

REPÚBLICA DE COLOMBIA

JUZGADO DOCE ADMINISTRATIVO ORAL DE MEDELLÍN

Medellín, veintiocho (28) de febrero de dos mil catorce (2014).

Auto Interlocutorio 067

Ref	Conciliación Extrajudicial
Convocante:	Edison Gustavo Atehortua Bermúdez
Convocado:	Municipio de Medellín –Secretaría de Movilidad
Radicado:	05-001-33-33-012-2013-01298-00

ASUNTO: APRUEBA CONCILIACIÓN

Procede el Despacho de conformidad con la competencia asignada en el artículo 24 de la Ley 640 de 2001, a decidir la aprobación o improbación del acta de conciliación celebrada por el Procurador 31 Judicial II para asuntos administrativos.

ANTECEDENTES PROCESALES

SOLICITUD

El día 11 de octubre de 2013, **EDISON GUSTAVO ATEHORTUA BERMUDEZ** por intermedio de apoderado judicial, solicitó ante la **PROCURADURÍA JUDICIAL**, se citara al Representante Legal del **MUNICIPIO DE MEDELLÍN –SECRETARÍA DE MOVILIDAD**, a efecto de llevar a cabo **AUDIENCIA DE CONCILIACIÓN EXTRAJUDICIAL**.

PRETENSIONES

Manifiesta el convocante, como objeto de la conciliación lo siguiente:

*La convocante, pretende primeramente se revoquen La Resolución **No. 20121500279 de 12 de diciembre de 2012**. Proferida por el*

*Inspector de Policía de Adscrito a la Secretaría de Movilidad del Municipio de Medellín, Doctor **CARLOS ALBERTO GIRALDO MONIES** (mesa 15).*

La Resolución No. 430 de Junio 14 de 2013. Expedida por la Secretaría de Movilidad, actuando como Segunda Instancia en expediente No. **A1077878-0**. Por medio de la cual se resuelve recurso de Apelación interpuesto en contra de la Resolución No. **20121500279 de 12 de diciembre de 2012**, Proferida por el Inspector de Policía de Adscrito a la Secretaría de Movilidad del Municipio de Medellín, Doctor **CARLOS ALBERTO GIRALDO MONTES** (mesa 15), segunda instancia que **CONFIRMÓ** en todas sus partes la resolución apelada.

*Superada esta situación, se concilien los perjuicios bien sea que mi poderdante renuncia a reclamar estos o bien sea se pacte determinada suma. Los perjuicios económicos los tasamos a la fecha actual a 10.10.13 en la suma de \$35.000.000.00, suma que corresponde a los siguiente: **QUINCE MILLONES DE PESOS** (\$15.000.000.00) de Honorarios del Apoderado, incluye la sede constitucional y actuación Contenciosa; Pagos de conductor **CUATRO MILLONES OCHOCIENTOS MIL PESOS** (\$4.800.000.00) causados hasta el 10.10.13, los que se causen en adelante en una cuantía de **UN MILLON DOSCIENTOS MIL PESOS** (\$1.200.000.00); **CATORCE MILLONES DE PESOS** (\$14.000.000.00) en calidad de daño moral.¹ (sic para todo)*

HECHOS

“PRIMERO. Ante el Inspector de Tránsito accionado en **1ª** instancia y ante la Secretaría de Movilidad del Municipio de Medellín en **2ª** instancia, se surtió el trámite contravencional del expediente No. **A 1077878-0**.

SEGUNDO. En el trámite contravencional de tránsito que culminó con decisión de **1ª** instancia, Declarando contravencionalmente a mi poderdante de choque entre los vehículos de placas **KGV186 y LMA884**, Sancionó al Accionante con la suma de **OCHOCIENTOS CINCUENTA MIL PESOS** (\$850.000.00), por **EMBRIAGUEZ, SUSPENDER** por siete (7) años, la licencia de conducción. **Ordenó** al accionante la obligación de realizar un curso de de duración de 80 horas, el cual será indispensable para la entrega de la licencia suspendida. **Eximio** de responsabilidad al Señor **GUILLERMO LEON GAVIRIA TEJADA** propietario del automotor de placas **LMA884**.

