

Tesis y Jurisprudencias Relevantes del mes de Marzo

Dirección Académica

INDICE

CIVIL Y FAMILIAR..... 22

TESIS AISLADAS 22

PRESCRIPCIÓN ADQUISITIVA O USUCAPIÓN. SON SUSCEPTIBLES DE ELLA, LOS BIENES EXPROPIADOS POR EL ESTADO A TRAVÉS DEL GOBIERNO DEL DISTRITO FEDERAL CON FINES DE UTILIDAD PÚBLICA..... 22

CONVENIO DE DIVORCIO. SI UN MENOR DE EDAD INTERVIENE EN EL PROCEDIMIENTO DE ORIGEN MEDIANTE LA REPRESENTACIÓN DE CUALQUIERA DE SUS PADRES Y, ANTE LO EXPUESTO POR EL MINISTERIO PÚBLICO ADSCRITO AL JUZGADO NATURAL QUE INTERCEDIÓ PARA SALVAGUARDAR SUS INTERESES, NO PUEDE ESTIMARSE QUE SE VIOLENTA EN SU PERJUICIO LO PACTADO EN LA CONVENCION SOBRE LOS DERECHOS DEL NIÑO, POR LO QUE RESULTA INNECESARIO DESIGNARLE UN REPRESENTANTE ESPECIAL (LEGISLACIÓN DEL ESTADO DE VERACRUZ). 23

COMPRAVENTA. LOS CONTRATOS RELATIVOS CELEBRADOS ANTE JUECES MENORES DE LO CIVIL CARECEN DE FECHA CIERTA SI SE EFECTUARON DE FEBRERO DE 1987 A DICIEMBRE DE 2002 (LEGISLACIÓN DEL ESTADO DE PUEBLA). 25

SUSPENSIÓN DEFINITIVA EN EL AMPARO. HIPÓTESIS EN QUE PROCEDE CONCEDERLA CONTRA EL ACUERDO EMITIDO EN EL TRÁMITE DE RESTITUCIÓN INTERNACIONAL DE MENORES QUE ORDENÓ SU ASEGURAMIENTO EN UN ALBERGUE. 26

SOCIEDAD HIPOTECARIA FEDERAL. NO TIENE EL CARÁCTER DE ACREDITANTE, FRENTE AL USUARIO DE SERVICIOS FINANCIEROS, EN LOS CRÉDITOS HIPOTECARIOS OTORGADOS POR INSTITUCIONES INTERMEDIARIAS. 27

PERSONALIDAD DEL ACTOR EN EL JUICIO ESPECIAL HIPOTECARIO. PARA CUESTIONARLA EN EL AMPARO DIRECTO, ES NECESARIO QUE EL DEMANDADO HAYA OPUESTO LA EXCEPCIÓN RESPECTIVA EN EL NATURAL Y QUE HAYA RECURRIDO EL AUTO QUE LA DECLARÓ INFUNDADA U OMITIÓ RESOLVERLA, YA QUE SU IMPUGNACIÓN ESTÁ SUJETA AL PRINCIPIO DE PRECLUSIÓN (LEGISLACIÓN DEL ESTADO DE QUINTANA ROO). 28

CAUSAHABIENTE. ES IMPROCEDENTE EL JUICIO DE AMPARO INDIRECTO PROMOVIDO CUANDO EL QUEJOSO NO DEFIENDE UN ESTADO JURÍDICO DIVERSO DEL OSTENTADO POR SU CAUSANTE SINO, INCLUSO, UNO DE RANGO MENOR (POSEEDOR POR COMODATO RESPECTO DE UN DERECHO DE PROPIEDAD MATERIA DEL JUICIO NATURAL). 29

INTERÉS SUPERIOR DEL MENOR. LA OPINIÓN DE UN MENOR EXPRESADA EN UN PROCESO JURISDICCIONAL DEBE SER CUIDADOSAMENTE VALORADA A FIN DE EVITAR QUE SEA MANIPULADA..... 30

INTERÉS SUPERIOR DEL MENOR. EL DERECHO A EXPRESAR SU OPINIÓN EN UN PROCESO JURISDICCIONAL DEBE RESPETARSE, INCLUSIVE EN TEMAS EN LOS QUE AÚN NO ESTÉ PREPARADO PARA MANIFESTARSE.	30
CADUCIDAD DE LA INSTANCIA PREVISTA EN EL ARTÍCULO 29-BIS DEL CÓDIGO DE PROCEDIMIENTOS CIVILES DEL ESTADO DE JALISCO, SUPLETORIO EN MATERIA ADMINISTRATIVA. EL PLAZO PARA QUE OPERE COMIENZA A PARTIR DE QUE SE NOTIFIQUE UNA DETERMINACIÓN JUDICIAL Y SE INTERRUMPE CON LA SOLA PRESENTACIÓN DE UNA PROMOCIÓN TENDIENTE A LA PROSECUCIÓN DEL PROCEDIMIENTO.	31
ARRENDAMIENTO. LA CELEBRACIÓN DE UN ACUERDO DE VOLUNTADES, CUANDO AÚN ESTÁ VIGENTE UN CONTRATO ANTERIOR, CON EL FIN DE MODIFICAR EL PLAZO FIJADO EN ÉSTE, SIN CAMBIAR NINGÚN OTRO ASPECTO, NO PUEDE TENERSE COMO UNO NUEVO, SINO SÓLO COMO UN CONVENIO MODIFICATORIO.	32
PERSONAS CON DISCAPACIDAD. PARA EVITAR QUE SUS TUTORES EJERZAN UNA INFLUENCIA INDEBIDA AL PRESTAR ASISTENCIA EN LA TOMA DE DECISIONES, ES NECESARIO QUE LAS SALVAGUARDIAS INCLUYAN TAMBIÉN LA PROTECCIÓN CONTRA AQUÉLLOS.	32
SERVICIOS DE SALUD PRESTADOS POR HOSPITALES PRIVADOS. SUS USUARIOS CONSTITUYEN UN GRUPO EN CONDICIÓN ASIMÉTRICA, AUN CUANDO NO SE IDENTIFIQUE CON UNA CATEGORÍA SOSPECHOSA O UN ESTEREOTIPO.	33
SERVICIOS DE SALUD. LAS OBLIGACIONES DEL PERSONAL MÉDICO DERIVADAS DE SU PRESTACIÓN EN LOS HOSPITALES PRIVADOS NO SE LIMITAN A LAS DISPOSICIONES DE DERECHO PRIVADO.	34
SERVICIOS DE SALUD. LA EXISTENCIA DE UN MÉDICO RESPONSABLE QUE VIGILE EL DESARROLLO DE LOS PROCEDIMIENTOS QUE SE REALICEN DENTRO DE UN HOSPITAL PRIVADO HACE EVIDENTE QUE LA INSTITUCIÓN TRABAJA DE FORMA COORDINADA CON SUS MÉDICOS EMPLEADOS O DEPENDIENTES.	35
RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS POR ACTOS COMETIDOS POR TERCEROS QUE DESEMPEÑAN FUNCIONES EN SUS INSTALACIONES. SE ACTUALIZA SI EXISTE UNA REPRESENTACIÓN APARENTE.	36
RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS. NO SE ACTUALIZA SI SE ACREDITA QUE LA INSTITUCIÓN CUMPLIÓ CON SUS OBLIGACIONES DE VIGILANCIA Y QUE EL DAÑO CAUSADO AL USUARIO DERIVA ÚNICAMENTE DE LOS ACTOS U OMISIONES DEL PERSONAL MÉDICO QUE INTERVINO.	37
RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS DERIVADA DE LA NEGLIGENCIA DE SUS MÉDICOS. CARGA DE LA PRUEBA.	38

LABORAL.....	40
JURISPRUDENCIAS.....	40
AUDIENCIA DE CONCILIACIÓN, DEMANDA Y EXCEPCIONES Y OFRECIMIENTO Y ADMISIÓN DE PRUEBAS EN EL JUICIO LABORAL. LA INCOMPARECENCIA DE LA PARTE PATRONAL DEMANDADA A AQUÉLLA TRAE COMO CONSECUENCIA, ENTRE OTROS ASPECTOS, TENER POR CIERTO EL HECHO RESPECTO AL MONTO DEL SALARIO QUE ADUJO LA PARTE TRABAJADORA ACTORA (VIGENTE HASTA EL 30 DE NOVIEMBRE DE 2012).	40
TRABAJADORES DEL INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA. SU RELACIÓN LABORAL SE RIGE POR LA LEY BUROCRÁTICA LOCAL.....	41
CONFLICTOS INDIVIDUALES ENTRE EL INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA Y SUS TRABAJADORES. ES COMPETENTE PARA CONOCER DE ELLOS EL TRIBUNAL DE ARBITRAJE DE ESA ENTIDAD FEDERATIVA.....	42
TESIS AISLADAS	43
TRANSFERENCIA BANCARIA VÍA SPEI. SU VALOR PROBATORIO.	43
PRIMA DE ANTIGÜEDAD DE LOS TRABAJADORES ACADÉMICOS DE LA UNIVERSIDAD AUTÓNOMA BENITO JUÁREZ DE OAXACA. SU PAGO DEBE CALCULARSE CONFORME AL ÚLTIMO SALARIO ORDINARIO.	44
PRESIDENTES MUNICIPALES DEL ESTADO DE MÉXICO. ESTÁN FACULTADOS PARA OTORGAR Y REVOCAR PODERES EN FAVOR DE TERCEROS EN LOS JUICIOS EN LOS QUE EL AYUNTAMIENTO O LAS DEPENDENCIAS DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL SEAN PARTE, AL TENER, JUNTO CON LOS SÍNDICOS, LA REPRESENTACIÓN JURÍDICA DEL MUNICIPIO.....	44
PENSIÓN POR VIUDEZ DEL VIUDO O CONCUBINARIO. EL ARTÍCULO 14, INCISO A), TERCER PÁRRAFO, DEL RÉGIMEN DE JUBILACIONES Y PENSIONES INSERTO AL CONTRATO COLECTIVO DE TRABAJO (BIENIO 2011-2013), DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL, AL ESTABLECER COMO REQUISITOS PARA OBTENERLA QUE EL INTERESADO ACREDITE ENCONTRARSE TOTALMENTE INCAPACITADO Y HABER DEPENDIDO ECONÓMICAMENTE DE LA TRABAJADORA FALLECIDA, CONTRAVIENE EL PRINCIPIO DE JERARQUÍA NORMATIVA Y VIOLA LOS DERECHOS HUMANOS DE IGUALDAD Y NO DISCRIMINACIÓN.....	45
PENSIÓN JUBILATORIA DE LOS TRABAJADORES ACADÉMICOS DE LA UNIVERSIDAD AUTÓNOMA BENITO JUÁREZ DE OAXACA. SU PAGO DEBE CALCULARSE CONFORME AL ÚLTIMO SALARIO ORDINARIO.	47

NULIDAD DE CONVENIO SUSCRITO EN EL JUICIO LABORAL PARA DAR POR CONCLUIDO EL CONFLICTO. SI SE ADUCE RENUNCIA DE DERECHOS, CORRESPONDE AL ACTOR LA CARGA DE LA PRUEBA..... 47

INSTITUTO MEXICANO DEL SEGURO SOCIAL. CUANDO SUS TRABAJADORES DEMANDEN LA INTEGRACIÓN DE LOS ESTÍMULOS DE ASISTENCIA Y PUNTUALIDAD A LA BASE SALARIAL PREVISTA EN LA CLÁUSULA 59 BIS DEL CONTRATO COLECTIVO DE TRABAJO, O EL PAGO CORRECTO DE LA PRIMA DE ANTIGÜEDAD EN FUNCIÓN DE UN SALARIO INTEGRADO POR ESOS CONCEPTOS, POR REGLA GENERAL DEBEN EXPRESAR LA TEMPORALIDAD DE LA PERCEPCIÓN DE DICHAS PRESTACIONES..... 49

INSPECCIÓN EN MATERIA LABORAL. VALOR DE LA PRESUNCIÓN GENERADA POR LA OMISIÓN DEL PATRÓN DE EXHIBIR LOS DOCUMENTOS MATERIA DE ANÁLISIS, EN RELACIÓN CON LAS PRUEBAS DEL CODEMANDADO. 50

EMPLAZAMIENTO. ES ILEGAL SI EL ACTUARIO FIJÓ EN EL CITATORIO UN INTERVALO DE TIEMPO PARA LA ESPERA Y NO LO AGOTÓ EN SU TOTALIDAD PARA CERCIORARSE DE QUE EL INTERESADO NO ACUDIÓ A LA CITA. 51

CONVENIO O LIQUIDACIÓN EN MATERIA LABORAL. SUPUESTOS EN QUE PUEDE HACERSE VALER SU NULIDAD CONFORME AL ARTÍCULO 33 DE LA LEY FEDERAL DEL TRABAJO. 52

TRIBUNAL FEDERAL DE CONCILIACIÓN Y ARBITRAJE. ES COMPETENTE PARA CONOCER DE LOS JUICIOS EN QUE SE RECLAME EL RECONOCIMIENTO DE BENEFICIARIOS DE UN ELEMENTO DE SEGURIDAD CON MOTIVO DE SU DECESO..... 52

TERCERO INTERESADO EN EL JUICIO LABORAL. ADQUIERE EL CARÁCTER DE DEMANDADO SI ACUDE ANTE LA AUTORIDAD RESPONSABLE Y RECONOCE LA RELACIÓN DE TRABAJO, CONTESTA LA DEMANDA Y OPONE EXCEPCIONES Y DEFENSAS, POR LO QUE ESTÁ OBLIGADO A CUMPLIR CON EL LAUDO, EN CASO DE RESULTAR CONDENATORIO..... 53

INSTITUTO MEXICANO DEL SEGURO SOCIAL. SALARIO BASE PARA CUANTIFICAR LA INDEMNIZACIÓN POR INCAPACIDAD PARCIAL PERMANENTE PREVISTA EN LA CLÁUSULA 89, FRACCIÓN III, DEL CONTRATO COLECTIVO DE TRABAJO, A FAVOR DE SUS JUBILADOS, DERIVADA DE UN ACCIDENTE DE TRABAJO SUFRIDO CUANDO ERAN TRABAJADORES EN ACTIVO. 53

