efectivamente entregue el día seis (06) de noviembre del año dos mil trece
(2013).

SEXTO.- El día diecinueve (19) de noviembre de dos mil trece (2013), presente Derecho
Fundamental de Petición, ante el COMITÉ ASESOR CONSULTORIO JURÍDICO, mediante el
cual solicite la Reconsideración y/o Modificación de la Nota de Consultorio Jurídico. , anexando
copia simple de todos y cada uno de los documentos que sirvieran de prueba de las actuaciones
realizadas por la suscrita dentro del proceso asignado.

SÉPTIMO.- EL once (11) de diciembre de dos mil trece (2013), recibí notificación CACJ
169/2013, firmada por la Doctora MARTHA LUCÍA QUINTERO RODRÍGUEZ, en calidad de
Coordinadora Académica Consultorio Jurídico y Centro de Conciliación, señalando la
determinación tomada por el Comité Asesor en Acta N°. 011 de fecha 03 de diciembre de 2013,
Numeral 012 de procesos, y que respetuosamente trascribo:

“DETERMINACIÓN:

Considerando los hechos expuestos en el derecho de petición formulado por la
estudiante y de acuerdo con las pruebas aportadas, las cuales fueron cotejadas
con la información del Sistema SIUL, este comité resuelve modificar la nota de
CERO CERO (0.0) asignada por el profesor asesor y en su lugar se califica con
No Lugar a Nota (N.L.N.) como definitiva. Oficiar dicha novedad a la oficina de
Registro y Control Unificado, si hay lugar a ello”

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 66 de 75

OCTAVO.- Verificado el Sistema SINU, en el semáforo de la estudiante la Asignatura de
Consultorio Jurídico se muestra en verde, es decir, APROBADA. Pero revisado el
histórico de notas, aparece con nota de 1, con créditos aprobados.

NOVENO.- Es de imperiosa necesidad, establecer que con lo indicado en el punto
anterior, al momento de solicitar la certificación de notas, podría tener inconveniente con
la asignatura de Consultorio Jurídico I, por lo que el presente Derecho Fundamental de
Petición va encaminado a prever lo que podría acontecer.

PETICIÓN ESPECIAL

Respetuosamente solicito a los respetados Doctores de Comité Asesor Consultorio Jurídico de la
Universidad Libre de Colombia, se sirvan corregir, y/u ordenar, u oficiar a quien
administrativamente corresponda, la nota definitiva de Consultorio Jurídico I, ya que aparece
aprobada pero con nota definitiva de 1, acarreándome inconvenientes académicos, toda vez,
que en la presente anualidad terminé y aprobé las materias del plan de estudio del Programa de
Derecho.

PRUEBAS

Allego como pruebas las siguientes:

1. Derecho Fundamental de Petición, presentado el día diecinueve (19) de noviembre de
dos mil trece (2013).

2. Notificación CACJ 169/2013, de fecha once (11) de diciembre de dos mil trece (2013),

firmada por la doctora MARTHA LUCÍA QUINTERO RODRÍGUEZ, en calidad de
Coordinadora Académica Consultorio Jurídico y Centro de Conciliación.

ANEXOS

Presento como anexos los enunciados en el capítulo de pruebas.

De los Honorables Doctores de Unidad de Comité Asesor Consultorio Jurídico de la Universidad
Libre de Colombia, con notas respeto y acatamiento.

Cortésmente, (Sic).

DETERMINACION

Teniendo en cuenta que la modificación de la nota no podía ejecutarse dentro del sistema por la
finalización del periodo académico, esta novedad, si hay lugar a ello, se realiza en forma manual,
y se envía a la oficina de registro y control unificado de notas y para el efecto la peticionaria debe
verificar su aprobación o improbación en el histórico de notas, circunstancia de la cual tienen
conocimiento los alumnos.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 67 de 75

Para verificar lo anterior y precisar con claridad la situación académica de la peticionaria, debe
presentarse a la coordinación académica dentro de los cinco (5) días hábiles siguientes a la
fecha de publicación de la presente acta, en los horarios de atención.