(...)

QUINTO. Así las cosas, claro resulta que se violó el principio de la congruencia y por lo tanto se esta frente a un defecto fáctico, puesto que se desconoció groseramente de parte de los funcionarios accionados la prueba testimonial, donde dos (2) testigos que presenciaron los hechos, ello documentado o por lo menos no probado que no presenciaron los mismos, esto es los testigos **YAMID DUVAN BETANCUR ALVAREZ** (folios 18 vuelto y 19 frente) - **JHON JAIRO BETANCUR GUERRERO** (folios 21

¹ Folio 11 y 12.

frente), sus versiones NO FUERON TOMADAS EN CUENTA A LA HORA DE DECIDIR.(...)

(...)

No se requiere mucho discernimiento para llegar a la conclusión que primero mi poderdante no iba conduciendo el vehículo y por lo tanto no puede ser sujeto de sanciones contravencionales, dado pues que para ser sujeto de dichas sanciones debe estar conduciendo, lo que probado quedo que el mismo no estaba conduciendo y por lo tanto se evidencia una típica responsabilidad objetiva, pues se hallaba embriagado y era el poseedor del rodante que ocasionó el daño material. Segundo no se trata pues como se dijo de un accidente tránsito puesto que el vehículo no era conducido, pues se ha probado hasta la saciedad que un sujeto tercero, distinto a EDISON **GUSTAVO ATEHORTUA BERMUDEZ** era quien estaba al interior del vehículo, pero no conduciendo sino **durmiendo**, ello se corrobora fehacientemente con el testimonio de quien se encontraba durmiendo al interior del vehículo y del testigo que presencié efectivamente quien era la persona que estaba durmiendo en el vehículo, situaciones estas que no fueron desvirtuadas en la actuación contravencional y por lo tanto deben y debieron ser objeto de pronunciamiento de parte de los funcionarios adscritos a la Secretaria de Movilidad, lo que brilla por su ausencia.

I

SEXTO. No obstante haber agotado los recursos de la vía gubernativa, mi poderdante intento la solicitud de amparo constitucional, misma que correspondió conocer al Juzgado Sexto Penal Municipal Con Funciones de Control de Garantías quien mediante fallo de 09.08.13, notificado a esta parte el 12.09.13, decidió Negar por imprudente la solicitud de tutela, decisión que fue impugnada en termino legal sin que sea hasta la fecha notificada de la decisión de 2ª instancia en la Acción de Tutela, en el escrito de apelación se pone en conocimiento del ad quem, las fallas del Juez Constitucional de 1ª instancia. Así mismo se entiende la razón por la cual se impuso recurrir al presente trámite a fin remediar ante el Juez Competente previo el agotamiento del requisito de procedibilidad a fin de conseguir el reconocimiento del derecho constitucional y sustancial que le asiste a esta parte.

(...)

Considera esta parte que con el acerbo probatorio no será nada excepcional probar las circunstancias fácticas y legales, de tiempo, modo y lugar, que se allanan a los presupuestos en DEBE ser revocada las resoluciones proferidas en el expediente contravencional de tránsito No. **A1077878-0**, adelantado ante la Secretaria de Movilidad, por ello se tratará en lo posible de que se concilie dicha situación, puesto que la finalidad de esta parte no es lucrarse de forma alguna y considerar la posibilidad de que revocados el acto administrativo que perjudica injustificadamente a mi poderdante y es violatorio de la constitución, se decline la reclamación de perjuicios.