HORAS EXTRAS. LA CARGA PROBATORIA RESPECTO A SU PROCEDENCIA SE ENCUENTRA DIVIDIDA EN CUANTO AL NÚMERO QUE DE AQUÉLLAS SE RECLAME (INTERPRETACIÓN DEL ARTÍCULO 784, FRACCIÓN VIII, DE LA LEY FEDERAL DEL TRABAJO, VIGENTE A PARTIR DEL 1o. DE DICIEMBRE DE 2012)..... 54

CARGA PROBATORIA EN EL JUICIO LABORAL. FORMA DE ESTABLECER SU DISTRIBUCIÓN EN EL SUPUESTO DE QUE EL PATRÓN ADUCE QUE EL TRABAJADOR

DEJÓ DE PRESENTARSE A LABORAR CON ANTERIORIDAD A LA FECHA EN QUE SE DICE DESPEDIDO..... 55

VIDEOGRABACIONES. SU VALOR PROBATORIO EN EL PROCEDIMIENTO LABORAL. ... 55

SERVICIOS DE SALUD PÚBLICA DEL DISTRITO FEDERAL. LAS CONDICIONES GENERALES DE TRABAJO DE LA SECRETARÍA DE SALUD DEBEN APLICARSE EN TODO AQUELLO QUE FAVOREZCA A SUS TRABAJADORES TRANSFERIDOS CON MOTIVO DE LA DESCENTRALIZACIÓN DE LOS SERVICIOS DE SALUD Y QUE NO SE OPGA AL RÉGIMEN PREVISTO EN EL APARTADO A DEL ARTÍCULO 123 CONSTITUCIONAL. 56

SEGURO SOCIAL. LA DEDUCCIÓN DEL FONDO DE JUBILACIONES Y PENSIONES, EN TÉRMINOS DE LOS ARTÍCULOS 5 Y 18 DEL RÉGIMEN DE JUBILACIONES Y PENSIONES, LA DECLARACIÓN TERCERA, INCISO B) Y LA CLÁUSULA 2 DEL CONVENIO ADICIONAL PARA LAS JUBILACIONES Y PENSIONES DE LOS TRABAJADORES DE BASE DE NUEVO INGRESO DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL, SE INTEGRA CON LOS CONCEPTOS 107 (PROVISIÓN FONDO DE JUBILACIÓN) Y 152 (FONDO DE JUBILACIONES). 58

SEGURO SOCIAL. EN TÉRMINOS DE LAS CLÁUSULAS 46 Y 47 DEL CONTRATO COLECTIVO DE TRABAJO (BIENIO 2007-2009), LOS DÍAS INHÁBILES DEBEN SER INCLUIDOS PARA SU PAGO DENTRO DE LOS PERIODOS VACACIONALES ADEUDADOS A SUS TRABAJADORES..... 59

AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA RADICACIÓN Y TRÁMITE DEL JUICIO LABORAL CONFORME A LA LEY FEDERAL DEL TRABAJO, VIGENTE A PARTIR DEL 1o. DE DICIEMBRE DE 2012, Y NO DE ACUERDO A SU TEXTO ANTERIOR [ABANDONO DEL CRITERIO CONTENIDO EN LA TESIS VII.1o.P.T.2 K (10a.)]. 60

SUBCUENTA DE RETIRO. EL ASEGURADO TIENE DERECHO A RECIBIR LOS FONDOS QUE LA INTEGRAN, SIEMPRE QUE ESTÉ SUJETO A UN PLAN DE PENSIONES ESTABLECIDO POR SU PATRÓN O DERIVADO DE CONTRATACIÓN COLECTIVA, BAJO EL RÉGIMEN DE LA LEY DEL SEGURO SOCIAL VIGENTE HASTA 1997. 61

PENSIÓN DE VEJEZ O DE CESANTÍA EN EDAD AVANZADA. EL ARTÍCULO 183, FRACCIÓN III, DE LA LEY DEL SEGURO SOCIAL DEROGADA, ÚNICAMENTE DEBE APLICARSE CUANDO EL ASEGURADO NO CUENTE CON LAS 500 SEMANAS DE COTIZACIÓN REQUERIDAS PARA OBTENER ALGUNA DE ELLAS Y, CON POSTERIORIDAD, EXISTA UNA INTERRUPCIÓN EN LA COTIZACIÓN..... 62

CUOTAS DE SEGURIDAD SOCIAL. LA OMISIÓN DEL ESTADO Y DE LOS ORGANISMOS PÚBLICOS DE EFECTUAR LOS DESCUENTOS Y ENTERARLOS AL INSTITUTO CORRESPONDIENTE, NO TIENE COMO SANCIÓN CUBRIR EL PAGO QUE LE CORRESPONDÍA AL TRABAJADOR (LEGISLACIÓN DEL ESTADO DE CHIAPAS). 63

FISCAL Y ADMINISTRATIVO 64

JURISPRUDENCIAS..... 64

POLICÍAS DEL MUNICIPIO DE BENITO JUÁREZ, QUINTANA ROO. EL RESULTADO "NO APROBADO" EN LA EVALUACIÓN PRACTICADA POR EL CENTRO ESTATAL DE EVALUACIÓN Y CONTROL DE CONFIANZA, NO AFECTA SU INTERÉS JURÍDICO..... 64

DEMANDA DE NULIDAD. NO DEBE TENERSE POR NO PRESENTADA CON FUNDAMENTO EN LA FRACCIÓN VI Y PENÚLTIMO PÁRRAFO DEL ARTÍCULO 15 DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO, CUANDO NO SE INDIQUE, ANTE LA FALTA DE LA CONSTANCIA DE NOTIFICACIÓN POR NO HABERLA RECIBIDO, LA FECHA EN QUE SE CONOCIÓ LA RESOLUCIÓN IMPUGNADA..... 65

DEMANDA DE NULIDAD. CUANDO EL PROMOVENTE NO HAYA RECIBIDO LA CONSTANCIA DE NOTIFICACIÓN DE LA RESOLUCIÓN IMPUGNADA, NO PROCEDE REQUERIRLO CON FUNDAMENTO EN LA FRACCIÓN VI Y PENÚLTIMO PÁRRAFO DEL ARTÍCULO 15 DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO, PARA QUE INFORME LA FECHA EN QUE TUVO CONOCIMIENTO DE DICHA RESOLUCIÓN..... 66

AMPARO DIRECTO. PROCEDE EN TÉRMINOS DEL ARTÍCULO 170, FRACCIÓN I, DE LA LEY DE LA MATERIA, CONTRA SENTENCIAS DEFINITIVAS DICTADAS POR TRIBUNALES DE LO CONTENCIOSO ADMINISTRATIVO CUANDO SEAN "APARENTEMENTE FAVORABLES" AL QUEJOSO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013). 66

COMPETENCIA POR MATERIA. TRATÁNDOSE DE ACTOS, ACUERDOS, ÓRDENES, OFICIOS, SELLOS Y/O RESOLUCIONES RELACIONADAS CON LA POSIBLE CLAUSURA, SUSPENSIÓN, RETIRO Y/O DEMOLICIÓN DE UNA ANTENA DE TELECOMUNICACIONES O ESTACIÓN BASE, CUYO ORIGEN SE MANIFESTÓ DESCONOCER, DICHO PRESUPUESTO PROCESAL DEBE DELIMITARSE DEL ANÁLISIS OBJETIVO DE LA NATURALEZA DEL ACTO RECLAMADO. 67

MIEMBROS DE LAS INSTITUCIONES POLICIALES. ANTE LA TERMINACIÓN DE LA RELACIÓN ADMINISTRATIVA QUE LOS UNÍA CON EL ESTADO, TIENEN DERECHO AL PAGO DE LA INDEMNIZACIÓN "Y DEMÁS PRESTACIONES", SIEMPRE QUE ACREDITEN QUE LAS PERCIBÍAN O QUE ESTÁN PREVISTAS EN LA LEY QUE LOS REGÍA. 69

REVISIÓN FISCAL. DICHO RECURSO ES IMPROCEDENTE CONTRA LA SENTENCIA DICTADA EN UN JUICIO CONTENCIOSO ADMINISTRATIVO QUE DECLARE LA NULIDAD LISA Y LLANA POR ASPECTOS FORMALES (SIN EMITIR PRONUNCIAMIENTO EN CUANTO AL FONDO DEL ASUNTO), NO OBSTANTE QUE ORDENE LA DEVOLUCIÓN DE LAS MERCANCÍAS AFECTAS AL PROCEDIMIENTO ADMINISTRATIVO EN MATERIA ADUANERA. 70

VISITA DOMICILIARIA. LOS DOCUMENTOS, LIBROS O REGISTROS, QUE COMO PRUEBA EXHIBA EL CONTRIBUYENTE PARA DESVIRTUAR IRREGULARIDADES, NO PUEDEN SER

VALORADOS POR LOS VISITADORES, PUES SÓLO LES COMPETE DETALLARLOS Y HACER CONSTAR HECHOS U OMISIONES EN LAS ACTAS CIRCUNSTANCIADAS..... 71

RECURSO DE REVOCACIÓN CONTRA EL CRÉDITO FISCAL DETERMINADO POR OMISIÓN EN LA PRESENTACIÓN DE DECLARACIONES A QUE SE REFIERE EL ARTÍCULO 41, FRACCIÓN II, DEL CÓDIGO FISCAL DE LA FEDERACIÓN. DEBE INTERPONERSE HASTA LA PUBLICACIÓN DE LA CONVOCATORIA DE REMATE, EN CONGRUENCIA CON EL NUMERAL 127 DEL PROPIO ORDENAMIENTO..... 71

CONSTANCIAS DE NOTIFICACIÓN EN MATERIA FISCAL. NO LES SON APLICABLES LAS EXIGENCIAS PREVISTAS PARA LOS ACTOS QUE DEBEN NOTIFICARSE. 72

ACTA ADMINISTRATIVA DE "NEGATIVA DE VERIFICACIÓN". OBLIGACIÓN DE DESIGNAR TESTIGOS..... 73

SEGURIDAD PÚBLICA. LEGALIDAD DE LA RESOLUCIÓN IMPUGNADA EN UN JUICIO CONTENCIOSO, QUE EN TÉRMINOS DEL ARTÍCULO 123, APARTADO B, FRACCIÓN XIII, SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL, DECRETE LA REMOCIÓN, BAJA O CESE DE ALGÚN MIEMBRO DE LAS INSTITUCIONES POLICIALES. CONSECUENCIA JURÍDICA DEL CONCEPTO DE VIOLACIÓN FUNDADO EN AMPARO DIRECTO, ANTE LA EXISTENCIA DE VICIOS EN EL TRÁMITE DEL PROCEDIMIENTO ADMINISTRATIVO DE SEPARACIÓN..... 74

SEGURIDAD PÚBLICA. CONDICIONES Y PARÁMETROS DE LA OBLIGACIÓN RESARCITORIA A CARGO DEL ESTADO COMO CONSECUENCIA DEL PRONUNCIAMIENTO JURISDICCIONAL QUE CALIFIQUE DE ILEGAL LA REMOCIÓN, BAJA O CESE DE ALGÚN MIEMBRO DE LAS INSTITUCIONES POLICIALES (LEGISLACIÓN DEL ESTADO DE GUANAJUATO). 75

BOLETAS DE INFRACCIÓN QUE NO CONTIENEN LA DETERMINACIÓN DE UNA MULTA EMITIDAS POR LA SECRETARÍA DE COMUNICACIONES Y TRANSPORTES. EN SU CONTRA ES IMPROCEDENTE EL JUICIO DE NULIDAD ANTE EL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA..... 76

TESIS AISLADAS 77

VENTA, DISTRIBUCIÓN Y CONSUMO DE BEBIDAS ALCOHÓLICAS EN EL ESTADO DE TABASCO. LAS ABREVIATURAS CONTENIDAS EN LOS RECIBOS DE PAGO POR CONCEPTO DE REFRENDO DE LA LICENCIA RELATIVA EXPEDIDOS POR LA AUTORIDAD EXACTORA, DEBEN INTERPRETARSE POR EL JUZGADOR CONFORME AL PRINCIPIO PRO PERSONA, PARA ACREDITAR EL INTERÉS JURÍDICO EN EL AMPARO..... 77

VENTA, DISTRIBUCIÓN Y CONSUMO DE BEBIDAS ALCOHÓLICAS EN EL ESTADO DE TABASCO. EL RECIBO DE PAGO POR CONCEPTO DE REFRENDO DE LA LICENCIA RELATIVA EXPEDIDO POR LA AUTORIDAD EXACTORA, ES SUFICIENTE PARA

ACREDITAR EL INTERÉS JURÍDICO EN EL AMPARO CONTRA LOS ARTÍCULOS 5, 11, 13, 18, 29 Y 32 BIS DE LA LEY QUE REGULA ESAS ACTIVIDADES. 78

DECRETO PROMULGATORIO DEL DECRETO 008 DEL CONGRESO DEL ESTADO DE TABASCO, POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA DE ESA ENTIDAD, PUBLICADO EN EL PERIÓDICO OFICIAL EL 30 DE NOVIEMBRE DE 2013. NO CONSTITUYE UN NUEVO ACTO LEGISLATIVO RESPECTO DEL DIVERSO DIFUNDIDO EN DICHO MEDIO EL 1o. DE MAYO DE 2010, EN TANTO ÚNICAMENTE SUBSANA UNA OMISIÓN FORMAL..... 79

DECRETO PROMULGATORIO DEL DECRETO 008 DEL CONGRESO DEL ESTADO DE TABASCO, POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA DE ESA ENTIDAD, PUBLICADO EN EL PERIÓDICO OFICIAL EL 30 DE NOVIEMBRE DE 2013. AL NO CONSTITUIR UN NUEVO ACTO LEGISLATIVO RESPECTO DEL DIVERSO DIFUNDIDO EN DICHO MEDIO EL 1o. DE MAYO DE 2010, NO TRASCIENDE A LOS EFECTOS DE LA PROTECCIÓN CONSTITUCIONAL OBTENIDA RESPECTO DE LA PRIMIGENIA DIVULGACIÓN, PERO QUIEN NO LA CONSIGUIÓ ESTÁ IMPEDIDO PARA PROMOVER JUICIO DE AMPARO CONTRA LA POSTERIOR. 80