019
PETICIONARIO (A)
OSCAR EDUARDO MARTINEZ ERIRA.
C.C: 1.032.445.881
Código: 041101435
Período Académico: 20161

PETICION

Muy respetuosamente me dirijo al honorable comité asesor de consultorio jurídico, para que por
favor, me suban la nota obtenida en mi gestión de hermano mayor realizada este año entre los
meses de abril y mayo en el Supercade de la calle 13; labor la cual cumplí a cabalidad y con
gran responsabilidad, así que es mi deseo encarecido que me puedan subir dicha nota, ya que,
obtuve un puntaje de 3.5 y necesito por lo menos un 4.3 para pasar el consultorio, también
quiero explicarles que por motivos laborales no pude asistir al congreso llevado a cabo el día 26
de abril del presente año, por lo cual esta nota me aparece en 0 y al computarla con la nota de
hermano mayor y la nota del turno de habilidades sociales 2 al cual asistí cumplidamente y
obtuve nota de 4.7, me da una nota definitiva de 2.7 lo cual me perjudica en gran medida ya que
podría perder el consultorio jurídico, y ya he terminado con todos los demás requisitos para
poder graduarme en el año 2017 a comienzos; por tal razón encarecidamente solicito al
honorable comité que se me suba la nota de hermano mayor a 4.3 ya que considero haber
efectuado una excelente labor como hermano mayor.

adjunto certificación de trabajo para corroborar.

quedo atento a su pronta y favorable respuesta por favor.

atentamente. (Sic).

DETERMINACION

Previo a resolver se cita al estudiante para que asista a la próxima reunión del comité asesor a
realizarse el día siete (7) de febrero de 2017, en el aula múltiple del consultorio jurídico en la Cra.
5 # 8 – 47 en la ciudad de Bogotá, a las 10:00 am.

020
PETICIONARIO (A)
ANYI RODRIGUEZ MURCIA
C.C: 1.019.110.038
Período Académico: 20161

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 68 de 75

Se presenta la estudiante Angie Rodríguez, quien realiza la siguiente petición:

Anyi Liceth Rodríguez Murcia, mayor de edad, identificada con cédula de ciudadanía No.
1019110038 de Bogotá, me permito narrar brevemente de manera respetuosa los
inconvenientes que se presente con el consultorio jurídico.

Es preciso mencionar que el inconveniente se empezó a presentar debido a la legalización de
matrícula de manera extemporánea ya que como consecuencia de esto no aparecía en el
sistema, por esa razón cuando me dirigía a averiguar si me asignaban turnos no me daban
respuesta, al ver que había un inconveniente me dirigí a la oficina de la Dra. Martha para ver si
me daba una alternativa de solución a lo que ella respondió que debía pasar la solicitud por
escrito al Comité Asesor para que estudiaran mi caso.

Posteriormente dando cumplimiento a lo aconsejado por la Dra Martha, procedí a enviar el
correo electrónico con los soportes correspondientes dirigido al Comité con el objetivo de que
solucionaran mi caso, sin embargo al enviar el correo este reboto, sin perjuicio de ello lo volví a
enviar y días después me dirigí a la oficina de Sonia a preguntarle que podía hacer ya que el
correo seguía rebotando. Procedimos a verificar si estaba enviando el archivo correcto y
concluimos que no existía ningún error.

Hasta el momento que me dirigí a la Oficina de la Dra. Martha no conocía específicamente el
procedimiento a seguir con respecto a la asignación de turnos, por eso realice la solicitud
mencionada esperando que se solucionara favorablemente para mí, pero fueron pasando los
días y existieron problemas tanto de comunicación como de falta de información generando esto
que terminara el año académico y el consultorio jurídico sin haberlo podido cumplir.

No está de más mencionar que debido a que no horario laboral termina a las cinco, era muy
complicado estar preguntando todos los días sobre mi caso, mas cuando la Dra. Martha trabaja
hasta las 5 pm, sin embargo varias veces solicite permiso en mi trabajo para salir mas temprano
y poder llegar antes de las cinco (5) para dialogar con la Dra, y esto no fue posible debido a que
la Dra no se encontraba.

Además, al ver que varios de mis compañeros no tenían turnos, ni procesos, pensé que no era la
única que estaba en esa situación, razón que me llevo a “relajarme” un poco, sin embargo
después de un tiempo les asignaron turnos y al ver que a mi no me asignaron nada, seguí
consultado que pasaba con mi caso.

