[image: image2.jpg]C Centro de

CJ Juriserudencia

Constitucional


Sala Constitucional de la Corte Suprema de Justicia

Poder Judicial – Costa Rica

Teléfonos: (506) 2295-3900, 2295-3705

Fax: (506) 2295-3712
Correo Electrónico: sala4-informacion@poder-judicial.go.cr

Estimados usuarios: Se les recuerda que la Sala Constitucional ha puesto a su disposición, en nuestra página de Internet, la jurisprudencia constitucional ordenada por artículos constitucionales y por Principios, la cual diariamente se está actualizando. Encuéntrela en nuestra dirección electrónica: www.poder-judicial.go.cr/salaconstitucional 


	INFORME DE VOTACIÓN DE ACCIONES DE INCONSTITUCIONALIDAD Y CONSULTAS


	FECHA DE VOTACIÓN


	ASUNTOS VOTADOS


	30/12/2012 

05/12/2012

	16 ASUNTOS


ADICIÓN Y ACLARACIÓN. 10-16305 / 16635-12. NO HAY RECURSOS CONTRA RESOLUCIÓN QUE RESUELVE DEFENSAS PREVIAS EN MATERIA AGRARIA. Acción de inconstitucionalidad contra los artículos 45, 58 y 59 de la Ley de la Jurisdicción Agraria. En este caso, el recurrente solicita que se aclare la sentencia de fondo dictada en este caso. No obstante, señala la Sala que siendo que en el caso bajo estudio la sentencia 2011-7421 carece de elementos oscuros que aclarar, como tampoco ha omitido pronunciamiento sobre aspectos planteados por el accionante, lo que corresponde es declarar que no ha lugar a la gestión presentada, como en efecto se dispone. No ha lugar a la gestión de aclaración y adición solicitada. 
ADMISIBILIDAD. 11-14836 / 16641-12. ACTOS ADMINISTRATIVOS DE DESPIDO. Acción de inconstitucionalidad contra el Oficio AFP-1079-2011 de la Procuraduría General de la República y el  Oficio 07863-2011-DRH de la Dirección de Recursos Humanos del Ministerio de  Seguridad Pública. Se impugnan actos administrativos de despido sin responsabilidad patronal y se acusa que son aplicados, aún cuando no está firme. Lo planteado en esta acción es un asunto de legalidad ordinaria y no de conocimiento de esta Sala, mediante el proceso de acción. Se rechaza de plano la acción. RP
ADMISIBILIDAD. 11-15463 / 16642-12. ACCESO A EXPEDIENTES MIGRATORIOS. Acción de inconstitucionalidad contra el artículo 191 de la Ley General de Migración y Extranjería. No. 8764. La norma impugnada señal que será de acceso público, la información contenida en los expedientes administrativos, en relación con todo trámite tendiente al otorgamiento de la permanencia legal de una persona extranjera, bajo cualquier categoría migratoria o la contenida en los expedientes administrativos de deportación o expulsión, así como la información que se registre en la Dirección General, relacionada con movimientos migratorios o impedimentos de ingreso o egreso.  La administración podrá cobrar por el coste que le suponga el traslado digital de esta información a terceros, así como a otras instituciones públicas y privadas. El recurrente considera que la norma viola el artículo 24 constitucional. Se rechaza de plano la acción por falta de legitimación y porque no existe un asunto base. RP
ADMISIBILIDAD. 12-007086 / 17016-12. AUMENTO DE PENAS MÍNIMAS EN DELITOS SEXUALES. Acción de inconstitucionalidad contra los artículos artículos 156 a 162 del Código Penal. Las normas impugnadas modificaron los extremos mínimos de las penas y el accionante considera que el aumento de las penas mínimas en delitos sexuales es inconstitucional. Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción. RP
ADMISIBILIDAD. 12-009435 / 17018-12. REFORMA AL REGLAMENTO DEL TRIBUNAL SUPREMO DE ELECCIONES. Acción de inconstitucionalidad contra Reforma a los artículos 55 y 58 del Reglamento Autónomo de Servicios del Tribunal Supremo de Elecciones. Decreto del Tribunal Supremo de Elecciones N°03-2012 del 22 de marzo del 2012. Impugna la decisión del Tribunal Supremo de Elecciones de promulgar el Decreto que reforma el Reglamento de dicha institución sin la aprobación por parte del Sindicato. Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción. RP
ADMISIBILIDAD. 12-010695 / 17019-12. BASE PARA REMATE. Acción de inconstitucionalidad contra el artículo 21.3 párrafo 1) de la Ley de Cobro Judicial No. 7135.
La norma señala que en la base del remate “La suma pactada por las partes servirá como base para el remate. En defecto de convenio, a elección del ejecutante, servirá de base el monto que se determine mediante avalúo pericial o el valor registrado, cuando los bienes tengan asignado un valor tributario o fiscal actualizado en los últimos dos años. En los demás casos se procederá al avalúo, el cual será realizado por expertos de la lista oficial, salvo el caso de inopia absoluta o relativa. Si los bienes por subastar soportan gravámenes, la base siempre será la establecida para la garantía de grado preferente vencida. En las ejecuciones sobre bienes sujetos a concurso, la base siempre se establecerá mediante avalúo pericial”. El accionante considera que se debe agregar al texto que si bien la suma pactada por las partes servirá de base para el remate, con excepción de las obligaciones pactadas con pagos parciales o amortización de capital, en cuyo caso servirá de base para el remate, la liquidación que presente el acreedor sobre el saldo adeudado de capital más lo intereses que se adeuden a la fecha de la ejecución. Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción.