SÉPTIMO. Mi poderdante se dedica como comerciante en asocio con su cónyuge a la comercialización de productos ferreteros y agrícolas, en la empresa denominada INVECAD S.A.S., tan evidente el perjuicio que hoy día tiene a su cargo la ejecución de dos (2) contratos consistentes en el suministro y entrega directa y persona I en predios rurales de los Santanderes y Antioquia por contratación realizada con ECOCACAO -

*DEPARTAMENTO PARA LA PROSPERIDAD SOCIAL DE LA PRESIDENCIA DE LA REPUBLICA y otro contrato con BTG PACTUAL en el proyecto ECO1 cacao para el futuro, contratos de Subvención DCI/ALA/2011/281-579, Contrato de suministros No.001-2012. Contratos estos que superan los **MIL DOSCIENTOS MILLONES DE PESOS** (\$1.200.000.000.00) lo anterior para evidenciar el perjuicio que se le ha causado al eventual demandante y además que no el demandante es una persona que no necesita y no esta interesado, en aprovechar la oportunidad coyuntural para defraudar al ente publicó a demandar.” (sic para todo)²*

ACUERDO CONCILIATORIO

El día veintiocho (28) de noviembre de dos mil trece (2013), se realizó la audiencia de conciliación ante el Despacho del Procurador 31 Judicial II Para Asuntos Administrativos de Medellín, la cual fue suspendida por solicitud de la entidad convocada toda vez que para la fecha de realización de la misma, se encontraba cursando la segunda instancia en la acción constitucional que fuera presentada por el señor Atehortua Bermúdez, y por tanto, a la fecha no se había sometido a comité de conciliación de la entidad, el caso objeto de estudio.³

La diligencia se reanudó el día dieciséis (16) de diciembre de dos mil trece (2013), y en la misma la entidad convocada presentó la siguiente formula conciliatoria:

“Una vez estudiada la solicitud de la referencia, el comité de conciliación del municipio de Medellín, realiza la siguiente propuesta: La Administración municipal de Medellín revocará todas las sanciones contravenciones y de tipo económico que se han discutido en este asunto y la sanción correspondiente a la suspensión de la licencia de condición al convocante. Esta propuesta está condicionada a que el señor convocante renuncie a la presentación del medio de control que ha anunciado en la presente solicitud, quedando el municipio de Medellín- Secretaría de Movilidad, exonerado de una eventual responsabilidad por la situación fáctica y jurídica planteada en esta convocatoria.”

Propuesta que fuera aceptada en su totalidad por la parte convocante, en donde señala:

“Analizada la propuesta presentada por el municipio de Medellín, informamos que libre y voluntariamente se acepta la misma. Además

² Folios 1 a 13.

³Folios 71 y 72.

manifestamos que libre de todo arbitrio o de cualquier presión, se desiste de incoar cualquier acción frente al municipio por estos mismos hechos y pretensiones y rogamos al procurador que le otorgue el visto bueno a esta conciliación, toda vez que se cumplen todos los presupuestos jurídicos para su realización y cabal ejecución."⁴

CONSIDERACIONES

La conciliación es un mecanismo alternativo de solución de conflictos, por el cual dos o más personas naturales o jurídicas resuelven sus diferencias ante un tercero conocido como conciliador. La ley dispone que los asuntos susceptibles de conciliación son aquellos que sean transigibles, desistibles y aquellos que expresamente determine la ley. Así mismo, clasifica la conciliación en judicial y extrajudicial.

De manera reiterada el Consejo de Estado ha señalado que el acuerdo conciliatorio prejudicial se somete a los siguientes supuestos de aprobación:

- a. La debida representación de las partes que concilian.
- b. La capacidad o facultad que tengan los representantes o conciliadores para conciliar.
- c. La disponibilidad de los derechos económicos enunciados por las partes.
- d. Que no haya operado la caducidad de la acción.
- e. Que lo reconocido patrimonialmente esté debidamente respaldado en la actuación.
- f. Que el acuerdo no resulte abiertamente lesivo para el patrimonio público (artículo 73 y 81 de la Ley 446 de 1998).

El Despacho procede a determinar que se le debe impartir aprobación al acuerdo conciliatorio, al encontrarse acreditado los anteriores supuestos, veamos:

1. Respecto de la representación de las partes y su capacidad:

⁴ Folio 77 vuelto.