Solicito muy respetuosamente que si bien ya desaprobé o improbe la materia de consultorio
jurídico correspondiente al año 2016 de Cuarto Año, estudien mi caso y tengan en cuenta que
fue un gran esfuerzo el que tuve que hacer para pagar mi matricula y que debido al pago de esta
manera extemporánea se presentan todos los inconvenientes, me puedan permitir cursar el año
2017 consultorio jurídico de 4to año por lo menos sin hacer ningún pago de materia debido a que
como explique no se presento negligencia solo de mi parte y es muy complicado para mi cubrir
con el valor u el pago de dicha materia.

Gracias por su atención, (Sic)

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 69 de 75

DETERMINACION

Como bien lo manifiesta la peticionaria en su solicitud, “que, si bien ya desaprobé o improbé la
materia de consultorio jurídico correspondiente al año 2016 de cuarto año” (Sic), este comité
determina que evidentemente por el incumplimiento de sus labores para el periodo académico
20161, la peticionaria ímprobo la asignatura, conforme a lo registrado en el sistema. En cuanto a

La parte financiera, por no ser de nuestra competencia, ofíciese al comité de Unidad Académica.

021
PETICIONARIO (A)
FERNANDO CAMELO
C.C: 19.493.203
Período Académico: 20161

SOLICITUD

Se presenta el señor Fernando Camelo (egresado), quien comenta la raíz de su petición;
actualmente se postula a un cargo en la empresa que se encuentra laborando, esta, dentro de
las exigencias para el cargo le solicita soporte tiempo de experiencia, más una especialización,
la cual el peticionario ya realizo; informa que ya presento una certificación en la cual se soporta
el tiempo que prestó en su judicatura.

Sin embargo comenta que la certificación necesita ser un poco más específica.

Solicita de manera especial se le colabore con una certificación más específica, en la cual se
discrimine las horas cumplidas mientras fue miembro activo del Consultorio. Indica que la forma
en que presto su consultorio fue de forma especial, cumplió unas horas en casa y los sábados a
tiempo completo.

DETERMINACION

Escuchada la petición del interesado acerca de presentar detalladamente las labores realizadas,
este comité determina expedir la certificación pertinente, teniendo en cuenta las labores
desempeñadas así:

Cuarenta (40) horas semanales distribuidas de la siguiente forma

• Doce (12) horas de consultoría con estudiantes entre semana y también los fines de
semana.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 70 de 75

• El tiempo restante colaborando con lo profesores asesores o auxiliares en la organización
interna del consultorio jurídico y en la vigilancia de todos los materiales y elementos del
mismo en jornada nocturna.

022
PETICIONARIO(A):
LUZ ADRIANA ARIAS ACOSTA
C.C: 1.010.202.622
Código: 041091563
Período Académico: 20161

CUMPLIMIENTO DE ACTA NO. 009 DE 04 DE OCTUBRE, NUMERAL 3 DE PROCESOS.

Se presenta el doctor Carlos Arturo Duarte Cuadros y expone la situación de la estudiante.

DETERMINACIÓN

Escuchado el docente, Doctor Carlos Arturo Duarte y en vista de que la peticionaria no le dio
cumplimiento al acta no 009 de 04 de octubre numeral 3 de procesos, en cuanto a aportar las
pruebas que fundamentaban su solicitud, se confirman las notas impuestas en la consulta
129702 por el asesor.

023
PETICIONARIO(A):
EDNA STEPHANY BELTRAN MARTINEZ
C.C: 1030589994
Código: 042092051
Período Académico: 20161

Se deja constancia que la petición de la estudiante EDNA STEPHANY BELTRAN MARTINEZ
con cedula de ciudadanía No. 1.030.589.994, recibida el quince (15) de noviembre de 2016, no
se trató en este comité, ya que la forma en que venía el correo no permitió abrirlo en los equipos
de la Universidad. El día 16 de noviembre se le realiza solicitud de reenvió de correo, a lo que no
hubo respuesta.

Posteriormente la coordinación académica del consultorio jurídico logra comunicación telefónica
con la peticionaria, quien se comprometió a enviarlos de nuevo, pero la información nunca llego.
De igual forma se le envió correo nuevamente el día seis (6) de diciembre solicitándole el reenvió
de la petición y hasta la fecha de hoy no ha llegado respuesta alguna. La coordinación
académica trato de establecer nuevamente comunicación con la peticionaria pero tampoco fue
posible hablar con ella.