ADMISIBILIDAD. 12-014693 / 17028-12. LEY DE REGULACIÓN Y COMERCIALIZACIÓN DE BEBIDAS ALCOHÓLICAS. Acción de inconstitucionalidad contra el artículo 3, 8 inciso b), 9 inciso l), 14 inciso c) y transitorio I de la Ley de Regulación y Comercialización de Bebidas con contenido Alcohólico. No. 9047 del 14-06-2012. Considera el accionante que se violó el procedimiento legislativo en la formación de la ley, se hicieron cambios que no fueron consultados. Además considera entre otros aspectos, que la regulación lesiona la libertad de comercio, el derecho de propiedad, etc. Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción, en cuanto se alega la violación al procedimiento parlamentario de aprobación de la Ley No. 9047 por no haberse consultado el texto sustitutivo a las Municipalidades del país. Se deniega el trámite de esta acción respecto a la acusada inconstitucionalidad del artículo 8 impugnado. En lo demás, acumúlese esta acción a la que en el expediente número 12-011881-0007-CO se tramita ante esta Sala y téngase como ampliación de la misma. El Magistrado Castillo pone nota según las consideraciones expuestas en el último considerando. RP
ADMISIBILIDAD. 12-016155  / 17045-12. CURSO DE ÉTICA DEL COLEGIO DE ABOGADOS. Acción de inconstitucionalidad contra el Reglamento del Curso de Ética Profesional Jurídica del Colegio de Abogados. Publicado en la Gaceta No. 58 del 23 de marzo del 2005. Se acusa que se requiere el curso de ética para ser miembro del Colegio de Abogados, aún cumpliendo con todos los requisitos exigidos por ley y, que no se reconoce el curso impartido por la Universidad, con lo que a juicio del accionante se limita la incorporación al trabajo. Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción. RP
ADMISIBILIDAD. 12-016368 / 17052-12. RESOLUCIONES SOBRE EL VALOR DEL SEGURO OBLIGATORIO DE AUTOMÓVILES. Acción de inconstitucionalidad contra las Resoluciones del Instituto Nacional de Seguros números DE-2012-01060 del 26-11-2012 y DJUR-03538-2012 del 23-11-2012, que determinaron el valor del seguro obligatorio de automóviles para el año 2013. Se acusa que según lo establece la Constitución y la  Ley de Tránsito, es el Poder Ejecutivo quien debe emitir la reglamentación sobre el monto básico de cobertura por persona del SOA, razón por la cual, solicita que se eliminen del ordenamiento jurídico las resoluciones cuestionadas y se ordene al Poder Ejecutivo a emitir el Reglamento respectivo.  Con base en las consideraciones dadas en la sentencia, se rechaza de plano la acción. RP
TRAMITE. 12-014547 / 16714-12.  PENA MÍNIMA EN LEY DE ESTUPEFACIENTES. SE DIMENSIONAN LOS EFECTOS DE LA RESOLUCIÓN DE CURSO.  Acción de inconstitucionalidad contra el artículo 58 de la Ley sobre estupefacientes, sustancias psicotrópicas, drogas de uso No Autorizado, actividades Conexas, legitimación de capitales y financiamiento al terrorismo. No. 7786 del 30 de abril de 1998, reformada por la Ley número 8204 del 26-04-2000. En este caso, por resolución de las 8:50 horas del 27 de noviembre del 2012 se dio curso a esta acción; no obstante, Se dimensiona la resolución de curso de las ocho horas cincuenta minutos del veintisiete de noviembre del dos mil doce, dictada en la acción de inconstitucionalidad número 12-014547-0007-CO en los siguientes términos: 1) No se suspende la realización de los debates ni la aplicación de la norma en el dictado de las sentencias del tribunal de juicio. 2) En el caso de los procesos penales donde se hubiere dictado sentencia y se encuentren en la fase de apelación, casación o revisión, se suspenderá el dictado de esas sentencias, hasta que esta Sala se pronuncie, en la medida en que se discuta el tema de la imposición del mínimo de la pena previsto en el artículo 58 de la Ley sobre estupefacientes, sustancias psicotrópicas, drogas de uso no autorizado, actividades conexas, legitimación de capitales y financiamiento del terrorismo, número 7786 del treinta de abril de mil novecientos noventa y ocho y sus reformas. Notifíquese y publíquese según dispone el artículo 81 de la Ley de Jurisdicción Constitucional. 
FONDO