ALUMBRADO PÚBLICO. ES INDEBIDO REALIZAR, A PARTIR DEL 1 DE ENERO DE 2013, EL COBRO DEL DERECHO RELATIVO ESTABLECIDO EN EL ARTÍCULO 113 DE LA LEY DE HACIENDA DEL MUNICIPIO DE BENITO JUÁREZ, DEL ESTADO DE QUINTANA ROO, CON BASE EN EL ARTÍCULO 117 DE LA DEROGADA LEY DE HACIENDA DE LOS MUNICIPIOS DE LA ENTIDAD. 81

ALUMBRADO PÚBLICO. EL AYUNTAMIENTO Y EL TESORERO DEL MUNICIPIO DE BENITO JUÁREZ, QUINTANA ROO, SON AUTORIDADES RESPONSABLES EN EL AMPARO CONTRA EL COBRO DEL DERECHO RELATIVO, ESTABLECIDO EN EL ARTÍCULO 113 DE LA LEY DE HACIENDA MUNICIPAL. 82

VIOLACIONES PROCESALES EN MATERIA ADMINISTRATIVA. CONFORME A LA REFORMA AL ARTÍCULO 107 CONSTITUCIONAL, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 6 DE JUNIO DE 2011, EN VIGOR A PARTIR DEL 4 DE OCTUBRE DE ESE AÑO, DEBEN PREPARARSE, A FIN DE QUE SEAN RECLAMABLES EN EL JUICIO DE AMPARO DIRECTO..... 83

PROCEDIMIENTOS ADMINISTRATIVOS PRINCIPALES E INCIDENTALES. LOS EFECTOS Y CONSECUENCIAS QUE PUEDAN PRODUCIR SUS RESOLUCIONES, SON EL FACTOR DETERMINANTE PARA ESTABLECER EL MEDIO DE IMPUGNACIÓN PERTINENTE EN SU CONTRA. 84

PROCEDIMIENTO ADMINISTRATIVO. LA NATURALEZA, CONTENIDO Y ALCANCE DEL ACTO TERMINAL SON LOS ELEMENTOS DETERMINANTES PARA DEFINIR SU ESTRUCTURA. 85

MULTA IMPUESTA COMO MEDIDA DE APREMIO EN UN PROCEDIMIENTO ADMINISTRATIVO SEGUIDO POR LA COMISIÓN FEDERAL DE COMPETENCIA ECONÓMICA. CONTRA LA RESOLUCIÓN QUE LA INDIVIDUALIZA, PROCEDE EL AMPARO INDIRECTO, AL CONSTITUIR UN ACTO TERMINAL CON EJECUCIÓN DE IMPOSIBLE REPARACIÓN..... 85

INTERÉS JURÍDICO Y/O LEGÍTIMO EN EL AMPARO. CARECEN DE ÉL QUIENES RECLAMAN LA RESOLUCIÓN QUE DETERMINA AL AGENTE PREPONDERANTE EN EL SECTOR DE RADIODIFUSIÓN Y LE IMPONE LA PROHIBICIÓN PARA ADQUIRIR EN EXCLUSIVA DERECHOS DE TRANSMISIÓN SOBRE CONTENIDOS RELEVANTES, SI NO PARTICIPAN EN DICHO SECTOR, SINO EN EL DIVERSO DE TELECOMUNICACIONES, PORQUE PRESTAN EL SERVICIO DE TELEVISIÓN RESTRINGIDA, Y LA RESOLUCIÓN NO LOS CONSIDERA SUJETOS OBLIGADOS DIRECTOS..... 86

INDEMNIZACIÓN POR DAÑOS Y PERJUICIOS PREVISTA EN EL ARTÍCULO 6o., CUARTO PÁRRAFO, FRACCIÓN I, DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO. PARA QUE PROCEDA CUANDO LA FALTA GRAVE SEA LA AUSENCIA DE FUNDAMENTACIÓN O MOTIVACIÓN DE LA COMPETENCIA DE LA AUTORIDAD QUE EMITIÓ LA RESOLUCIÓN IMPUGNADA, ESE VICIO DEBIÓ OCURRIR AL MOMENTO DE DICTARLA Y NO EN UNA ACTUACIÓN PREVIA. 87

CONTRATO DE OBRA PÚBLICA. CONSECUENCIAS PATRIMONIALES DEL INCUMPLIMIENTO DE LAS OBLIGACIONES DE LA ENTIDAD DE LA ADMINISTRACIÓN PÚBLICA..... 88

APROVECHAMIENTOS A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES, PREVISTOS EN EL ARTÍCULO 110 DE LA LEY DE VÍAS GENERALES DE COMUNICACIÓN. EL SERVICIO DE ADMINISTRACIÓN TRIBUTARIA ESTÁ FACULTADO PARA DETERMINARLOS. 88

APROVECHAMIENTOS A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES. LAS AUTORIDADES FISCALES Y EL ÓRGANO REGULADOR EN AQUELLA MATERIA CONVERGEN Y COMPARTEN FACULTADES PARA LOGRAR EL EFECTIVO CUMPLIMIENTO DE LAS DISPOSICIONES RELATIVAS A SU RECAUDACIÓN (LEGISLACIÓN VIGENTE EN 2010). 89

AMPARO CONTRA LA DETERMINACIÓN DE EXISTENCIA DE AGENTES ECONÓMICOS PREPONDERANTES EN LOS SECTORES DE TELECOMUNICACIONES Y RADIODIFUSIÓN Y LA IMPOSICIÓN DE MEDIDAS PARA EVITAR QUE SE AFECTEN LA COMPETENCIA Y LA LIBRE CONCURRENCIA. PROCEDE SÓLO CONTRA LA RESOLUCIÓN DEFINITIVA, INCLUSO EL PROMOVIDO POR PERSONA EXTRAÑA AL PROCEDIMIENTO. 90

ADMINISTRADORES DE FISCALIZACIÓN A EMPRESAS QUE CONSOLIDAN FISCALMENTE "2" A "5" DEL SERVICIO DE ADMINISTRACIÓN TRIBUTARIA. NO PREVALECE ORDEN JERÁRQUICO O COMPETENCIAL ALGUNO ENTRE ELLOS, POR LO QUE, AL ACTUAR EN

SUPLENCIA DE SU ADMINISTRADOR CENTRAL, NO ESTÁN OBLIGADOS A SEÑALAR QUE LO HACEN, ADEMÁS, EN SUPLENCIA DE SUS HOMÓLOGOS DENOMINADOS CON UN NÚMERO INFERIOR (LEGISLACIÓN VIGENTE EN 2010)..... 91

ACTOS TERMINALES EN PROCEDIMIENTOS ADMINISTRATIVOS. DEBEN DISTINGUIRSE ENTRE LOS DE MOLESTIA Y LOS PRIVATIVOS, A FIN DE CONSEGUIR, PRIORITARIAMENTE, LA DEFENSA DE LOS PROBABLES AFECTADOS. 92

RECURSO DE REVOCACIÓN PREVISTO EN EL ARTÍCULO 31 DEL REGLAMENTO DEL RECURSO DE INCONFORMIDAD. ES OPTATIVO SU AGOTAMIENTO, PREVIO AL JUICIO DE NULIDAD..... 93

JUICIO CONTENCIOSO ADMINISTRATIVO FEDERAL EN LA VÍA SUMARIA. EL PLAZO DE QUINCE DÍAS PARA PRESENTAR LA DEMANDA RELATIVA DEBE COMPUTARSE A PARTIR DEL DÍA SIGUIENTE A AQUEL EN QUE HAYA SURTIDO EFECTOS LA NOTIFICACIÓN DE LA RESOLUCIÓN IMPUGNADA CONFORME A LA LEY QUE LA RIJA..... 93

DEVOLUCIONES AUTOMÁTICAS DEL SALDO A FAVOR DEL IMPUESTO SOBRE LA RENTA. LA RESPUESTA A LA SOLICITUD RELATIVA REALIZADA DE CONFORMIDAD CON LA REGLA I.2.3.1. DE LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2012, QUE CONTIENE UNA FACILIDAD ADMINISTRATIVA, NO REQUIERE DE NOTIFICACIÓN..... 94

DERECHO DE ALUMBRADO PÚBLICO. LA CLAVE DEL REGISTRO FEDERAL DE CONTRIBUYENTES, INCLUIDA EN LOS DATOS FISCALES RELATIVOS A LA FACTURACIÓN CONTENIDA EN LOS AVISOS-RECIBOS EMITIDOS POR LA COMISIÓN FEDERAL DE ELECTRICIDAD, DEBE CONSIDERARSE UN ELEMENTO SUFICIENTE PARA ACREDITAR QUE ES A LA QUEJOSA A QUIEN SE EFECTUÓ EL COBRO RESPECTIVO Y, EN CONSECUENCIA, EL ACTO DE APLICACIÓN DE LAS NORMAS QUE ESTABLECEN LOS DERECHOS POR ESE SERVICIO, A FIN DE PRIVILEGIAR SU CAPACIDAD DEFENSIVA... 95

CONTADORES PÚBLICOS REGISTRADOS PARA DICTAMINAR ESTADOS FINANCIEROS. EL ARTÍCULO 52, ANTEPENÚLTIMO PÁRRAFO, DEL CÓDIGO FISCAL DE LA FEDERACIÓN, AL SANCIONARLOS CON LA CANCELACIÓN DEFINITIVA DE SU REGISTRO, NO TRANSGREDE EL ARTÍCULO 22 DE LA CONSTITUCIÓN FEDERAL. 96

APROVECHAMIENTOS. TIENEN ESA NATURALEZA LAS PRESTACIONES DE CARÁCTER PATRIMONIAL A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES, PREVISTAS EN EL ARTÍCULO 110 DE LA LEY DE VÍAS GENERALES DE COMUNICACIÓN..... 97

REVISIÓN DE GABINETE. LA ORDEN RELACIONADA CON PERIODOS Y CONTRIBUCIONES MATERIA DE UN PROCEDIMIENTO DE FISCALIZACIÓN ANTERIOR DECLARADO NULO, CONTRAVIENE LA GARANTÍA DE SEGURIDAD JURÍDICA, EN SU VERTIENTE ESPECÍFICA DEL PRINCIPIO NON BIS IN IDEM, SI EN ELLA NO SE ACREDITA LA EXISTENCIA DE HECHOS DIFERENTES..... 98

PRINCIPIO DE RAZONABILIDAD. LO SATISFACE LA RESTRICCIÓN CONTENIDA EN EL INCISO C) DEL RESOLUTIVO SEXTO DE LA RESOLUCIÓN POR LA QUE EL PLENO DE LA COMISIÓN FEDERAL DE TELECOMUNICACIONES EXPIDE EL MANUAL QUE PROVEE LOS CRITERIOS Y METODOLOGÍA DE SEPARACIÓN CONTABLE POR SERVICIO, APLICABLE A LOS CONCESIONARIOS DE REDES PÚBLICAS DE TELECOMUNICACIONES, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 22 DE MARZO DE 2013, RESPECTO DE LAS SUBSIDIARIAS O FILIALES DE UNA SOCIEDAD ANÓNIMA BURSÁTIL. 99

PRINCIPIO DE INTERÉS PÚBLICO. LO SATISFACE LA RESTRICCIÓN CONTENIDA EN EL INCISO C) DEL RESOLUTIVO SEXTO DE LA RESOLUCIÓN POR LA QUE EL PLENO DE LA COMISIÓN FEDERAL DE TELECOMUNICACIONES EXPIDE EL MANUAL QUE PROVEE LOS CRITERIOS Y METODOLOGÍA DE SEPARACIÓN CONTABLE POR SERVICIO, APLICABLE A LOS CONCESIONARIOS DE REDES PÚBLICAS DE TELECOMUNICACIONES, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 22 DE MARZO DE 2013. 99

PRÁCTICA MONOPÓLICA RELATIVA. LOS SERVICIOS DE FACTURACIÓN Y COBRANZA EN MATERIA DE TELECOMUNICACIONES NO SON UN INSUMO ESENCIAL, PARA EFECTOS DE ACREDITARLA. 100

JUICIO SUMARIO ANTE EL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA. ES OPORTUNO SI LA AUTORIDAD OMITIÓ INFORMAR LA VÍA Y EL PLAZO PARA IMPUGNAR SU RESOLUCIÓN, AUN CUANDO LA DEMANDA SE PRESENTE EN EL PREVISTO PARA LA ORDINARIA. 101

FACULTADES REGLADAS Y DISCRECIONALES. SUS DISTINTOS MATICES. 102

DISCRECIONALIDAD TÉCNICA EN MATERIA ADMINISTRATIVA. SU CONCEPTO. 102

DISCRECIONALIDAD NORMATIVA EN MATERIA ADMINISTRATIVA. SUS CARACTERÍSTICAS. 103

DENUNCIA DE PRÁCTICA MONOPÓLICA RELATIVA. PARA SU PROCEDENCIA DEBE DEMOSTRARSE EL IMPACTO NEGATIVO EN LA COMPETENCIA Y EN LA EFICIENCIA ECONÓMICAS. 104

DENUNCIA DE PRÁCTICA MONOPÓLICA RELATIVA. ES IMPROCEDENTE CUANDO EL PROMOVENTE CUENTA CON MEDIOS ALTERNOS Y ECONÓMICAMENTE VIABLES PARA LLEVAR A CABO LOS SERVICIOS DE FACTURACIÓN Y COBRANZA EN MATERIA DE TELECOMUNICACIONES, EN TÉRMINOS SIMILARES A LOS DEL AGENTE ECONÓMICO QUE SE NIEGA A PRESTÁRSELOS. 104

