

Juez Ponente: Dra. Nina Pacari Vega

CORTE CONSTITUCIONAL, PARA EL PERIODO DE TRANSICION.- SALA DE ADMISION.- Quito, D .M., 21 de marzo del 2011, a las 17H21.-**Vistos.-** De conformidad con las normas de la Constitución de la República aplicables al caso, el Art. 197 y la Disposición Transitoria Tercera de la Ley Orgánica de Garantías Jurisdiccionales y Control Constitucional publicada en el Segundo Suplemento del Registro Oficial N° 52 de 22 de octubre de 2009 y del sorteo efectuado por el Pleno de la Corte Constitucional en sesión ordinaria de jueves 02 de diciembre de 2010, la Sala de Admisión conformada por los señores doctores: Nina Pacari Vega, Edgar Zárate Zárate y Manuel Viteri Olvera, Jueces Constitucionales, en ejercicio de su competencia **AVOCA** conocimiento de la causa N.° 1716-10-EP, acción extraordinaria de protección presentada por el doctor Jaime Astudillo Romero en su calidad de Rector y Representante Legal de la Universidad de Cuenca, en contra de la sentencia dictada por los señores Jueces de la Segunda Sala Especializada de lo Penal de la Corte Provincial de Justicia del Azuay, el 08 de octubre de 2010, a las 10h21, dentro de la acción de protección No. 237-2010 interpuesta por José Vicente Erazo Soria en contra de la Universidad de Cuenca, decisión judicial en la que se "... confirma la sentencia recurrida, desechando el recurso interpuesto..." el Rector de tal Universidad. A criterio del accionante, la sentencia referida es violatoria del "derecho al debido proceso constitucional, la tutela efectiva y el principio de motivación de las sentencias; principio de igualdad; el derecho a una educación de calidad; la interpretación más acorde con la Constitución y su aplicación directa e inmediata", ya que entre otras cosas, "la sentencia impugnada carece de motivación pues se sustenta en una concepción errónea de la teoría de la jurisprudencia y del precedente jurisprudencial." En lo principal, esta Sala considera: **PRIMERO.-** De conformidad con lo dispuesto en el Art. 17 del Reglamento de Sustanciación de Procesos de Competencia de la Corte Constitucional, la Secretaría General de la Corte Constitucional ha certificado que no se ha presentado otra demanda con identidad de objeto y acción.- **SEGUNDO.-** El Art. 10 de la Constitución de la República establece que "*las personas, comunidades, pueblos, nacionalidades y colectivos son titulares y gozarán de los derechos garantizados en la Constitución y en los instrumentos internacionales*". El numeral 1 del Art. 86 ibídem señala que: "*Las garantías jurisdiccionales se regirán, en general, por las siguientes disposiciones 1. Cualquier persona, grupo de personas, comunidad, pueblo o nacionalidad podrá proponer las acciones previstas en la Constitución*", adicionalmente, en el Art. 437 del texto constitucional se determina que la acción extraordinaria de protección podrá presentarse "*contra sentencias, autos definitivos y resoluciones con fuerza de sentencia. Para la admisión de este recurso la Corte constatará el cumplimiento de los siguientes requisitos: 1. Que se trate de sentencias, autos y resoluciones firmes o ejecutoriados. 2. Que el recurrente demuestre que en el juzgamiento se ha violado, por acción u omisión, el debido proceso u otros derechos reconocidos en la Constitución*". **TERCERO.-** El Art. 58 de la Ley Orgánica de Garantías Jurisdiccionales y Control Constitucional, en concordancia con el Art. 94 de Constitución, establece que: "*La acción extraordinaria de protección tiene por objeto la protección de los derechos constitucionales y debido proceso en sentencias, autos definitivos, resoluciones con fuerza de sentencia, en los que se hayan violado por acción u omisión derechos reconocidos en la Constitución*". **CUARTO.-** Los artículos 61 y 62 ibídem, prevén los requisitos formales y de

admisibilidad de la acción extraordinaria de protección. Esta Sala considera que en aplicación de las normas referidas en los considerandos anteriores, la presente demanda de acción extraordinaria de protección reúne los requisitos de procedibilidad establecidos en la Constitución de la República, así como los requisitos formales exigidos para la presentación de la demanda previstos en el Art. 61 de la Ley Orgánica de Garantías Jurisdiccionales y Control Constitucional. Por lo expuesto y sin que esto implique un pronunciamiento de fondo respecto de las pretensiones, se **ADMITE** a trámite la acción extraordinaria de protección No. **1716-10-EP**. Procédase al sorteo correspondiente para la sustanciación de la presente acción.- **NOTIFÍQUESE**.

Dra. Nina Pacari Vega
JUEZA CONSTITUCIONAL

Dr. Edgar Zárate Zárate
JUEZ CONSTITUCIONAL

Dr. Manuel Viteri Olvera
JUEZ CONSTITUCIONAL

LO CERTIFICO.- Quito, D .M., 21 de marzo del 2011, a las 17H21

Dra. Marcía Ramos Benalcázar
SECRETARÍA SALA DE ADMISIÓN