AMBIENTE. 10-000782 / 17058-12. PARTICIPACIÓN CIUDADANA EN ASUNTOS AMBIENTALES. Acción de inconstitucionalidad contra el Decreto Ejecutivo No. 34958 MINAET-COMEX. Publicado en el alcance No. 53 de La Gaceta 242, 15-12-2008. "Reglamento al artículo 80 de la Ley de Biodiversidad". La norma se impugna en cuanto lesiona el derecho de participación ciudadana en los asuntos relacionados con el Gobierno de la República, derivado del Principio Democrático (artículo 9 párrafo primero de la Constitución Política), específicamente el derecho de participación en el proceso de emisión de normas de aplicación general, susceptibles de afectar directamente el derecho de la población a un ambiente sano y ecológicamente equilibrado, incluyendo la protección efectiva de la biodiversidad y sus elementos asociados. Estos derechos fueron violentados durante el procedimiento seguido por el Poder Ejecutivo para la aprobación del reglamento impugnado con lo que se lesiona también el precepto 50 constitucional, según el cual toda persona está legitimada para denunciar los actos que infrinjan este derecho y exigir la reparación del daño causado, pues en la medida en que se afecta el derecho del pueblo a participar, se está obstaculizando el ejercicio de esa amplia legitimación que nuestra Constitución reconoce. El Decreto impugnado, tiene por objeto regular la materia ambiental, en concreto la protección de la biodiversidad nacional y sus elementos asociados, como el conocimiento tradicional de las comunidades locales derivado de su uso o conservación. Reglamenta el artículo 80 de la Ley de Biodiversidad número 7788, de fundamental importancia para garantizar la protección de la biodiversidad. Su consecuencia directa es la limitación, restricción e incluso modificación de los efectos y alcances de la norma legal. Sin embargo, el reglamento no fue sometido a un proceso de información o consulta a la población costarricense de previo a su promulgación definitiva, incumpliéndose de esta forma la obligación de consulta de los anteproyectos de disposiciones de carácter general, establecida en el artículo 361.2 de la Ley General de la Administración pública, por lo que se negó a la población en general, que tiene un interés difuso en la protección efectiva de la biodiversidad nacional, como las organizaciones representativas de intereses generales o corporativos que igualmente pueden resultar afectos por cualquier innovación o modificación normativa que incida sobre elementos que protegen elementos de la biodiversidad, lo que viola el derecho constitucional a la participación ciudadana y el principio democrático. Con base en las consideraciones dadas en la sentencia se declara con lugar la acción. En consecuencia, se anula el Decreto Ejecutivo No. 34958 MINAET-COMEX, publicado en el Alcance No. 53 de La Gaceta No. 242 del 15 de diciembre de 2008, que es el Reglamento al artículo 80 de la Ley de Biodiversidad. Esta sentencia tiene efectos declarativos y retroactivos a la fecha de vigencia de la norma anulada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Notifíquese. CL
EXTRANJEROS. 11-011315 / 17060-12. POLÍTICAS MIGRATORIAS. Acción de inconstitucionalidad contra los artículos 18, 31, 33, 89, 96, 209, 125, 252, 253, 254, 255, 256 y 257 Ley de Migración y Extranjería. Se indica que la Convención sobre la Protección de los derechos de todos los trabajadores migratorios y de sus familiares, adoptada por la ONU en resolución 45-158 del 18-12-1990, que aún no ha sido ratificada por Costa Rica y reconoce mayores derechos que las normas impugnadas, las cuales hacen muy difícil y costosos los gastos para residencia de extranjeros y las políticas sobre reunificación familiar. Con base en las consideraciones dadas en la sentencia, se declara sin lugar la acción. El Magistrado Castillo pone nota. SL