El señor **EDISON GUSTAVO ATEHORTUA BERMÚDEZ**, acude a la conciliación prejudicial a través del abogado JORGE IGNACIO URIBE VELÁSQUEZ⁵; igualmente acude debidamente representado la entidad accionada **MUNICIPIO DE MEDELLÍN –SECRETARÍA DE MOVILIDAD**, representada por el apoderado LUIS FELIPE LONDOÑO PEREZ, a quien le otorga poder en la audiencia.⁶

2. Respecto de la materia sobre la cual versó el acuerdo y que no haya operado la caducidad de la misma

El artículo 13 de la Ley 1285 de 2009, reformatoria de la Ley Estatutaria de la Administración de Justicia, establece que *"... cuando los asuntos sean conciliables, siempre constituirá requisito de procedibilidad de las acciones previstas en los artículos 85, 86 y 87 del Código Contencioso Administrativo o en las normas que los sustituyan, el adelantamiento del trámite de la conciliación extrajudicial."*

Esta norma fue reglamentada a través del Decreto 1716 de 2009 y en el artículo 2° consagra:

"Asuntos Susceptibles de Conciliación Extrajudicial en Materia Contencioso Administrativo. Podrán conciliar, total o parcialmente, las entidades públicas y las personas privadas que desempeñan funciones propias de los distintos órganos del Estado, por conducto de apoderado, sobre los conflictos de carácter particular y contenido económico de los cuales pueda conocer la Jurisdicción de lo Contencioso Administrativo a través de las acciones previstas en los artículos 85, 86 y 87 del Código Contencioso Administrativo o en las normas que los sustituyan."

"Parágrafo 1°. No son susceptibles de conciliación extrajudicial en asuntos de lo Contencioso Administrativo:

"- Los asuntos que versen sobre conflictos de carácter tributario."

"- Los asuntos que deban tramitarse mediante el proceso ejecutivo de que trata el artículo 75 de la Ley 80 de 1993."

"Los asuntos en los cuales la correspondiente acción haya caducado..."

Pues bien, las partes lograron convenio frente a pretensiones propias de la Acción de Nulidad y Restablecimiento de Derecho cuyo fundamento tuvo

⁵ Folios 14.

⁶ Ver folios 67.

origen en la solicitud de declaratoria de nulidad de los actos administrativos contenidos en la Resolución No. 20121500279 del 12 de Diciembre de 2012 *"Por medio de la cual se emite una decisión de fondo en materia contravencional"*, y Resolución No. 430 del 14 de junio de 2013 *"Por medio de la cual se resuelve el recurso de apelación en materia de tránsito interpuesto por la doctora **CLAUDIA YANET PEÑA JIMÉNEZ** apoderada especial del señor **EDISON GUSTAVO ATEHORTUA BERMUDEZ** contra la Resolución número 20121500279 del 12 de diciembre de 2012 "por medio de la cual se emite una decisión de fondo en materia contravencional"*"

Igualmente el restablecimiento de derecho pretendido, deriva de la declaratoria de nulidad de los actos acusados, por lo que una vez nulitados los mismos, el estado de cosas al que se volvería implicaría la no existencia de la infracción, la inexistencia de la multa equivalente a cuarenta y cinco salarios mínimos legales diarios vigentes y la no suspensión de la licencia de conducción del ahora convocante.

Claro es que el asunto es conciliable en razón de que no afecta derechos mínimos e intransigibles, por lo cual es permitido a la luz del artículo 37 de la Ley 640 de 2001 que las partes logran un acuerdo frente a lo pretendido, además, que no se observa la configuración de caducidad para la acción de nulidad y restablecimiento de derecho, ya que desde la notificación de la Resolución No 430 de 2013, con la que quedó debidamente agotada la vía gubernativa⁷, y la presentación de la solicitud de conciliación⁸, no han transcurrido 4 meses, término de caducidad de dicho medio de control⁹.

Desde la anterior perspectiva, para éste Despacho es claro que se trata de un conflicto de carácter particular y contenido patrimonial susceptible de conciliación (artículo 70 de la Ley 446 de 1998).