CONTROL JUDICIAL DE LOS ACTOS ADMINISTRATIVOS DE ELEVADA COMPLEJIDAD TÉCNICA. SUS CARACTERÍSTICAS. 105

ACTO ADMINISTRATIVO DISCRECIONAL. SUS ELEMENTOS REGLADOS. 105

CONSTITUCIONAL Y AMPARO 106

JURISPRUDENCIAS.....	106
AMPARO ADHESIVO. DEBE DECLARARSE SIN MATERIA CUANDO SE DESESTIMEN LOS CONCEPTOS DE VIOLACIÓN HECHOS VALER EN LA DEMANDA PRINCIPAL.....	106
PRINCIPIO DE INTERPRETACIÓN MÁS FAVORABLE A LA PERSONA. ES APLICABLE RESPECTO DE LAS NORMAS RELATIVAS A LOS DERECHOS HUMANOS DE LOS QUE SEAN TITULARES LAS PERSONAS MORALES.....	107
ACLARACIÓN DE SENTENCIAS DE AMPARO DICTADAS POR LOS TRIBUNALES COLEGIADOS DE CIRCUITO. SU PRESIDENTE NO ESTÁ FACULTADO PARA DECIDIR, POR SÍ Y ANTE SÍ, SOBRE SU PROCEDENCIA, AUN CUANDO LA SOLICITEN LAS PARTES.	108
INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA. ES UN ÓRGANO CONSTITUCIONAL AUTÓNOMO.....	108
IMPROCEDENCIA DEL JUICIO DE AMPARO. SE ACTUALIZA UNA CAUSA MANIFIESTA E INDUDABLE CUANDO SE RECLAMA AL INSTITUTO MEXICANO DEL SEGURO SOCIAL LA OMISIÓN DE DAR RESPUESTA A UNA SOLICITUD FORMULADA EN EJERCICIO DEL DERECHO DE PETICIÓN, QUE DEBE RESPONDERSE EN SU CARÁCTER DE ENTE ASEGURADOR (APLICABILIDAD DE LA JURISPRUDENCIA 2a./J. 211/2009).....	109
SUSPENSIÓN DEFINITIVA. SI EL JUEZ DE DISTRITO SE PRONUNCIA SOBRE ACTOS POR LOS QUE NO SE SOLICITÓ LA MEDIDA CAUTELAR Y ELLO ES MATERIA DE AGRAVIO, EL TRIBUNAL REVISOR DEBE DEJAR INSUBSISTENTE DICHA DETERMINACIÓN.	111
COMPETENCIA. TRATÁNDOSE DE CUESTIONES RELATIVAS AL CUMPLIMIENTO Y EJECUCIÓN DE LAS EJECUTORIAS DE AMPARO, RECAE EN EL ÓRGANO JURISDICCIONAL QUE RESOLVIÓ EL JUICIO O EL RECURSO DE REVISIÓN RELACIONADO CON AQUÉL, AUN CUANDO EXISTA UN ACUERDO DEL CONSEJO DE LA JUDICATURA FEDERAL QUE REGULE LA ADMINISTRACIÓN DEL TURNO DE LOS ASUNTOS.	112
DECRETO NÚMERO 177 DEL CONGRESO DEL ESTADO DE NUEVO LEÓN, QUE REFORMA, ADICIONA Y DEROGA DIVERSAS DISPOSICIONES DE LA LEY DE HACIENDA PARA LOS MUNICIPIOS, PUBLICADO EN EL PERIÓDICO OFICIAL LOCAL EL 26 DE DICIEMBRE DE 2001. LA CIRCUNSTANCIA DE QUE LO HAYA REFRENDADO LA SUBSECRETARIA DE ASUNTOS JURÍDICOS ENCARGADA DE LA ATENCIÓN Y DESPACHO DE LOS ASUNTOS DE TRÁMITE DE LA SECRETARÍA GENERAL DE GOBIERNO, CONSTITUYE UNA INFRACCIÓN A LAS REGLAS FORMALES DEL PROCESO LEGISLATIVO CONTRARIA AL PRINCIPIO DE LEGALIDAD, QUE ACTUALIZA LA INCONSTITUCIONALIDAD DEL CITADO DECRETO Y DE LOS ARTÍCULOS QUE REFORMA Y ADICIONA (LEGISLACIÓN VIGENTE HASTA 2004).	113
INMOVILIZACIÓN DE CUENTAS BANCARIAS. CONTRA EL ACTO QUE LA DECRETA NO PROCEDE EL JUICIO DE AMPARO INDIRECTO.	114

AMPARO INDIRECTO. RESULTA IMPROCEDENTE CONTRA LA RESOLUCIÓN QUE DESECHA O DESESTIMA LA EXCEPCIÓN DE FALTA DE COMPETENCIA SIN ULTERIOR RECURSO, CONFORME A LA LEY DE AMPARO VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013..... 114

ACTOS MATERIALMENTE ADMINISTRATIVOS. EL SUPUESTO PREVISTO EN EL ARTÍCULO 124, ÚLTIMO PÁRRAFO, DE LA LEY DE AMPARO, SÓLO SE ACTUALIZA RESPECTO DE LOS EMITIDOS EN FORMA UNILATERAL. 115

TESIS AISLADAS 116

MENOR DE EDAD. ES IMPROCEDENTE EL SOBRESEIMIENTO DECRETADO EN EL JUICIO DE AMPARO, CUANDO EL ACTO RECLAMADO LO CONSTITUYE LA FALTA DE REPRESENTACIÓN DE AQUÉL EN SU CARÁCTER DE QUEJOSO, AL TRATARSE DE UN ASUNTO DONDE LA SUPLENCIA DE LA QUEJA OPERA EN TODA SU AMPLITUD. 116

DIRECTOR GENERAL DEL COLEGIO DE BACHILLERES DEL ESTADO DE QUINTANA ROO. NO TIENE EL CARÁCTER DE AUTORIDAD PARA EFECTOS DEL AMPARO, CUANDO SE RECLAMA SU OMISIÓN DE DAR RESPUESTA A UNA SOLICITUD FORMULADA EN EJERCICIO DEL DERECHO DE PETICIÓN RELACIONADA CON LAS CONDICIONES GENERALES DEL TRABAJO, QUE DEBE RESPONDER EN SU CARÁCTER DE PATRÓN. 117

DEMANDA DE AMPARO INDIRECTO. CUANDO DE SU ANÁLISIS SE ADVIERTE QUE SE RECLAMAN UNA SENTENCIA DEFINITIVA, ASÍ COMO LAS VIOLACIONES A LAS LEYES DEL PROCEDIMIENTO ESTABLECIDAS EN EL ARTÍCULO 172, FRACCIONES I Y VI, DE LA LEY DE LA MATERIA, QUE SE PRESENTÓ DENTRO DEL PLAZO DE 15 DÍAS Y EL QUEJOSO FUE PARTE EN EL PROCEDIMIENTO DE ORIGEN, DEBE CONSIDERARSE QUE HUBO ERROR EN LA VÍA Y ORDENAR QUE SE TRAMITE EN LA DIRECTA..... 118

AUTORIDADES VINCULADAS AL CUMPLIMIENTO DE LAS SENTENCIAS DE AMPARO. NO TIENEN EL CARÁCTER DE TERCERAS INTERESADAS NI SE EQUIPARAN A LAS RESPONSABLES, POR ENDE, ES INNECESARIO EMPLAZARLAS AL JUICIO, AL NO TENER LA CALIDAD DE PARTE..... 120

AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA RESOLUCIÓN QUE, SIN ULTERIOR RECURSO, DESECHA O DESESTIMA LA EXCEPCIÓN DE FALTA DE COMPETENCIA (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013)..... 120

RECURSO DE INCONFORMIDAD PREVISTO EN LA FRACCIÓN IV DEL ARTÍCULO 201 DE LA LEY DE AMPARO. SON INOPERANTES LOS AGRAVIOS QUE CONSTITUYEN AFIRMACIONES DOGMÁTICAS..... 122

RECURSO DE INCONFORMIDAD PREVISTO EN EL ARTÍCULO 201, FRACCIÓN IV, DE LA LEY DE AMPARO. SU MATERIA DE ANÁLISIS. 122

RECURSO DE INCONFORMIDAD PREVISTO EN EL ARTÍCULO 201, FRACCIÓN IV, DE LA LEY DE AMPARO. LEGITIMACIÓN PARA PROMOVERLO. 123

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN. LOS ACTOS Y OMISIONES MATERIALMENTE ADMINISTRATIVOS ATRIBUIDOS A SUS ÓRGANOS DE APOYO SON INIMPUGNABLES EN AMPARO..... 124

SOBRESEIMIENTO POR DESISTIMIENTO TANTO DE LA DEMANDA DE AMPARO COMO DEL RECURSO DE REVISIÓN. ES INNECESARIO OTORGAR LA VISTA A QUE SE REFIERE EL ARTÍCULO 64, PÁRRAFO SEGUNDO, DE LA LEY DE LA MATERIA..... 124

SENTENCIAS DE AMPARO. DEBEN REFLEJAR LO EFECTIVAMENTE RECLAMADO POR EL QUEJOSO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013). 125

RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO E), DE LA LEY DE AMPARO. ES IMPROCEDENTE CONTRA LA RESOLUCIÓN DICTADA DURANTE LA TRAMITACIÓN DEL JUICIO DE AMPARO INDIRECTO, QUE PREVIENE AL QUEJOSO PARA QUE COMPAREZCA A RATIFICAR DETERMINADO ESCRITO Y LO APERCIBE DE QUE, DE SER OMISO, AQUÉL SE LE TENDRÁ POR NO PRESENTADO. 125

MODIFICACIÓN O REVOCACIÓN A LA SUSPENSIÓN. EL HECHO SUPERVENIENTE QUE SE TENGA POR ACREDITADO DENTRO DEL INCIDENTE RELATIVO, PREVISTO EN EL ARTÍCULO 154 DE LA LEY DE AMPARO, DEBE VINCULARSE CON EL ESTUDIO INICIALMENTE EFECTUADO EN RELACIÓN CON LA SATISFACCIÓN DE LOS REQUISITOS PARA LA PROCEDENCIA DE LA MEDIDA CAUTELAR, CONSIDERANDO LA TÉCNICA PARA EL ESTUDIO DE ÉSTA, POR LO QUE EL JUZGADOR DE AMPARO DEBE LLEVAR A CABO EL ANÁLISIS RESPECTO DE LOS REQUISITOS QUE NO FUERON ABORDADOS EN VIRTUD DE LOS ELEMENTOS INICIALMENTE CONSIDERADOS..... 126

INCIDENTE DE MODIFICACIÓN O REVOCACIÓN DE LA SUSPENSIÓN DEFINITIVA POR HECHO SUPERVENIENTE. PUEDE PROMOVERSE EN CUALQUIER TIEMPO, MIENTRAS NO SE PRONUNCIE SENTENCIA EJECUTORIA EN EL JUICIO DE AMPARO..... 128

FIANZAS OTORGADAS A FAVOR DE LA FEDERACIÓN, DEL DISTRITO FEDERAL, DE LOS ESTADOS Y DE LOS MUNICIPIOS, DISTINTAS DE LAS QUE GARANTIZAN OBLIGACIONES FISCALES FEDERALES A CARGO DE TERCEROS. EL ARTÍCULO 1o., FRACCIÓN I, INCISO F), DEL REGLAMENTO DEL ARTÍCULO 95 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS, PARA SU COBRO, AL OTORGAR A LA AUTORIDAD LA POTESTAD PARA QUE EN LOS REQUERIMIENTOS DE PAGO INTEGRO EL EXPEDIENTE, ENTRE OTROS DOCUMENTOS, CON LOS DEMÁS QUE ESTIME CONVENIENTES, NO VIOLA LOS DERECHOS DE LEGALIDAD Y SEGURIDAD JURÍDICA. 128

COMPETENCIA POR TURNO. SI EL JUEZ DE DISTRITO DETECTA QUE SE REALIZARON ACCIONES PARA ELUDIR EL SISTEMA DE ASIGNACIÓN ALEATORIA PREVISTO EN EL ACUERDO GENERAL 48/2008, DEL PLENO DEL CONSEJO DE LA JUDICATURA FEDERAL,

CON EL OBJETO DE QUE FUERA ÉL QUIEN CONOCIERA DE LA DEMANDA, DEBE PREVENIR AL QUEJOSO PARA QUE LA ACLARE Y, DE ENCONTRAR ALGÚN MOTIVO QUE COMPROMETA LA IMPARCIALIDAD JUDICIAL, PROCEDER EN TÉRMINOS DEL ARTÍCULO 51 DE LA LEY DE LA MATERIA. 129

AMPARO INDIRECTO. SI SE PROMUEVE POR PERSONA EXTRAÑA AL PROCEDIMIENTO, LA SENTENCIA DEBE SER ACORDE CON ESA CIRCUNSTANCIA Y NO DESARROLLARSE A PARTIR DE LOS SUJETOS A LOS QUE EL ACTO RECLAMADO SE DIRIGIÓ (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013). 131

AMPARO INDIRECTO. PARA VERIFICAR LA AFECTACIÓN A LA ESFERA JURÍDICA DEL QUEJOSO QUE LO PROMUEVE COMO PERSONA EXTRAÑA AL PROCEDIMIENTO, PUEDEN INVOLUCRARSE ASPECTOS DE FONDO EN EL EXAMEN DE LAS CAUSALES DE IMPROCEDENCIA (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013). 131

ACTOS O VIOLACIONES INTRAPROCESALES PARA EFECTOS DE LA PROCEDENCIA DEL AMPARO INDIRECTO. SUS CARACTERÍSTICAS..... 132

ACTOS O VIOLACIONES INTRAPROCESALES PARA EFECTOS DE LA PROCEDENCIA DEL AMPARO DIRECTO. SUS CARACTERÍSTICAS. 132

ACTOS INTRAPROCESALES EN PROCEDIMIENTOS SEGUIDOS POR LA COMISIÓN FEDERAL DE COMPETENCIA ECONÓMICA. EL AMPARO ES IMPROCEDENTE EN SU CONTRA. 133

ACTOS DE EJECUCIÓN IRREPARABLE O DE IMPOSIBLE REPARACIÓN. SUS CARACTERÍSTICAS PARA EFECTOS DE LA PROCEDENCIA DEL JUICIO DE AMPARO INDIRECTO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013). 134

"SOFT LAW". LOS CRITERIOS Y DIRECTRICES DESARROLLADOS POR ÓRGANOS INTERNACIONALES ENCARGADOS DE LA PROMOCIÓN Y PROTECCIÓN DE LOS DERECHOS FUNDAMENTALES SON ÚTILES PARA QUE LOS ESTADOS, EN LO INDIVIDUAL, GUÍEN LA PRÁCTICA Y MEJORAMIENTO DE SUS INSTITUCIONES ENCARGADAS DE VIGILAR, PROMOVER Y GARANTIZAR EL APEGO IRRESTRICTO A LOS DERECHOS HUMANOS. 135