PENAL. 12-016246 / 17048-12. MEDIDAS PROVISIONALES EN VÍA PENAL (RESTABLECIMIENTO DE LAS COSAS AL ESTADO QUE TENÍAN ANTES DEL HECHO). Acción de inconstitucionalidad contra el artículo 140 del Código Procesal Penal. La norma impugnada señala que “Facultad especial: En cualquier estado de la causa y a solicitud del ofendido, el tribunal puede ordenar, como medida provisional, el restablecimiento de las cosas al estado que tenían antes del hecho, siempre que haya suficientes elementos para decidirlo”. En el caso concreto se impugnan desalojos en el sector de Quepos, aplicado a casos de usurpación. A juicio del accionante la medida lesiona los derechos fundamentales de las personas que ocupan esos inmuebles. Con base en las consideraciones dadas en la sentencia, se rechaza por el fondo la acción. RF
TRABAJO. 11-008838 / 17013-12. REINGRESO EN EL SERVICIO CIVIL. Acción de inconstitucionalidad contra el artículo 14 del Reglamento del Estatuto de Servicio Civil. La norma se impugna en cuanto, a criterio del accionante, no resulta necesario, ni idóneo, ni proporcional a los fines propuestos por la norma, el requisito para el reingreso dentro de los 10 años siguientes al cese como funcionario público, convirtiéndose en una desigualdad carente de toda razonabilidad. Considera que la frase cuestionada contraría el requisito de idoneidad exigido por la Constitución Política en su numeral 192, a efecto de que pueda lograr su reingreso en propiedad al puesto de la misma clase que ostentaba al salir del Régimen del Servicio Civil. En este caso, considera la Sala que el plazo establecido en la norma bajo examen resulta del todo  razonable y se constituye  en una medida adecuada a los fines buscados (garantizar la idoneidad en la función pública). En ese sentido, no se considera desmedido ni desproporcionado el tiempo que debe exigírseles a los ex funcionarios del régimen de Servicio Civil para que puedan reingresar en propiedad al régimen. En cuanto al Principio de igualdad, que se alega lesionado, se indica que no resulta acertado afirmar que la norma impugnada dispensa  un  trato  diferenciado  sin  justificación  alguna,  pues  la  limitación introducida a efectos de reingresar en propiedad al régimen de Servicio Civil se hace descansar en una especial condición que presenta el aspirante (su aparente idoneidad en razón del corto tiempo transcurrido  desde que se retiró de sus funciones) que no la tienen otros candidatos, quienes han dejado transcurrir un largo plazo desde su salida del régimen. De ahí que a criterio de este Tribunal sí existe  un elemento o parámetro objetivo que se invoca para establecer la diferenciación, de modo que tampoco llevaría razón el promovente en cuanto a este motivo de inconstitucionalidad. Finalmente, debe recordarse que tal como lo dispone la norma impugnada, no son todos los ex funcionarios del régimen de Servicio Civil los que puede optar por ese reingreso dentro de la década siguiente, sino tan solo aquellos ex funcionarios  que,  además,  hubieren  prestado  servicios  en  alguna  de  las instituciones comprendidas dentro del Régimen de Servicio Civil, por un período no  inferior  a  cinco  años  y, además, haberse  desempeñado con reconocida eficiencia. Esos requisitos también son indispensables a los efectos de que un ex 