3. Respecto del material probatorio destinado a respaldar la actuación.

Como documentos allegados a la conciliación prejudicial y que respaldan la acción a instaurar, se encuentran los siguientes:

⁷ Resolución notificada por estrados el día 14 de junio de 2013.

⁸ Folio 79.

⁹ Artículo 164 numeral 2 literal d), Ley 1437 de 2011

- 3.1** Copia del registro civil de matrimonio del señor Edison Gustavo Atehortua y Flor Angela Yarce. Folio 15.
- 3.2** Copia de escrito acción de tutela presentada el día 23 de agosto de 2013. Folio 16 a 33.
- 3.3** Contestación presentada a la acción de tutela que conociera el Juez Sexto Penal con función de Control de Garantías. Folio 34 a 39.
- 3.4** Copia de sentencia de tutela No. 013 radicado 2013-0154 del 09 de agosto de 2013, proferida por el Juez Sexto Penal Municipal con funciones de control de garantías. Folio 40 a 46
- 3.5** Copia impugnación presentada por el apoderado judicial del convocante. Folio 47 a 49
- 3.6** Copia resolución No. 430 de 2013 *"Por medio de la cual se resuelve el recurso de apelación en materia de tránsito interpuesto por la doctora **CLAUDIA YANET PEÑA JIMÉNEZ** apoderada especial del señor **EDISON GUSTAVO ATEHORTUA BERMUDEZ** contra la Resolución número 20121500279 del 12 de diciembre de 2012 "por medio de la cual se emite una decisión de fondo en materia contravencional"* Folio 50 a 59.
- 3.7** Copia del expediente A -10777878-00 contentivo de la Resolución No. 20121500279 del 12 de Diciembre de 2012 *"Por medio de la cual se emite una decisión de fondo en materia contravencional"* y auto aclaratorio del 09 de julio de 2013. Folio 56 a 62.
- 3.8** Copia contrato de prestación de servicios profesionales suscrito entre el convocante y Jorge Ignacio Uribe Velásquez. Folio 63 y 64.
- 3.9** Recibos de caja menor pagados al señor Gustavo Cardona. Folio 65 a 67
- 3.10** Certificación expedida por el Secretario Técnico (Ad Hoc) del comité de conciliación del municipio de Medellín, del día 17 de diciembre de 2013. Folio 78.

Con los anteriores elementos probatorios se encuentra probado que al señor EDISON GUSTAVO ATEHORTUA BERMUDEZ se le declaró contravencionalmente responsable, en calidad de conductor del vehículo con placas KGV 186, dentro del expediente A 1077878-0, mediante resolución No 20121500279 del 12 de Diciembre de 2012; decisión que fuera confirmada íntegramente mediante resolución No. 430 de 2013.

Se encuentra probado además, del contenido de las resoluciones de las cuales se solicita la revocatoria, o en su defecto, la declaratoria de nulidad por medio de la eventual acción judicial, que si bien se encuentra probado el hecho del estado de embriaguez del señor EDISON GUSTAVO ATEHORTUA BERMUDEZ para la fecha de los hechos, no existe plena certeza si el mismo era quien se encontraba manejando el vehículo automotor de placas KGV 186, y por tanto, si era él quien debía de ser sancionado contravencionalmente.

En igual sentido lo consideró el comité de defensa judicial de la entidad convocada, quien en su momento señaló:

"Una vez estudiados los antecedentes administrativo del caso, el Comité de Conciliación observa que si bien existe certeza frente al estado de embriaguez en que se encontraba el convocante para el momento de los hechos, no se observa plena certeza probatoria respecto al hecho de que el señor Atehortua Bermúdez estuviese conduciendo el vehículo de su propiedad bajo los efectos del alcohol.

En consecuencia, se decide proponer como formula de arreglo la revocatoria tanto de las sanciones contravencionales de tipo económico impuestas, como de la sanción de suspensión de la licencia de conducción, revocatoria que solo será posible siempre y cuando el convocante renuncie de manera expresa a incoar cualquier tipo de acción derivada de los Actos Administrativos objeto de revocatoria directa."¹⁰

4. Respetto a la no afectación del patrimonio público.

En relación con éste aspecto es importante anotar que el Consejo de Estado ha expresado:

"(...) La conciliación es un instituto de solución directa de los conflictos, constituida a partir de la capacidad dispositiva de las partes y cuya bondad como fórmula real de paz y como instrumento de descongestión de los despachos judiciales está suficientemente demostrada.