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 71 de 75

024
PETICIONARIO(A):
ANA MARIA FERNANDEZ VEGA
CC: 1032465621
Código: 042122091
Período Académico: 20152

CUMPLIMIENTO DE ACTAS

Revisados los registros del sistema SIUL y los registros del sistema se encontró lo siguiente:
1. El proceso le fue repartido a la estudiante el día siete (7) de octubre de 2015:

2. El trece (13) de octubre la estudiante se notifica del proceso.

3. El catorce (14) realiza el siguiente registro: “Doctor Trujillo escribo para comunicar que ya

estoy notificada del proceso número 126933 y para pedir la asesoría para él lunes 19 de
octubre”

4. El veinte (20) el docente le responde lo siguiente: “Proceso nuevo. Debe citar a la usuaria

para el próximo lunes, el martes vuelve a asesoría.”

5. El día veintisiete (27) de abril de 2016, el docente registro lo siguiente: “Respetada
estudiante su nota del cuarto periodo es cero (0), usted no se ha presentado a asesoría,
pese los requerimientos. Si tiene algún reclamo y las pruebas pertinente, favor presentarse
el próximo martes 03 de mayo a las 2:30 pm.”

6. Igualmente el día tres de mayo el asesor hace la siguiente anotación: “El estudiante NO se

presentó, se ratifica la nota.”

7. La estudiante hace el día veintitrés de mayo el siguiente registro: “Buenos profesor escribo
porque no proceso de alimentos debía estar archivado desde el 14 de octubre den año
pasado, yo llce ña constancia de que la direcciom era eeronea por lo que despues devarios
intentps de enviar correo certifcado usted me dijo que habia que archivarlo , de hecho ya m
había subido la nota , no estiwndo por que ahora sale como perdido, solicito una cta para
resolver este problema”

En consecuencia se concluye que

(I) De acuerdo con las notas registradas por el docente asesor la peticionaria en el primer
corte obtuvo cuatro cinco (4.5), en el segundo corte cero cero (0.0), el tercer corte sin
nota, cuarto corte cero cero (0,0), para una definitiva en la consulta de 126933 es uno
cinco (1.5).

Tal como se evidencia:

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 72 de 75

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 73 de 75

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 74 de 75

UNIVERSIDAD LIBRE

CONSULTORIOJURÍDICO
ACTA Nro. 011– 2016 COMITÉ ASESOR

__
ACTA DE COMITÉ ASESOR Nro. 011 DE FECHA 12 DE DICIEMBRE DE 2016

Página 75 de 75

(II) No es cierto que la consulta numero este archivada a la fecha, ya que se encuentra

activa; tan así es que el docente asesor ha podido ingresar las calificación al sistema, si
estuviese archivada la consulta no se podría registrar nota alguna.

En consecuencia se confirma las notas impuestas por el docente

025

Se deja constancia que la doctora Yuri Barbosa Pinzón estaba citada para este comité, pero por
una calamidad familiar no se pudo presentar, por lo tanto se le vuelve a citar para que asista a la
próxima reunión del comité asesor a realizarse el día siete (7) de febrero de 2017, en el aula
múltiple del consultorio jurídico en la Cra. 5 # 8 – 47 en la ciudad de Bogotá, a las 10:00 am.

Siendo las 14:30 horas del doce (12) de diciembre de 2016, se da por terminada la sesión.

MABEL BONILLA CORREA MARTHA LUCIA QUINTERO RODRÍGUEZ
DIRECTORA CONSULTORIO JURÍDICO COORDINADORA ACADÉMICA CONSULTORIO JURÍDICO
Y CENTRO DE CONCILIACIÓN Y CENTRO DE CONCILIACIÓN

La presente acta se fija en la cartelera del Consultorio Jurídico de la Facultad de Derecho de la
Universidad, para notificar a los interesados al día quince (15) del mes de diciembre del año
2016, siendo las 15:00 horas y contra todas las decisiones tomadas en esta proceden los
recursos previos en los reglamentos y estatutos de la Universidad y estará fijada por un término
de cinco (5) días.

MARTHA LUCIA QUINTERO RODRÍGUEZ
COORDINADORA ACADÉMICA CONSULTORIO JURÍDICO
Y CENTRO DE CONCILIACIÓN