funcionario reingrese en propiedad sin necesidad de participar en algún concurso. Se declara sin lugar la acción. SL
TRABAJO. 11-008591 / 17012-12. TOPE DE INCAPACIDADES EN EL IFAM. Acción de inconstitucionalidad contra el artículo 113 del Reglamento Autónomo de Servicio del Instituto de Fomento y Asesoría Municipal. La norma se impugna en cuanto establece un tope máximo para el pago de subsidio patronal que concede el Instituto a los trabajadores en periodo de incapacidad, lo cual se estima contrario al principio de igualdad y de  seguridad social.  Con base en las consideraciones dadas en la sentencia se declara con lugar la acción y, en consecuencia, se anula por inconstitucional el artículo 113 del Reglamento Autónomo de Organización y Servicio del Instituto de Fomento y Asesoría Municipal (IFAM), publicado en La Gaceta número 242 del 20 de diciembre de 1993, por considerarlo contrario al derecho a la seguridad social, a la solidaridad, al derecho a la salud y al trabajo. Por los efectos de esta declaratoria, se dispone que el Instituto de Fomento y Asesoría Municipal deberá mantener la incapacidad y, consecuentemente, el pago del subsidio, mientras según criterio médico subsista el motivo de esta. Esta sentencia tiene efecto declarativo a partir de la anulación de la norma impugnada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Los Magistrados Mora y Rueda salvan el voto y declaran sin lugar la acción. Notifíquese a las partes. CL
TRABAJO. 11-014106 / 17059-12. LIMITAN A INTERINOS A PARTICIPAR EN CONCURSOS INTERNOS EN EL SERVICIO CIVIL. Acción de inconstitucionalidad contra el artículo 34 del Estatuto de Servicio Civil. El artículo 21 del Reglamento del Estatuto de Servicio Civil, los Decretos Ejecutivos 24025-MP del 13 de enero de 1995 y el Decreto 35268-MP del 29 de abril del 2009. La circular DG-009-2009 y La Resolución DG-144-2009 emitidas por la Dirección General de Servicio Civil. Las normas se impugnan en cuanto considera que resulta discriminatorio que se requiera para poder participar en un concurso interno tener la condición de propietario, impidiéndosele a los funcionarios interinos optar para un puesto en propiedad, como por ejemplo el de Director, negándoseles su derecho al trabajo únicamente por su condición de interinos. Con base en las consideraciones en la sentencia, se declara parcialmente con lugar la acción y, en consecuencia, del artículo 2º del Decreto Ejecutivo No. 24025-MP de 13 de enero de 1995, se elimina la palabra "regulares", entendida como funcionarios en propiedad y, del oficio-circular DG-009-2009 de la Dirección General de Servicio Civil, apartado 1., se elimina la frase ". No existe legalmente ningún mecanismo para nombrar interinos que no sean servidores regulares, por otro medio que no sea el concurso externo." Esta sentencia tiene efectos declarativos y retroactivos a la fecha de vigencia de la norma anulada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Notifíquese.- El Magistrado Castillo salva el voto y declara sin lugar la acción.  CL Parcial
	Esta es una referencia de los votos de acciones y consultas de las fechas indicadas, una vez redactadas, firmadas y notificadas, podrán encontrar las sentencias íntegras en nuestra página de la Sala Constitucional: www.poder-judicial.go.cr/salaconstitucional
*** Los asuntos marcados son los que aún no se encuentran redactados
CL: Con Lugar     SL: Sin Lugar          RP: Rechazo de Plano      RF: Rechazo por el Fondo DT: Denegado Trámite