En tratándose de materias administrativas contenciosas para las cuales la ley autoriza el uso de este mecanismo, dado el compromiso del patrimonio público que les es inherente, la ley establece exigencias especiales que deben tomar en cuenta el juez a la hora de decidir sobre su aprobación.

Entre dichas exigencias, la Ley 446 de 1998, en el último inciso del art. 73, prescribe que el acuerdo conciliatorio debe estar fundado en "las

¹⁰ Folio 78.

pruebas necesarias” que permitan deducir una alta probabilidad de condena contra el Estado-en el evento de que el interesado decidiese ejercitar las acciones pertinentes-, de modo tal que lo acordado no resulte lesivo del patrimonio público o violatorio de la Ley (.).”¹¹ (negritas del Despacho)

4.1 De la conciliación extrajudicial sobre los efectos económicos del acto administrativo.

Al respecto, el Honorable Consejo de Estado ha señalado que la conciliación prejudicial, como mecanismo alternativo de solución de conflictos, no está diseñada para transigir sobre la legalidad o ilegalidad de los actos administrativos de contenido particular, sino sobre los efectos económicos producidos con su expedición.

Así lo ha manifestado, la Corte Constitucional en la sentencia C-713 de 2008¹², al llevar a cabo la revisión previa del proyecto de ley estatutaria No. 023/06 Senado y No. 286/07 Cámara “por medio de la cual se reforma la Ley 270 de 1996 Estatutaria de la Administración de Justicia”, que posteriormente se promulgó como la referida Ley 1285, en donde se dijo:

“(…) De conformidad con la reiterada jurisprudencia de esta Corporación, la Sala considera que es conforme a la Carta Política que se mantenga el instituto de la conciliación como requisito de procedibilidad para las acciones consagradas en los artículos 86 y 87 del CCA. Así mismo, es constitucionalmente válido que se haga extensiva su exigencia a la acción de nulidad y de restablecimiento del derecho prevista en el artículo 85 del CCA.

En este último evento resulta razonable aceptar la exigencia de conciliación prejudicial, pues lo que se discute son intereses de contenido particular y subjetivo, generalmente de orden patrimonial (sic), y no la legalidad o constitucionalidad en abstracto, que se ventila a través de la acción de simple nulidad (artículo 84 del Código Contencioso Administrativo) o de la acción de nulidad por inconstitucionalidad (art.237-2 de la Constitución Política). En consecuencia, la Corte declarará la exequibilidad del inciso primero del artículo 13 del proyecto. (...)”

Se advierte entonces que la posibilidad de adelantar el trámite de la conciliación extrajudicial en los asuntos sometidos al medio de control de nulidad y restablecimiento del derecho, se debe interpretar

¹¹ C.E Sección Tercera, CP Dr. Alier Eduardo Hernández Enriquez, Expediente No. 850012331000200300091 01, veintinueve (29) de enero del dos mil cuatro (2004).

¹² M. P. Clara Inés Vargas Hernández

sistemáticamente con el artículo 71¹³ de la Ley 446 de 1998, norma que regula la conciliación cuando versa sobre los efectos patrimoniales de un acto administrativo, pues la facultad que tiene la administración de conciliar está limitada a los efectos económicos del acto administrativo, lo que excluye de la materia de negociación la legalidad del mismo.

Por lo que la administración y el afectado, sólo podrán transigir sobre la reclamación de tipo económico demandada por el interesado con ocasión de la expedición del acto administrativo, siempre y cuando en el escenario propuesto para la solución amistosa se verifique alguna de las causales de revocatoria directa de la decisión administrativa descritas en el artículo 93 de la Ley 1437 de 2011¹⁴.