RECURSO DE INCONFORMIDAD. LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, AL CONOCER DE ÉL, NO PUEDE SUBSANAR LA FALTA DE FORMALIDADES EN QUE HUBIERE INCURRIDO EL RECURRENTE. 136

RECURSO DE INCONFORMIDAD. ES IMPROCEDENTE CUANDO SE INTERPONE EN CONTRA DE LAS CONSTANCIAS DE CUMPLIMIENTO..... 136

LIBERTAD PERSONAL. ESTATUS CONSTITUCIONAL DE SU RESTRICCIÓN PROVISIONAL. 137

DETENCIÓN Y RESTRICCIÓN PROVISIONAL DE LA LIBERTAD PERSONAL. SU INTERRELACIÓN Y DIFERENCIAS CONCEPTUALES. 138

DERECHO HUMANO A LA LIBERTAD PERSONAL. CARACTERÍSTICAS DE LOS NIVELES DE CONTACTO ENTRE UNA AUTORIDAD QUE EJERCE FACULTADES DE SEGURIDAD PÚBLICA Y UNA TERCERA PERSONA..... 139

DERECHO A LA LIBERTAD PERSONAL Y DERECHO A LA PRIVACIDAD. SU LIMITACIÓN ES EXCEPCIONALÍSIMA Y CORRESPONDE A LA AUTORIDAD JUSTIFICAR SU AFECTACIÓN. 140

SEPARACIÓN DE JUICIOS DE AMPARO. EL JUEZ DE DISTRITO, DE OFICIO, DEBE TRAMITAR EL INCIDENTE RELATIVO CUANDO EN UNA MISMA DEMANDA SE RECLAMEN ACTOS DESVINCULADOS ENTRE SÍ, EN APLICACIÓN SUPLETORIA DEL ARTÍCULO 72 DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS CIVILES (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013)..... 141

RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO H), DE LA LEY DE AMPARO. ES IMPROCEDENTE EL INTERPUESTO POR LA AUTORIDAD RESPONSABLE CONTRA EL AUTO QUE TUVO POR ADICIONADO, A SOLICITUD DEL QUEJOSO, EL CUESTIONARIO RELATIVO A LA PRUEBA PERICIAL DENTRO DEL INCIDENTE DE CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA..... 142

SENTENCIAS DE AMPARO. PARÁMETROS QUE DEBERÁN SATISFACER LAS AUTORIDADES RESPONSABLES PARA SU CUMPLIMIENTO A PESAR DE QUE SE LES HAYA CONCEDIDO PLENITUD DE JURISDICCIÓN. 143

SENTENCIAS DE AMPARO. PARA PRONUNCIARSE SOBRE SU CUMPLIMIENTO, EL ÓRGANO QUE EMITIÓ LA MISMA DEBERÁ ANALIZAR LA SECUELA PROCESAL, ASÍ COMO LAS SENTENCIAS DE AMPARO DICTADAS PREVIAMENTE DURANTE LA MISMA..... 144

PERSONAS CON DISCAPACIDAD. EL MODELO SOCIAL DE ASISTENCIA EN LA TOMA DE DECISIONES ENTRAÑA EL PLENO RESPETO A SUS DERECHOS, VOLUNTAD Y PREFERENCIAS..... 145

PERSONAS CON DISCAPACIDAD. APLICACIÓN DEL PRINCIPIO DE MEJOR INTERPRETACIÓN POSIBLE DE SU VOLUNTAD Y SUS PREFERENCIAS (INTERPRETACIÓN DE LOS ARTÍCULOS 1 Y 12 DE LA CONVENCIÓN AMERICANA SOBRE DERECHOS HUMANOS)..... 146

ERROR JUDICIAL. EL MINISTERIO PÚBLICO NO ES SUJETO PASIVO DE LA ACCIÓN INDEMNIZATORIA CORRESPONDIENTE..... 147

CONFLICTO COMPETENCIAL ENTRE TRIBUNALES COLEGIADOS DE CIRCUITO. REQUISITOS PARA SU EXISTENCIA. 147

COMPETENCIA PARA CONOCER DEL RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN II, INCISO B, DE LA LEY DE AMPARO. CORRESPONDE AL TRIBUNAL COLEGIADO DE CIRCUITO QUE TENGA O HAYA TENIDO CONOCIMIENTO DEL JUICIO DE AMPARO RELACIONADO CON AQUEL..... 148

SUSPENSIÓN EN EL AMPARO. ES IMPROCEDENTE OTORGARLA PARA QUE SE PERMITA AL QUEJOSO ASISTIR A CLASES COMO ALUMNO DE UNA UNIVERSIDAD, SI NO ACREDITA HABER APROBADO EL EXAMEN DE ADMISIÓN Y EL PAGO DE LAS CUOTAS ESCOLARES CORRESPONDIENTES..... 149

SUSPENSIÓN EN EL AMPARO. DEBE CONCEDERSE CONTRA ACTOS DE NATURALEZA NEGATIVA, CUANDO INDIRECTAMENTE TIENEN UN EFECTO POSITIVO QUE REPERCUTE EN LA ESFERA JURÍDICA DEL QUEJOSO..... 149

REPRESENTACIÓN DEL PRESIDENTE DE LA REPÚBLICA EN EL JUICIO DE AMPARO. CUANDO SE RECLAMA LA LEY FEDERAL DE TELECOMUNICACIONES Y RADIODIFUSIÓN, CORRESPONDE AL SECRETARIO DE COMUNICACIONES Y TRANSPORTES, SALVO QUE EL CONSEJERO JURÍDICO DEL EJECUTIVO FEDERAL LA ASUMA..... 150

REPETICIÓN DEL ACTO RECLAMADO. EL AUTO QUE DECLARA IMPROCEDENTE SU DENUNCIA ES IMPUGNABLE A TRAVÉS DEL RECURSO DE QUEJA, PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO E), DE LA LEY DE AMPARO, Y NO EL DE INCONFORMIDAD..... 152

RECURSO DE REVISIÓN. DEBE RESOLVERSE SOBRE SU DESISTIMIENTO, AUN CUANDO PREVIAMENTE SE HAYA DADO VISTA AL RECURRENTE EN TÉRMINOS DEL ARTÍCULO 64, SEGUNDO PÁRRAFO, DE LA LEY DE AMPARO..... 152

NULIDAD DE NOTIFICACIONES EN EL JUICIO DE AMPARO. DEBE PROMOVERSE EN LA SIGUIENTE ACTUACIÓN, SIEMPRE Y CUANDO DE ÉSTA SE EVIDENCIE QUE EL INTERESADO TUVO PLENO CONOCIMIENTO DE LA QUE IMPUGNA DE NULA (INTERPRETACIÓN DEL ARTÍCULO 68 DE LA LEY DE LA MATERIA)..... 154

NULIDAD DE NOTIFICACIONES EN EL JUICIO DE AMPARO. AL EXISTIR DISPOSICIÓN EXPRESA EN LA LEY DE LA MATERIA DEL MOMENTO EN QUE DEBE PROMOVERSE EL INCIDENTE RELATIVO, ES INAPLICABLE SUPLETORIAMENTE EL ARTÍCULO 297, FRACCIÓN II, DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS CIVILES, QUE PREVÉ UN PLAZO GENÉRICO DE 3 DÍAS..... 154

INCIDENTE DE NULIDAD DE NOTIFICACIONES CONTRA EL EMPLAZAMIENTO AL TERCERO INTERESADO. PUEDE INTERPONERLO CUALQUIERA DE LAS PARTES Y NO SÓLO AQUELLA A QUIEN SE DIRIGIÓ LA NOTIFICACIÓN CUYA INVALIDACIÓN SE DENUNCIA..... 155

AMPARO ADHESIVO. SU NATURALEZA, CONFORME AL ARTÍCULO 107, FRACCIÓN III, INCISO A), SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL, SOLAMENTE PERMITE

ANALIZAR CUESTIONES QUE VERSEN SOBRE LOS TEMAS DEL FALLO DEFINITIVO QUE FAVOREZCAN AL ADHERENTE.....	156
AMPARO ADHESIVO. SU FALTA DE PROMOCIÓN NO HACE QUE PRECLUYA EL DERECHO DEL QUEJOSO A IMPUGNAR CON POSTERIORIDAD LAS CONSIDERACIONES QUE CONCLUYAN EN UN PUNTO DECISORIO QUE LE PERJUDICA (INTERPRETACIÓN DEL PENÚLTIMO PÁRRAFO DEL ARTÍCULO 182 DE LA LEY DE AMPARO, VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).....	157
AMPARO ADHESIVO. EL ARTÍCULO 182, TERCER PÁRRAFO, DE LA LEY DE LA MATERIA, AL PREVER LA POSIBILIDAD DE IMPUGNAR EN LOS CONCEPTOS DE VIOLACIÓN RELATIVOS LAS CONSIDERACIONES DEL FALLO RECLAMADO QUE PERJUDIQUEN AL ADHERENTE, DEBE INAPLICARSE, POR CONTRAVENIR EL ARTÍCULO 107, FRACCIÓN III, INCISO A), SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).	158
ACTO RECLAMADO DADO A CONOCER MEDIANTE CORREO ELECTRÓNICO. LA FECHA A PARTIR DE LA CUAL DEBE COMPUTARSE EL TÉRMINO DE QUINCE DÍAS ESTABLECIDO EN LA LEY DE AMPARO VIGENTE, ES LA DE RECEPCIÓN DEL MISMO.....	158
PUBLICACIÓN DE EDICTOS SIN COSTO PARA EL QUEJOSO DE ESCASOS RECURSOS. LINEAMIENTOS PARA LA APLICACIÓN DEL ARTÍCULO 27, FRACCIÓN III, INCISO C), DE LA LEY DE AMPARO.....	159
PROCESAL MERCANTIL	160
JURISPRUDENCIAS.....	160
EMPLAZAMIENTO EN EL JUICIO EJECUTIVO MERCANTIL. BASTA QUE EL DILIGENCIARIO ENTIENDA LA ACTUACIÓN DIRECTAMENTE CON EL DEMANDADO, PARA ESTIMAR CUMPLIDO EL CERCORAMIENTO EXACTO DEL DOMICILIO (CÓDIGO DE COMERCIO REFORMADO POR DECRETO PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 13 DE JUNIO DE 2003).....	160
TESIS AISLADAS.....	162
TASA DE INTERÉS EFECTIVA PROMEDIO PONDERADA (TEPP). AL SER UN INDICADOR ECONÓMICO QUE EL BANCO DE MÉXICO ESTABLECE PARA LAS TARJETAS DE CRÉDITO, NO PUEDE SERVIR PARA REDUCIR INTERESES USURARIOS PACTADOS POR LAS PARTES EN UN TÍTULO DE CRÉDITO, EN VIRTUD DE QUE NO SE SUSTENTA EN ELEMENTOS OBJETIVOS Y SUBJETIVOS.....	162
PAGARÉ. PARA APRECIAR EL CARÁCTER USURARIO DE SU TASA DE INTERESES, NO ES NECESARIO QUE EXISTAN PRUEBAS SOBRE TODOS Y CADA UNO DE LOS PARÁMETROS OBJETIVOS DE EVALUACIÓN ENUNCIADOS EN LA JURISPRUDENCIA 1a./J. 47/2014 (10a.).	163

PAGARÉ. AUN CUANDO EL JUICIO SE SIGA EN REBELDÍA, EL JUZGADOR TIENE LA OBLIGACIÓN DE PROTEGER Y GARANTIZAR OFICIOSAMENTE EL DERECHO HUMANO DEL ENJUICADO A NO SUFRIR USURA.....	165
PROTECCIÓN AL CONSUMIDOR. LA VÍA IDÓNEA PARA SOLICITAR LA NULIDAD DE LAS CLÁUSULAS DE UN CONTRATO DE ADHESIÓN ES LA ORDINARIA MERCANTIL.....	166
PAGARÉ. LA FECHA DE SUSCRIPCIÓN ES UN ELEMENTO INDISPENSABLE PARA CONFIGURARLO COMO TÍTULO DE CRÉDITO Y PROCEDER A SU EXIGIBILIDAD EN LA VÍA EJECUTIVA MERCANTIL.....	167
EMBARGOS TRABADOS EN CONTROVERSIAS JURISDICCIONALES. SON MATERIA DE ANOTACIÓN PREVENTIVA Y NO DE INSCRIPCIÓN (NOTAS DISTINTIVAS).	168
JUICIO ORAL MERCANTIL. LA OBJECIÓN DE DOCUMENTOS EN ÉL NO PUEDE PLANTEARSE AL MOMENTO DE CONTESTAR LA DEMANDA, ACORDE CON EL ARTÍCULO 1390 BIS 45 DEL CÓDIGO DE COMERCIO [INAPLICABILIDAD ANALÓGICA DE LA JURISPRUDENCIA 1a./J. 14/2013 (10a.)].....	169
AGRARIO	170
JURISPRUDENCIAS.....	170
AUTORIDAD RESPONSABLE PARA EFECTOS DEL JUICIO DE AMPARO. NO LO ES LA ASAMBLEA GENERAL DE EJIDATARIOS.	170
TESIS AISLADAS.....	172
AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA INTERLOCUTORIA QUE DECLARA INFUNDADA LA EXCEPCIÓN DE INCOMPETENCIA EN UN JUICIO AGRARIO [APLICACIÓN DE LA JURISPRUDENCIA P./J. 37/2014 (10a.)].....	172
SUPLENCIA DE LA QUEJA DEFICIENTE EN MATERIA AGRARIA. NO SOLAMENTE PROCEDE A FAVOR DE LOS NÚCLEOS DE POBLACIÓN EJIDAL O COMUNAL, EJIDATARIOS Y COMUNEROS EN PARTICULAR, SINO QUE DEBE HACERSE EXTENSIVA A QUIENES BUSCAN EL RECONOCIMIENTO DE SUS DERECHOS AGRARIOS (LEGISLACIÓN DE AMPARO, VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).....	173
ACCIÓN REIVINDICATORIA O RESTITUTORIA EN MATERIA AGRARIA. EL ACTOR DEBE AFRONTAR LAS CONSECUENCIAS DE SU DECISIÓN DE NO LLAMAR A JUICIO A LA PERSONA EN QUIEN EL DEMANDADO DECLINÓ LA RESPONSABILIDAD POR ESTIMAR QUE ES EL POSEEDOR ORIGINARIO DE LA COSA PERSEGUIDA.	174
COMPETENCIA ECONÓMICA.....	175
JURISPRUDENCIAS.....	175
COMPETENCIA POR MATERIA DE LOS JUZGADOS DE DISTRITO ESPECIALIZADOS EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES. DEBE	