	PARTES DISPOSITIVAS DE ACCIONES DE INCONSTITUCIONALIDAD 
Y CONSULTAS


San José, 30 de noviembre de 2012.-

En San José, a las nueve horas con cinco minutos del treinta de noviembre del dos mil doce, se inició la votación de la Sala Constitucional, conformada por los Magistrados Ana Virginia Calzada Miranda (quien preside), Ernesto Jinesta Lobo, Fernando Cruz Castro, Fernando Castillo Víquez, Aracelly Pacheco Salazar (en sustitución del Magistrado Mora Mora), Ricardo Guerrero Portilla (en sustitución del Magistrado Armijo Sancho) y Enrique Ulate Chacón (en sustitución del Magistrado Rueda Leal).

1) Sentencia 2012-16635

Expediente 10-016305-0007-CO. A las nueve horas con cinco minutos. Acción de inconstitucionalidad contra los artículos 45, 58 y 59 de la Ley de la Jurisdicción Agraria. No ha lugar a la gestión de aclaración y adición solicitada. 
2) Sentencia 2012-16641

Expediente 
11-014836-0007-CO. A las nueve horas con cinco minutos. Acción de inconstitucionalidad contra el Oficio AFP-1079-2011 de la Procuraduría General de la República y el  Oficio 07863-2011-DRH de la Dirección de Recursos Humanos del Ministerio de  Seguridad Pública. Se rechaza de plano la acción.
3) Sentencia 2012-16642

Expediente 
11-015463-0007-CO. A las nueve horas con cinco minutos. Acción de inconstitucionalidad contra el Articulo 191 De La Ley Numero 8764 ley General De Migración Y Extranjería. Se rechaza de plano la acción.
4) Sentencia 2012-16714

Expediente 12-014547-0007-CO. A las nueve horas con cinco minutos. Acción de inconstitucionalidad contra el artículo 58 de la Ley sobre Estupefacientes, Sustancias Psicotrópicas, Drogas de Uso no Autorizado, Actividades Conexas, Legitimación de Capitales y Financiamiento al Terrorismo, Ley Nº 7786. Se dimensiona la resolución de curso de las ocho horas cincuenta minutos del veintisiete de noviembre del dos mil doce, dictada en la acción de inconstitucionalidad número 12-014547-0007-CO en los siguientes términos: 1) No se suspende la realización de los debates ni la aplicación de la norma en el dictado de las sentencias del tribunal de juicio. 2) En el caso de los procesos penales donde se hubiere dictado sentencia y se encuentren en la fase de apelación, casación o revisión, se suspenderá el dictado de esas sentencias, hasta que esta Sala se pronuncie, en la medida en que se discuta el tema de la imposición del mínimo de la pena previsto en el artículo 58 de la Ley sobre estupefacientes, sustancias psicotrópicas, drogas de uso no autorizado, actividades conexas, legitimación de capitales y financiamiento del terrorismo, número 7786 del treinta de abril de mil novecientos noventa y ocho y sus reformas. Notifíquese y publíquese según dispone el artículo 81 de la Ley de Jurisdicción Constitucional. 
San José, 5 de diciembre de 2012.-