Se reitera que la administración no concilia sobre la legalidad o ilegalidad del acto administrativo, sólo respecto de sus efectos económicos cuando advierte la ilegalidad manifiesta del mismo, determinación que debe ser avalada por el juez contencioso administrativo al revisar el acuerdo conciliatorio, por ser el llamado a establecer de forma definitiva la conformidad de la decisión administrativa con el ordenamiento jurídico.

Toda vez que lo que se pretende conciliar, en sí, son los efectos económicos de los actos administrativos que le impusieron una multa de 30 salarios mínimos legales diarios vigente, además de la sanción por embriaguez por valor de 45 salarios mínimos legales diarios vigentes, y finalmente la suspensión de la licencia de conducción por el término de 7 años; a partir de lo expuesto y con las pruebas obrantes en el proceso es fácil colegir que el acuerdo conciliatorio no afecta el patrimonio público.

5. Caso concreto

Por lo tanto, con los argumentos expuestos anteriormente, relacionados con la representación de las partes, el material probatorio aportado a la conciliación, la no afectación del patrimonio público y el no haber operado la

¹³ ARTICULO 71. REVOCATORIA DIRECTA. <Incorporado en el Estatuto de los Mecanismos Alternativos de Solución de Conflictos, artículo 57.> El artículo 62 de la Ley 23 de 1991, quedará así:

"Artículo 62. Cuando medie Acto Administrativo de carácter particular, podrá conciliarse sobre los efectos económicos del mismo si se da alguna de las causales del artículo 69 del Código Contencioso Administrativo, evento en el cual, una vez aprobada la conciliación, se entenderá revocado el acto y sustituido por el acuerdo logrado."

¹⁴ CONSEJO DE ESTADO SALA DE LO CONTENCIOSO ADMINISTRATIVO SECCION SEGUNDA SUBSECCION "B". Consejero ponente: GERARDO ARENAS MONSALVE. 16 de junio del 2011 Radicación número: 11001-03-25-000-2010-00317-00(2493-10)

caducidad de la acción de nulidad y restablecimiento de derecho, son suficientes para impartir la aprobación de la conciliación celebrada entre **EDISON GUSTAVO ATEHORTUA BERMUDEZ** y el **municipio de MEDELLÍN –SECRETARÍA DE MOVILIDAD**.

Por lo expuesto, **EL JUZGADO DOCE ADMINISTRATIVO ORAL DE MEDELLIN,**

RESUELVE

PRIMERO: APROBAR la conciliación prejudicial de la referencia que se celebró ante el Procurador 31 Judicial II para asuntos administrativos, el día dieciséis (16) de diciembre de dos mil trece (2013).

SEGUNDO: El acuerdo conciliatorio se aprueba en los términos consignados en el Acta de Audiencia No. 541 del 16 de diciembre de 2013 que obra de **folios 77** del expediente.

TERCERO: Por Secretaría, para el cabal cumplimiento de lo acordado por las partes y lo dispuesto en esta providencia, se expedirán las copias respectivas con constancia de su ejecutoria y precisando cuál de ellas resulta idónea para el cumplimiento de la obligación (artículo 115 del Código de Procedimiento Civil).

NOTIFÍQUESE Y CÚMPLASE

LEIDY JOHANA ARANGO BOLÍVAR
JUEZ

<p style="text-align: center;">NOTIFICACIÓN POR ESTADOS ELECTRÓNICOS</p> <p style="text-align: center;">JUZGADO DOCE ADMINISTRATIVO ORAL DE MEDELLIN</p> <p>CERTIFICO: En la fecha se notificó por ESTADOS ELECTRÓNICOS el auto anterior en la siguiente dirección electrónica: http://www.ramajudicial.gov.co/csjs/publicaciones/ce/seccion/399/1174/2508/Estados-electr%C3%B3nicos.</p> <p style="text-align: center;">Medellín, 04 de marzo de 2014. Fijado a las 8.00 a.m.</p> <p style="text-align: center;">_____ KENNY DÍAZ MONTOYA Secretario</p>
--