DETERMINARSE ATENDIENDO PRIMORDIALMENTE AL ANÁLISIS OBJETIVO DE LA NATURALEZA DEL ACTO RECLAMADO..... 175

ADUANERO..... 176

JURISPRUDENCIAS..... 176

EMBARGO PRECAUTORIO PREVISTO EN EL ARTÍCULO 144, FRACCIÓN XXX, DE LA LEY ADUANERA. DEBE REALIZARSE CONFORME AL DIVERSO 152 DE LA MISMA LEY, EN RELACIÓN CON EL 145 DEL CÓDIGO FISCAL DE LA FEDERACIÓN..... 176

CORPORATIVO..... 177

TESIS AISLADAS..... 177

MIGRANTES. SI EN AMPARO RECLAMAN SU DETENCIÓN POR ORDEN DE LA AUTORIDAD MIGRATORIA, ES LEGAL QUE EL JUEZ DE DISTRITO, AL CONOCER DEL INCIDENTE DE SUSPENSIÓN CORRESPONDIENTE, LES CONCEDA LA LIBERTAD PROVISIONAL BAJO CAUCIÓN, DE CONFORMIDAD CON LA LEY DE LA MATERIA Y EL PROTOCOLO DE ACTUACIÓN PARA QUIENES IMPARTEN JUSTICIA EN CASOS QUE AFECTEN A PERSONAS MIGRANTES Y SUJETAS DE PROTECCIÓN INTERNACIONAL. 177

PROTECCIÓN AL CONSUMIDOR. RÉGIMEN JURÍDICO SINGULAR QUE REGULA A LA LEY FEDERAL RELATIVA..... 178

PROTECCIÓN AL CONSUMIDOR. LA EXISTENCIA DE UNA CLÁUSULA ARBITRAL EN CONTRATOS DE ADHESIÓN NO PUEDE SER EL SUSTENTO PARA QUE EL JUEZ DE PRIMERA INSTANCIA DECLARE OFICIOSAMENTE SU INCOMPETENCIA PARA CONOCER DE UN PROCEDIMIENTO COLECTIVO..... 179

PROTECCIÓN AL CONSUMIDOR. LA ACCIÓN COLECTIVA NO CONSTITUYE LA VÍA IDÓNEA PARA SOLICITAR LA NULIDAD DE LAS CLÁUSULAS DE UN CONTRATO DE ADHESIÓN..... 180

PROTECCIÓN AL CONSUMIDOR. ELEMENTOS QUE CONFIGURAN LA RELACIÓN DE CONSUMO..... 182

PROCURADURÍA FEDERAL DEL CONSUMIDOR. TIENE FACULTAD PARA EJERCER ACCIONES Y REALIZAR TRÁMITES Y GESTIONES EN REPRESENTACIÓN DE LOS INTERESES DE LOS CONSUMIDORES..... 182

PROCURADURÍA FEDERAL DEL CONSUMIDOR. ESTÁ FACULTADA PARA SOLICITAR LA DECLARACIÓN JUDICIAL DE NULIDAD DE CLÁUSULAS DE CONTRATOS DE ADHESIÓN QUE SE OPONGAN A LO PREVISTO EN LA LEY FEDERAL DE PROTECCIÓN AL CONSUMIDOR..... 183

CONSUMIDOR. EL DERECHO A SU PROTECCIÓN TIENE RANGO CONSTITUCIONAL.... 184

Civil y Familiar

Tesis aisladas

PRESCRIPCIÓN ADQUISITIVA O USUCAPIÓN. SON SUSCEPTIBLES DE ELLA, LOS BIENES EXPROPIADOS POR EL ESTADO A TRAVÉS DEL GOBIERNO DEL DISTRITO FEDERAL CON FINES DE UTILIDAD PÚBLICA.

De conformidad con el artículo 1148 del Código Civil para el Distrito Federal, éste se considerará como particular para la prescripción de sus bienes, derechos y acciones que sean susceptibles de propiedad privada; esta última está constituida por los derechos de las personas de obtener, poseer, controlar, emplear, disponer y dejar en herencia, tierra, capital y otras formas de propiedad; se diferencia de la propiedad pública, porque en ésta el Estado es propietario en forma exclusiva de los bienes y, por tanto, están fuera del comercio, de los particulares y entidades. Por otra parte, conforme al artículo 33, fracción VII, de la Ley del Régimen Patrimonial y del Servicio Público, son bienes de dominio privado del Distrito Federal, los que adquiera por vías de derecho público y tengan por objeto la constitución de reservas territoriales, el desarrollo urbano o habitacional o la regularización de la tenencia de la tierra. La expropiación es una institución de derecho público, constitucional y administrativo, que consiste en la transferencia coactiva de la propiedad privada desde su titular al Estado, concretamente a un ente de la administración pública, la que sólo puede hacerse por causa de utilidad pública y mediante indemnización, de conformidad con el segundo párrafo del artículo 27 de la Constitución Política de los Estados Unidos Mexicanos; cabe precisar que el concepto de utilidad pública aludido debe ser en sentido amplio, pues como lo ha sustentado el Pleno del Máximo Tribunal del País en la jurisprudencia

P./J. 39/2006, visible en la página mil cuatrocientos doce del Tomo XXIII, marzo de dos mil seis, Novena Época del Semanario Judicial de la Federación y su Gaceta, intitulada: "EXPROPIACIÓN. CONCEPTO DE UTILIDAD PÚBLICA.", el Estado no necesariamente expropia bienes para sustituirse como propietario de éstos, sino por necesidades económicas, sociales, sanitarias e inclusive estéticas que pueden requerir de manera inmediata y directa en una clase social determinada y mediatamente a toda colectividad. Luego, si por virtud de un decreto, el Estado expropia con fines de utilidad pública (para la creación de un núcleo de población formado de habitaciones populares, construcción de escuelas, mercados, campos, deportivos, edificios públicos, albergues infantiles, hospitales, asilos, calles, parques, jardines y toda clase de servicios públicos que requiere el conjunto de esa obra), a favor de un ente de la administración pública para llevar a cabo esos fines; entonces, es inconcuso que los bienes expropiados constituyen bienes de dominio público. En consecuencia, si el citado artículo 1148 establece que el Distrito Federal, entre otros, se considerará como particular para la prescripción de sus bienes, derechos y acciones que sean susceptibles de propiedad privada y, en virtud de un decreto consistente en la formación de un núcleo de población, se expropian bienes a su favor con fines de utilidad pública, lo que implica tenerlos como de dominio privado en términos del artículo 33 invocado; entonces, aquéllos a merced de la ocupación o posesión, son susceptibles de apropiación particular, esto es, de prescripción adquisitiva o usucapión.

DÉCIMO PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

CONVENIO DE DIVORCIO. SI UN MENOR DE EDAD INTERVIENE EN EL PROCEDIMIENTO DE ORIGEN MEDIANTE LA REPRESENTACIÓN DE CUALQUIERA DE SUS PADRES Y, ANTE LO EXPUESTO POR EL MINISTERIO PÚBLICO ADSCRITO AL JUZGADO NATURAL QUE INTERCEDIÓ PARA SALVAGUARDAR SUS INTERESES, NO PUEDE ESTIMARSE QUE SE VIOLENTA EN SU PERJUICIO LO PACTADO EN LA CONVENCION SOBRE LOS DERECHOS DEL NIÑO, POR LO QUE RESULTA INNECESARIO DESIGNARLE UN REPRESENTANTE ESPECIAL (LEGISLACIÓN DEL ESTADO DE VERACRUZ).

Si bien conforme al numeral 2 del artículo 12 de la Convención sobre los Derechos del Niño, debe darse a éste la oportunidad de ser escuchado en todo procedimiento judicial o administrativo que lo afecte, lo cierto es que en el mismo precepto se prevé que dicha intervención puede ser directamente o por medio de un representante o de un órgano apropiado, en consonancia con las normas de procedimiento de la ley. De ahí que, si en el convenio de divorcio pactado entre los padres, se advierte que su menor hijo intervino en el procedimiento de origen, mediante la representación de cualquiera de ellos, y ante lo expuesto por el Ministerio Público adscrito al juzgado natural, quien intercedió para salvaguardar sus intereses; entonces, no puede estimarse que se ha violentado en su perjuicio lo pactado en la referida convención. Lo anterior, bajo la premisa de que conforme al artículo 343 del Código Civil para el Estado de Veracruz, la patria potestad sobre los hijos se ejerce por los padres; asimismo, que de acuerdo con el diverso numeral 342, ésta se ejerce sobre la persona y los bienes de los hijos, en cuyo caso, de separarse quienes la ejercen, ambos deberán continuar con el cumplimiento de sus deberes; quedando facultados para convenir los términos de su ejercicio, particularmente en lo relativo a su guarda y custodia, entendida ésta como la acción de los padres de velar por sus menores hijos y tenerlos en su compañía. Consecuentemente, si de la audiencia celebrada en términos de los numerales 157 y 345 del referido código, se aprecia que en el convenio pactado entre los cónyuges, uno de éstos representó a su menor hijo, entonces no es dable considerar que éste careció de representante y, por ende, que no fue escuchado por la autoridad responsable. Máxime, si en el acuerdo de voluntades intervino el agente del Ministerio Público adscrito al juzgado del conocimiento, a fin de salvaguardar los intereses del menor. Lo anterior significa que si el derecho fundamental de audiencia de éste siempre estuvo representado por alguno de sus padres, entonces resulta innecesario que se le designe un representante especial; pues, aunado a lo anterior, sus derechos fundamentales de vivienda y alimentación son protegidos por quienes ejercen la patria potestad.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL SÉPTIMO CIRCUITO.

COMPRAVENTA. LOS CONTRATOS RELATIVOS CELEBRADOS ANTE JUECES MENORES DE LO CIVIL CARECEN DE FECHA CIERTA SI SE EFECTUARON DE FEBRERO DE 1987 A DICIEMBRE DE 2002 (LEGISLACIÓN DEL ESTADO DE PUEBLA).

Atento a que la Ley Orgánica del Poder Judicial del Estado de Puebla, vigente del 15 de febrero de 1987 al 31 de diciembre de 2002 (artículos transitorios 1o. de dicha ley y primero de la actual), disponía en su artículo 60 que los Jueces menores de lo civil conocerían, en lo medular, de: a) negocios civiles y mercantiles cuya cuantía fuera de uno a cinco días de salario mínimo; b) las controversias sobre arrendamiento de inmuebles y las que se refirieran al cumplimiento de obligaciones consistentes en prestaciones periódicas, cuando el importe anual de la renta o prestación se comprendiera en los límites citados; c) competencias suscitadas entre los Jueces de paz de su jurisdicción; d) inhabilitaciones por excusa o recusación de los citados y sus subalternos; e) recursos que procedan contra resoluciones de los Jueces de paz de su jurisdicción; y, f) demás asuntos encomendados por las leyes; sin advertirse facultad alguna para intervenir en los contratos de compraventa y toda vez que la ley notarial de dicha entidad, publicada en el Suplemento Número 1 del Periódico Oficial del Estado, el cinco de noviembre de mil novecientos sesenta y ocho (aplicable en mil novecientos ochenta y siete), en sus artículos 4o. y 71, únicamente autorizaba a los Jueces menores de lo civil para ejercer la función del notario en los Municipios en donde no radicara éste, exclusivamente para autorizar los testamentos urgentes, con la salvedad de que sólo serían válidos si fallecía el otorgante dentro de los 15 días siguientes a su autorización; de lo que se colige que en ese periodo (1987 a 2002), la legislación no autorizaba a los Jueces menores de lo civil para dar fe de actos traslativos de dominio. Por tanto, los contratos de compraventa celebrados ante ellos no pueden considerarse de fecha cierta por haberse presentado ante un funcionario público que carecía de facultades para intervenir en dichos actos.

PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL SEXTO CIRCUITO.

SUSPENSIÓN DEFINITIVA EN EL AMPARO. HIPÓTESIS EN QUE PROCEDE CONCEDERLA CONTRA EL ACUERDO EMITIDO EN EL TRÁMITE DE RESTITUCIÓN INTERNACIONAL DE MENORES QUE ORDENÓ SU ASEGURAMIENTO EN UN ALBERGUE.

Conforme al interés superior del menor, tutelado por los artículos 4o., párrafo noveno, de la Constitución Política de los Estados Unidos Mexicanos, 3 de la Convención sobre los Derechos del Niño, ratificada por México y publicada en el Diario Oficial de la Federación el 25 de enero de 1991 y 3, 4, 6 y 7 de la Ley para la Protección de los Derechos de Niñas, Niños y Adolescentes, el cual implica que el desarrollo de éstos y el ejercicio pleno de sus derechos sean considerados como criterios rectores para la elaboración de normas y su aplicación en todos los órdenes relativos a su vida, y acorde con la jurisprudencia 1a./J. 25/2012 (9a.), de la Primera Sala de la Suprema Corte de Justicia de la Nación, publicada en el Semanario Judicial de la Federación y su Gaceta, Décima Época, Libro XV, Tomo 1, diciembre de 2012, página 334, de rubro: "INTERÉS SUPERIOR DEL MENOR. SU CONCEPTO.", no es legal ni sanamente factible que a los niños se les interne en una institución por tiempo indefinido, en tanto se resuelve el trámite de su restitución sustanciada con base en los artículos 3, 7, 10, 12, 13 y 30 de la Convención sobre los Aspectos Civiles de la Sustracción Internacional de Menores, así como 1, 2, 10, 11, 12 y 13 de la Convención Interamericana sobre Restitución Internacional de Menores, cuando no se aprecie la existencia de un peligro físico, psíquico o emocional para ellos, por lo que deben implementarse otras medidas para salvaguardar su integridad física, así como para que no se les oculte o traslade fuera de la jurisdicción del Juez que conozca del asunto, permaneciendo con el progenitor con quien se encontraban. Por tanto, atento al principio de la apariencia del buen derecho que rige en materia de suspensión del acto reclamado, al igual que al interés superior del menor, en la hipótesis indicada, debe concederse la medida suspensiva definitiva solicitada contra el acuerdo emitido en el trámite referido que ordenó su aseguramiento en un albergue.

QUINTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL TERCER CIRCUITO.

SOCIEDAD HIPOTECARIA FEDERAL. NO TIENE EL CARÁCTER DE ACREDITANTE, FRENTE AL USUARIO DE SERVICIOS FINANCIEROS, EN LOS CRÉDITOS HIPOTECARIOS OTORGADOS POR INSTITUCIONES INTERMEDIARIAS.

Conforme al artículo 2o. de la Ley Orgánica de Sociedad Hipotecaria Federal, esta sociedad nacional de crédito tiene por objeto impulsar el desarrollo de los mercados primario y secundario de crédito habitacional, mediante el otorgamiento de créditos y garantías destinadas a la construcción, adquisición y mejora de vivienda, preferentemente de interés social, así como al incremento de la capacidad productiva y el desarrollo tecnológico relacionados con la vivienda. Ahora bien, el artículo 29 del propio ordenamiento enuncia a las entidades financieras a través de las cuales opera el banco de fomento, a saber, instituciones de banca múltiple, de banca de desarrollo, de seguros, sociedades financieras de objeto limitado, de objeto múltiple, arrendadoras financieras, empresas de factoraje financiero, uniones de crédito, sociedades cooperativas de ahorro y préstamo y sociedades financieras populares. Así pues, la sociedad hipotecaria federal se caracteriza por ser un "banco de segundo piso", ya que no trata directamente con el público, sino que ejerce sus funciones de fomento a través de instituciones intermediarias, que se encargan de otorgar los créditos para la vivienda y de administrarlos desde su apertura hasta su conclusión. En este contexto, cuando una entidad financiera intermediaria otorga un crédito hipotecario con recursos fondeados por la sociedad hipotecaria federal, sólo la primera tendrá el carácter de acreditante frente al usuario de servicios financieros. Es así, porque conforme al artículo 291 de la Ley General de Títulos y Operaciones de Crédito, en el contrato de apertura de crédito únicamente se considera como parte acreditante a quien pone una suma de dinero a disposición del acreditado, y no al banco de fomento que ha proporcionado a la acreedora los fondos necesarios para la operación.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

PERSONALIDAD DEL ACTOR EN EL JUICIO ESPECIAL HIPOTECARIO. PARA CUESTIONARLA EN EL AMPARO DIRECTO, ES NECESARIO QUE EL DEMANDADO HAYA OPUESTO LA EXCEPCIÓN RESPECTIVA EN EL NATURAL Y QUE HAYA RECURRIDO EL AUTO QUE LA DECLARÓ INFUNDADA U OMITIÓ RESOLVERLA, YA QUE SU IMPUGNACIÓN ESTÁ SUJETA AL PRINCIPIO DE PRECLUSIÓN (LEGISLACIÓN DEL ESTADO DE QUINTANA ROO).

Conforme al artículo 171 de la Ley de Amparo, para que puedan analizarse en el juicio uniinstancial las violaciones procesales cometidas en el natural, por regla general, es necesario que el quejoso haya agotado durante su tramitación los recursos o medios ordinarios de defensa que establezca la ley ordinaria respectiva. De esta manera, sólo podrán examinarse en sede constitucional las infracciones adjetivas resultantes al final del tránsito por la vía impugnativa ordinaria, ya sea que ese trayecto haya llegado hasta la resolución que decida el fondo de la violación procesal, o bien, que haya sido interrumpido por causas ajenas al afectado. Por tanto, resultarán inoperantes los conceptos de violación procesales cuando el quejoso no hubiese agotado los medios ordinarios de defensa que tuvo a su alcance para buscar un remedio a la transgresión alegada. Ahora bien, de los artículos 590, 591, 606, 607, 644-C, 644-D, 644-M y 644-P del Código de Procedimientos Civiles para el Estado de Quintana Roo, se advierten las siguientes reglas sobre el análisis de la personalidad del actor a instancia del demandado en el juicio especial hipotecario: i. La impugnación de personalidad del actor debe efectuarse mediante excepción en la contestación de demanda; ii. Con la excepción de falta de personalidad se dará vista al actor para que manifieste lo que a su derecho convenga; iii. La excepción no suspenderá el procedimiento y se resolverá de plano en la audiencia de conciliación, excepciones, ofrecimiento, admisión y desahogo de pruebas, previamente al dictado de la sentencia; y, iv. El auto que la declare infundada u omite analizar la excepción de falta de personalidad es impugnabile a través del recurso de revocación si la sentencia es inapelable, o bien, mediante el de apelación. En este contexto, para que el demandado de un juicio especial hipotecario pueda aducir en el amparo directo cuestiones sobre la personalidad del actor, es necesario que haya opuesto la excepción de falta de personalidad e interpuesto el recurso de revocación o apelación (según sea el caso) contra el auto en el que se haya declarado infundada la excepción o se haya omitido resolverla. Si el enjuiciado no agota

esos medios ordinarios de defensa, resultarán inoperantes los conceptos de violación en los que pretenda cuestionar la personalidad de su adversario. No es óbice que el juzgador pueda examinar oficiosamente la personalidad de las partes, conforme al artículo 47 del mencionado código. Ello es así, porque el demandado no puede exigir el ejercicio de esa facultad oficiosa, pues, por lo que a él respecta, la oportunidad para postular e impugnar en materia de personalidad está sujeta al principio de preclusión.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

CAUSAHABIENTE. ES IMPROCEDENTE EL JUICIO DE AMPARO INDIRECTO PROMOVIDO CUANDO EL QUEJOSO NO DEFIENDE UN ESTADO JURÍDICO DIVERSO DEL OSTENTADO POR SU CAUSANTE SINO, INCLUSO, UNO DE RANGO MENOR (POSEEDOR POR COMODATO RESPECTO DE UN DERECHO DE PROPIEDAD MATERIA DEL JUICIO NATURAL).

Cuando en la demanda de amparo el quejoso reclame diversos actos emitidos en cumplimiento a la sentencia definitiva dictada en el juicio respecto del que se ostenta tercero extraño a juicio y aduce ser causahabiente del propietario del bien inmueble adjudicado, con quien dijo haber celebrado un contrato de comodato del que dedujo sus derechos, es evidente que el quejoso carece de legitimación en la causa para solicitar el respeto de derechos que ya fueron defendidos por su causante a través de la misma vía, sin obtener resolución favorable, pues sería inadmisibles permitir que se ejerciera dos veces el juicio de amparo por la misma persona, al evidenciarse que el quejoso no defiende un estado jurídico diverso del ostentado por su titular sino, incluso, uno de rango menor (poseedor a título de comodatario sobre un derecho de propiedad que ya fue defendido en juicio por su causante); consecuentemente, el amparo indirecto promovido bajo ese supuesto, resulta improcedente.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

INTERÉS SUPERIOR DEL MENOR. LA OPINIÓN DE UN MENOR EXPRESADA EN UN PROCESO JURISDICCIONAL DEBE SER CUIDADOSAMENTE VALORADA A FIN DE EVITAR QUE SEA MANIPULADA.

De la interpretación de los artículos 4o., párrafo noveno, de la Constitución Política de los Estados Unidos Mexicanos y 12 de la Convención sobre los Derechos del Niño, se desprende la obligación del Estado de velar por el principio del interés superior del menor, garantizando de manera plena el derecho a expresar su opinión libremente en todos los asuntos que puedan afectarle, teniéndose debidamente en cuenta sus opiniones en función de su edad y madurez. En ese sentido, el juzgador deberá ser especialmente cuidadoso al valorar tanto la opinión del menor como el resto del material probatorio en los asuntos que dirimen aspectos que afectan los derechos de menores, ya que en ocasiones éstos expresan una opinión que puede estar manipulada o alienada y podrían vulnerarse con suma facilidad los derechos del menor que precisamente se pretenden proteger, por lo que debe analizarse en conjunto tanto lo expresado por el menor, así como las demás circunstancias que se presenten en el caso.

PRIMERA SALA

INTERÉS SUPERIOR DEL MENOR. EL DERECHO A EXPRESAR SU OPINIÓN EN UN PROCESO JURISDICCIONAL DEBE RESPETARSE, INCLUSIVE EN TEMAS EN LOS QUE AÚN NO ESTÉ PREPARADO PARA MANIFESTARSE.

De los artículos 4o., párrafo noveno, de la Constitución Política de los Estados Unidos Mexicanos y 12 de la Convención sobre los Derechos del Niño, deriva la obligación del Estado de velar por el principio

del interés superior del menor, garantizando de forma plena su derecho a expresar su opinión libremente en todos los asuntos que puedan afectarle y que aluden a determinaciones de su ámbito cotidiano. En ese sentido, incluso en aquellos temas en los que el menor aún no esté preparado para manifestarse, ya sea por su falta de madurez o desconocimiento pleno de la información respecto de las ventajas o desventajas de la situación, debe respetarse el derecho a expresar su opinión en un proceso jurisdiccional, pero siempre teniendo en cuenta que el ejercicio de ese derecho está supeditado a su situación particular, así como al análisis del caso concreto en el cual se cuestione en los términos y parámetros en que debe escucharse a los menores involucrados, pues lo que se pretende es prevenir que enfrenten situaciones que les inquieten o perturben su sano desarrollo, y sobre las cuales no sepan aún externar una opinión madura que pueda considerarse lo suficientemente válida para decidir algún aspecto que les afecte, asumiendo que a medida que el niño o la niña madura, sus opiniones deberán tener cada vez más peso en la evaluación de su interés superior.

PRIMERA SALA

CADUCIDAD DE LA INSTANCIA PREVISTA EN EL ARTÍCULO 29-BIS DEL CÓDIGO DE PROCEDIMIENTOS CIVILES DEL ESTADO DE JALISCO, SUPLETORIO EN MATERIA ADMINISTRATIVA. EL PLAZO PARA QUE OPERE COMIENZA A PARTIR DE QUE SE NOTIFIQUE UNA DETERMINACIÓN JUDICIAL Y SE INTERRUMPE CON LA SOLA PRESENTACIÓN DE UNA PROMOCIÓN TENDIENTE A LA PROSECUCIÓN DEL PROCEDIMIENTO.

La caducidad de la instancia prevista en el precepto citado, supletorio en materia administrativa, se configura por la inactividad procesal de los litigantes durante ciento ochenta días naturales, que deben contarse "a partir de la notificación de la última determinación judicial", y se interrumpe por cualquier "promoción de alguna de las partes tendiente a la prosecución del procedimiento". Por tanto, la sola presentación de una promoción de estas características, aunque no sea acordada por la autoridad,

interrumpe el plazo para que opere la caducidad, el cual no puede volver a comenzar hasta que se emita y notifique otra determinación judicial.

QUINTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL TERCER CIRCUITO.

ARRENDAMIENTO. LA CELEBRACIÓN DE UN ACUERDO DE VOLUNTADES, CUANDO AÚN ESTÁ VIGENTE UN CONTRATO ANTERIOR, CON EL FIN DE MODIFICAR EL PLAZO FIJADO EN ÉSTE, SIN CAMBIAR NINGÚN OTRO ASPECTO, NO PUEDE TENERSE COMO UNO NUEVO, SINO SÓLO COMO UN CONVENIO MODIFICATORIO.

El artículo 2483 del Código Civil para el Distrito Federal señala que el arrendamiento puede terminar, entre otras hipótesis, por el cumplimiento del plazo o por el convenio expreso de las partes. De ahí que el acuerdo de voluntades celebrado cuando aún se encuentra vigente un contrato de arrendamiento, con el único objeto de ampliar el plazo fijado en él, sin modificar ningún otro aspecto, no puede tenerse como un nuevo contrato, sino sólo como un convenio modificatorio del primero. Lo anterior, porque con este último no se actualiza ninguno de los supuestos de terminación del arrendamiento, por lo cual, no puede determinarse que el contrato inicial haya dejado de surtir efectos.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

PERSONAS CON DISCAPACIDAD. PARA EVITAR QUE SUS TUTORES EJERZAN UNA INFLUENCIA INDEBIDA AL PRESTAR ASISTENCIA EN LA TOMA DE DECISIONES, ES NECESARIO QUE LAS SALVAGUARDIAS INCLUYAN TAMBIÉN LA PROTECCIÓN CONTRA AQUÉLLOS.

De la interpretación sistemática y funcional de los artículos 1 y 12, párrafo cuarto, de la Convención Americana sobre Derechos Humanos, deriva que el Estado debe proporcionar las salvaguardias adecuadas y efectivas para impedir la influencia indebida, entre otras situaciones, que vulneran el pleno ejercicio de la capacidad jurídica de las personas con discapacidad. Ahora bien, aunque toda persona puede ser objeto de influencia indebida, este riesgo puede incrementarse en el caso de aquellas con discapacidad que dependen del apoyo de otras para tomar decisiones; sin embargo, en el modelo de asistencia en la toma de decisiones es de especial relevancia que quienes ejercen la tutela sobre personas con discapacidad sean especialmente cuidadosos en respetar la voluntad y las preferencias de éstas. En este sentido, es inadmisibles que adopten decisiones sustituyendo la voluntad de la persona con discapacidad en aras de buscar un mayor beneficio para ésta, ya que no es un modelo basado en la sabiduría para la adopción de la decisión, sino en la libertad de las personas para realizarlas y asumirlas y, por ende, este modo de actuar constituye una vulneración de los derechos de la persona con discapacidad, por lo que para garantizar el respeto de sus decisiones se requiere que las salvaguardias incluyan también la protección contra la influencia indebida de los tutores.

PRIMERA SALA

SERVICIOS DE SALUD PRESTADOS POR HOSPITALES PRIVADOS. SUS USUARIOS CONSTITUYEN UN GRUPO EN CONDICIÓN ASIMÉTRICA, AUN CUANDO NO SE IDENTIFIQUE CON UNA CATEGORÍA SOSPECHOSA O UN ESTEREOTIPO.