En San José, a las catorce horas con treinta minutos del cinco de diciembre del dos mil doce, se inició la votación de la Sala Constitucional, conformada por los Magistrados Ernesto Jinesta Lobo (quien preside), Luis Paulino Mora Mora, Fernando Cruz Castro, Fernando Castillo Víquez, Paul Rueda Leal, José Paulino Hernández Gutiérrez (en sustitución de la Magistrada Calzada Miranda) y Ricardo Guerrero Portilla (en sustitución del Magistrado Armijo Sancho).

1) Sentencia 2012-17012

  Expediente 11-008591-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra el artículo 113 del Reglamento Autónomo de Servicio del Instituto de Fomento y Asesoría Municipal. Se declara con lugar la acción y, en consecuencia, se anula por inconstitucional el artículo 113 del Reglamento Autónomo de organización y Servicio del Instituto de Fomento y Asesoría Municipal, publicado en La Gaceta número 242 del 20 de diciembre de 
1993, por considerarlo contrario al derecho a la seguridad social, a la solidaridad, al derecho a la salud y al trabajo. Por los efectos de esta declaratoria, se dispone que el Instituto de Fomento y Asesoría Municipal deberá mantener la incapacidad y, consecuentemente, el pago del subsidio, mientras según criterio médico subsista el motivo de esta. Esta sentencia tiene efecto declarativo a partir de la anulación de la norma impugnada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Los Magistrados Mora y Rueda salvan el voto y declaran sin lugar la acción. Notifíquese a las partes.-

2) Sentencia 2012-17013

  Expediente 11-008838-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra Articulo 14 del Estatuto de Servicio Civil. Se declara sin lugar la acción.-

3) Sentencia 2012-17016

  Expediente 12-007086-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra los Artículos 156 Al 162 del Código Penal. Se rechaza de plano la acción.

4) Sentencia 2012-17018

  Expediente 12-009435-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra la Reforma a los artículos 55 Y 58 Del Reglamento Autónomo De Servicios Del Tribunal Supremo De Elecciones, Realizado por medio de Decreto Del Tribunal Supremo De Elecciones Número 03-2012 Del 22 De Marzo De 2012. Se rechaza de plano la acción. 

5) Sentencia 2012-17019

  Expediente 12-010695-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad Contra Ley De Cobro Judicial N.7135, Artículos 73 Incisos a y d, 75 Y Siguientes. Se rechaza de plano la acción. 

6) Sentencia 2012-17028

  Expediente 12-014693-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra los artículos 3,8.b, 9.l,14.c Ley Regulación y Comercialización de Bebidas con Contenido Alcohólico. Se rechaza de plano la acción, en cuanto se alega la violación al procedimiento parlamentario de aprobación de la Ley No. 9047 por no haberse consultado el texto sustitutivo a las Municipalidades del país. Se deniega el trámite de esta acción respecto a la acusada inconstitucionalidad del artículo 8 impugnado. En lo demás, acumúlese esta acción a la que en el expediente número 12-011881-0007-CO se tramita ante esta Sala y téngase como ampliación de la misma. El Magistrado Castillo pone nota según las consideraciones expuestas en el último considerando. 

7) Sentencia 2012-17045

Expediente 12-016155-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra el Reglamento del Curso de Ética Profesional Jurídica. Se rechaza de plano la acción. 
8) Sentencia 2012-17048

Expediente 12-016246-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra el artículo 140 del Código Procesal Penal. Se rechaza por el fondo la acción. 

9) Sentencia 2012-17052

  Expediente 12-016368-0007-CO. A las catorce horas con treinta minutos. Acción de inconstitucionalidad contra Resoluciones del Instituto Nacional de Seguros PE-2012-01060 y DJUR-02538-2012. Se rechaza de plano la acción.-

San José, 5 de diciembre de 2012.-

En San José, a las dieciséis horas del cinco de diciembre del dos mil doce, se inició la votación de la Sala Constitucional, conformada por los Magistrados Ernesto Jinesta Lobo (quien preside), Luis Paulino Mora Mora, Fernando Cruz Castro, Fernando Castillo Víquez, Paul Rueda Leal, José Paulino Hernández Gutiérrez (en sustitución de la Magistrada Calzada Miranda) y Ricardo Guerrero Portilla (en sustitución del Magistrado Armijo Sancho).

1) Sentencia 2012-17058

 Expediente 10-000782-0007-CO. A las dieciséis horas. Acción de inconstitucionalidad contra el Decreto Ejecutivo No. 34958 MINAET-COMEX, publicado en el Alcance No. 53 de la Gaceta No. 242 del 15-12-2008. "Reglamento al artículo 80 de la Ley de Biodiversidad", por estimarlo contrario a los artículos 1, 9 y 50 de la Constitución Política. Se declara con lugar la acción. En consecuencia, se anula el Decreto Ejecutivo No. 34958 MINAET-COMEX, publicado en el Alcance No. 53 de La Gaceta No. 242 del 15 de diciembre de 2008, que es el Reglamento al artículo 80 de la Ley de Biodiversidad. Esta sentencia tiene efectos declarativos y retroactivos a la fecha de vigencia de la norma anulada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Notifíquese.-

2) Sentencia 2012-17059

 Expediente 11-014106-0007-CO. A las dieciséis horas con un minutos. Acción de inconstitucionalidad contra Decreto 24025-MP De 13 Enero 1995 y la Circular de la Dirección General De Servicio Civil Número DG-009-2009. Se declara parcialmente con lugar la acción y, en consecuencia, del artículo 2º del Decreto Ejecutivo No. 24025-MP de 13 de enero de 1995, se elimina la palabra "regulares", entendida como funcionarios en propiedad y, del oficio-circular DG-009-2009 de la Dirección General de Servicio Civil, apartado 1., se elimina la frase ". No existe legalmente ningún mecanismo para nombrar interinos que no sean servidores regulares, por otro medio que no sea el concurso externo." Esta sentencia tiene efectos declarativos y retroactivos a la fecha de vigencia de la norma anulada, sin perjuicio de derechos adquiridos de buena fe. Reséñese este pronunciamiento en el Diario Oficial La Gaceta y publíquese íntegramente en el Boletín Judicial. Notifíquese.- El Magistrado Castillo salva el voto y declara sin lugar la acción. 

3) Sentencia 2012-17060

Expediente 11-011315-0007-CO. A las dieciséis horas con dos minutos. Acción de inconstitucionalidad contra los Artículos 18, 31, 33, 89, 96, 209, 125, 252, 253, 254, 255, 256 Y 257 Ley De Migración Y Extranjería. Se declara sin lugar la acción. El Magistrado Castillo pone nota. 

INFORMACIÓN DE LAS  ACCIONES DE INCONSTITUCIONALIDAD Y CONSULTAS  PENDIENTES Y VOTADAS
· Se les recuerda que en nuestra página de interne www.poder-judicial.go.cr/salaconstitucional, encontrarán en un archivo de excell, la lista de las acciones de inconstitucionalidad y consultas pendientes de resolver en la Sala, debidamente ordenadas por temas y con posibilidad de hacer la búsquedas por diferentes parámetros.

· Igualmente, pueden encontrar las acciones, consultas y conflictos de competencia votadas durante el año 2012, divididos por asuntos de trámite, admisibilidad y fondo, así como por temas. De la misma forma, pueden hacer las búsquedas por diferentes parámetros.  