Los hospitales privados tienen una participación trascendental en el desarrollo del sistema de salud, ya que el objeto de su operación, a diferencia de otro tipo de establecimientos mercantiles, es de interés público y de una especial protección constitucional, al tratarse de la salud y/o de la vida. Así, en lo que respecta a los hospitales privados, los servicios de salud tienen una naturaleza integral, en virtud de la

pluralidad de entes que participan y por la diversidad de actividades que desarrollan en torno a la salud, que los hace complejos, lo que puede originar diversas responsabilidades, atendiendo a la participación y al tipo de daño causado, las cuales pueden ser de diferente índole, ya sea penal, administrativa o civil; asimismo, pueden proceder tanto de acciones como de omisiones, generando una afectación moral o patrimonial, de forma directa o indirecta, y las cuales pueden ser objeto de lo establecido en los convenios suscritos con los usuarios o los ajenos a tales convenios. En ese sentido, los usuarios de los servicios de salud se convierten en un grupo vulnerable, sin que necesariamente se identifique con una categoría sospechosa o un estereotipo como ocurre tratándose de adultos mayores, mujeres, niños y niñas o indígenas, entre otros, por la posición de disparidad frente a quienes manejan, desarrollan y controlan los servicios de salud; situación en la que se ven vulnerados en sus derechos fundamentales ante la asimetría de poder entre el hospital y los usuarios, por la propia naturaleza de los servicios y por la complejidad de la medicina como profesión.

PRIMERA SALA

SERVICIOS DE SALUD. LAS OBLIGACIONES DEL PERSONAL MÉDICO DERIVADAS DE SU PRESTACIÓN EN LOS HOSPITALES PRIVADOS NO SE LIMITAN A LAS DISPOSICIONES DE DERECHO PRIVADO.

La actuación de los hospitales privados y de su personal médico tiene repercusiones en la protección de la salud de los pacientes, lo cual reviste un interés de carácter público, por lo que excede el mero interés de los particulares, al ser una meta inherente del Estado Mexicano, de manera que los profesionales de la salud pueden tener un deber concreto, derivado del contrato de prestación de servicios, pero también uno que va más allá de lo pactado o convenido por las partes, consistente en observar los estándares correspondientes a su profesión; de ahí que las obligaciones derivadas de la

prestación de servicios de salud en los hospitales privados no se limitan a las disposiciones de derecho privado.

PRIMERA SALA

SERVICIOS DE SALUD. LA EXISTENCIA DE UN MÉDICO RESPONSABLE QUE VIGILE EL DESARROLLO DE LOS PROCEDIMIENTOS QUE SE REALICEN DENTRO DE UN HOSPITAL PRIVADO HACE EVIDENTE QUE LA INSTITUCIÓN TRABAJA DE FORMA COORDINADA CON SUS MÉDICOS EMPLEADOS O DEPENDIENTES.

La Ley General de Salud no distingue en cuanto a si el prestador de los servicios de salud es una dependencia o entidad pública o privada, si es una persona moral o física, ni el tipo de servicio que, en específico, cada uno pueda prestar, en razón de que la atención médica es el conjunto de servicios que proporcionan esos prestadores de forma conjunta para proteger, promover o restaurar la salud de las personas; por ende, las obligaciones vinculadas con los servicios de salud no excluyen a los particulares en su participación. En ese sentido, los artículos 18 y 19 del Reglamento de la Ley General de Salud en Materia de Prestación de Servicios de Atención Médica, prevén que todos los establecimientos, sin distinguir entre públicos, privados, físicos o morales, deben contar con un médico responsable que, entre otros supuestos, establezca y vigile el desarrollo de procedimientos para asegurar que la prestación de servicios que el establecimiento ofrezca sea oportuna y eficiente, así como para que se cumpla cabalmente la ley, por lo que, suponer que éstos actúan de forma independiente, es decir, que no son empleados o dependientes, sería incongruente, pues no podrían cumplir con sus funciones. De ahí que la existencia de un médico responsable que vigile el desarrollo de los procedimientos que se lleven a cabo al interior del establecimiento, hace evidente que los hospitales trabajan de manera coordinada con sus médicos empleados o dependientes.

PRIMERA SALA

RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS POR ACTOS COMETIDOS POR TERCEROS QUE DESEMPEÑAN FUNCIONES EN SUS INSTALACIONES. SE ACTUALIZA SI EXISTE UNA REPRESENTACIÓN APARENTE.

La responsabilidad civil de los hospitales privados puede actualizarse por actos cometidos por su personal o por terceros que prestan servicios en sus instalaciones. Ahora bien, este último supuesto se actualiza con la figura de la representación aparente, en la cual una persona que se desempeña en las instalaciones del hospital, como lo son la mayoría de los médicos, se conduce regularmente como si fuera empleado de la institución, tanto al interior del centro de salud, como frente a los usuarios, por medio de elementos como su común localización en el nosocomio, el desenvolverse bajo la estructura de éste, laborar de forma constante y cotidiana en ese lugar y dar consultas ahí, entre otros actos, que harían suponer a cualquier persona, como usuario, que el médico es empleado o trabaja para la institución médica. Así, atento al derecho humano a la salud y al conjunto de bienes, servicios y condiciones que comprenden la atención médica, es posible actualizar la responsabilidad civil de hospitales o centros médicos privados por actos cometidos por terceros que de manera aparente realizan sus actividades para éstos. En ese sentido, el hecho de que se informe al paciente que el médico no es su empleado o que no existe formalmente una relación laboral o de servicios profesionales entre el hospital y el médico, no constituye un argumento válido para eximir de dicha responsabilidad al hospital privado, ya que el criterio de la responsabilidad de los hospitales y centros de salud por actos cometidos por terceros, que en éstos se desempeñan, atiende a criterios materiales y no formales (como lo sería la relación de trabajo entre el médico y el hospital), y porque pondría a esa clase de establecimientos de salud fuera del alcance de una responsabilidad civil, atentando contra los valores y principios que imperan en el derecho humano a la salud y los derechos de los usuarios; sin embargo,

ello no implica que en todos los casos se actualice responsabilidad civil conjunta del médico y del hospital, pues el juzgador deberá apreciar y valorar cada caso concreto para determinar si existió participación en la provocación del daño y si en la comprensión común, podría pensarse que por el modo de conducirse o desarrollar su actividad profesional, el médico es operador de la institución médica.

PRIMERA SALA

RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS. NO SE ACTUALIZA SI SE ACREDITA QUE LA INSTITUCIÓN CUMPLIÓ CON SUS OBLIGACIONES DE VIGILANCIA Y QUE EL DAÑO CAUSADO AL USUARIO DERIVA ÚNICAMENTE DE LOS ACTOS U OMISIONES DEL PERSONAL MÉDICO QUE INTERVINO.

En principio, los hospitales privados son responsables y deben responder por los daños causados dentro de sus instalaciones con motivo de la prestación de los servicios hospitalarios, del equipo que proporcionan, o por los daños causados por el personal que ahí labora. Sin embargo, si la institución privada de salud acredita que cumplió con sus obligaciones de vigilancia y que, por ende, el daño causado al usuario deriva exclusivamente de los actos u omisiones del personal médico que intervino, sin que hubiere podido evitarlo, anticiparlo o prevenirlo, no se actualiza la responsabilidad civil por parte de dicha institución.

PRIMERA SALA

RESPONSABILIDAD CIVIL DE LOS HOSPITALES PRIVADOS DERIVADA DE LA NEGLIGENCIA DE SUS MÉDICOS. CARGA DE LA PRUEBA.

En los casos de responsabilidad civil de los hospitales privados, derivada de la negligencia de sus médicos, resulta excesivo establecer que el usuario del servicio de salud debe demostrar la relación laboral o profesional entre aquéllos y el hospital para que proceda la responsabilidad civil de ambos, pues no sólo llevaría la carga de ser víctima de la mala praxis o del acto que motivó el daño, sino que judicialmente sería revictimizado, al obligársele a probar una cuestión fuera de su alcance. En esas condiciones, los usuarios de los servicios de atención médica, así como sus familiares, están en una condición de desventaja por el desconocimiento del personal del hospital que tiene la calidad de empleado y la de independiente, pues no están enterados de las complejidades técnicas de los acuerdos contractuales y de empleo entre el hospital y el personal que opera ahí, al contrario del hospital, que sí tiene conocimiento y, además, decide cómo organizarse y representarse. De ahí que el usuario de los servicios de salud privada, al estar en una posición de desventaja frente a la institución médica, no tiene la carga de la prueba.

PRIMERA SALA

Laboral

Jurisprudencias

AUDIENCIA DE CONCILIACIÓN, DEMANDA Y EXCEPCIONES Y OFRECIMIENTO Y ADMISIÓN DE PRUEBAS EN EL JUICIO LABORAL. LA INCOMPARECENCIA DE LA PARTE PATRONAL DEMANDADA A AQUÉLLA TRAE COMO CONSECUENCIA, ENTRE OTROS ASPECTOS, TENER POR CIERTO EL HECHO RESPECTO AL MONTO DEL SALARIO QUE ADUJO LA PARTE TRABAJADORA ACTORA (VIGENTE HASTA EL 30 DE NOVIEMBRE DE 2012).

De los artículos 784, fracción XII, 804, fracción II, 873 y 879 de la Ley Federal del Trabajo, se sigue que ante la incomparecencia de la parte patronal demandada a la audiencia de conciliación, demanda y excepciones y ofrecimiento y admisión de pruebas, a pesar de tener conocimiento de las consecuencias que de ello derivan, se tendrá por cierto el hecho relativo al monto del salario que adujo percibir en su demanda la parte trabajadora, lo que permite dar certeza jurídica a las partes en el procedimiento laboral respecto de los elementos de carga probatoria que dispone la Ley Federal del Trabajo, así como las consecuencias en el incumplimiento del débito procesal, lo que genera certidumbre en las partes sobre lo que implica incumplir con sus cargas y obligaciones procesales en juicio, como en este caso lo es el que la parte patronal demandada no comparezca a la audiencia de ley, a pesar de encontrarse en la oportunidad de hacerlo y de tener los elementos que definen una cuestión esencial en toda contienda laboral como lo es el poder demostrar el monto y el pago del salario. Lo anterior, sin perjuicio de lo previsto en el artículo 841 del ordenamiento indicado, conforme al cual las Juntas de Conciliación y Arbitraje deberán dictar el laudo que conforme a derecho proceda a verdad sabida y buena fe guardada, apreciando en conciencia los hechos sin necesidad de sujetarse a reglas y formulismos con relación a las pruebas aportadas por las partes, expresando los motivos y fundamentos legales en que se apoyen, siendo claro, preciso y congruente con la demanda y contestación, y demás pretensiones deducidas en juicio.

SEGUNDA SALA

TRABAJADORES DEL INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA. SU RELACIÓN LABORAL SE RIGE POR LA LEY BUROCRÁTICA LOCAL.

Conforme al artículo 116, fracción VI, de la Constitución Política de los Estados Unidos Mexicanos, las Legislaturas Locales tienen la facultad de expedir leyes que regulen las relaciones de trabajo entre el Estado y sus trabajadores. Ahora bien, esta norma debe entenderse en el sentido de que comprende a todas las relaciones de trabajo entre las entidades federativas y sus trabajadores, independientemente de cómo se arregla, al interior de cada una de ellas, la distribución de competencias entre sus distintos órganos; de ahí que también es aplicable a las relaciones de trabajo entre los órganos constitucionales autónomos locales y sus trabajadores, en la medida en que aquéllos son órganos del Estado. Así, en el caso del Instituto Electoral y de Participación Ciudadana del Estado de Baja California, esto se robustece al considerar, por un lado, que el artículo 5, apartado B, segundo párrafo, de la Constitución Política Local, en su texto anterior a la reforma publicada en el Periódico Oficial de la entidad el 17 de octubre de 2014 dispone expresamente que la función que desempeña el instituto es una "función pública", por lo que no cabe duda de que se trata de un órgano del Estado que lleva a cabo una atribución pública; y, por otro, que el referido artículo 5, apartado B, décimo octavo párrafo, expresamente señala que las relaciones de trabajo de los servidores del mencionado instituto se rigen por la Ley del Servicio Civil de los Trabajadores al Servicio de los Poderes del Estado, Municipios e Instituciones Descentralizadas de Baja California. Por ello, resulta claro que éste es el régimen laboral aplicable a los trabajadores mencionados, a pesar de que la ley burocrática no haga referencia expresa a los órganos constitucionales autónomos locales o al señalado instituto electoral.

PLENO DEL DECIMOQUINTO CIRCUITO.

CONFLICTOS INDIVIDUALES ENTRE EL INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA Y SUS TRABAJADORES. ES COMPETENTE PARA CONOCER DE ELLOS EL TRIBUNAL DE ARBITRAJE DE ESA ENTIDAD FEDERATIVA.

El Tribunal de Arbitraje del Estado de Baja California es competente para conocer de los conflictos individuales suscitados entre el Instituto Electoral y de Participación Ciudadana de la misma entidad federativa y sus trabajadores, puesto que el artículo 5, apartado B, de la Constitución Política del Estado Libre y Soberano de Baja California, en su texto anterior a la reforma publicada en el Periódico Oficial de la entidad el 17 de octubre de 2014, indica que las relaciones de estos trabajadores se rigen por lo dispuesto en la Ley del Servicio Civil de los Trabajadores al Servicio de los Poderes del Estado, Municipios e Instituciones Descentralizadas de Baja California. Además, si el Instituto Electoral Local desempeña, con carácter de autoridad, una función pública -como lo es la organización de las elecciones estatales y municipales, entre otras-, se está en el supuesto de competencia del Tribunal de Arbitraje previsto en el artículo 107, fracción I, del referido ordenamiento legal, que lo faculta para conocer y resolver los conflictos individuales suscitados entre los titulares de las autoridades públicas o dependencias y sus trabajadores.

PLENO DEL DECIMOQUINTO CIRCUITO.

Tesis aisladas

TRANSFERENCIA BANCARIA VÍA SPEI. SU VALOR PROBATORIO.

El Sistema de Pagos Electrónicos Interbancarios (SPEI), fue desarrollado por el Banco de México, Banco Central de la Nación y la Banca Comercial, para permitir a los clientes de bancos enviar y recibir transferencias electrónicas de dinero. Sistema complejo del que destaca que para poder llevar a cabo este tipo de transacciones, los usuarios deben completar toda aquella información fidedigna que identifique ampliamente no sólo a la parte que abona y a la que recibe, sino que proporciona un número de referencia de hasta 7 dígitos, un identificador llamado clave de rastreo, de hasta 30 posiciones alfanuméricas que llevan como finalidad la rápida identificación del pago realizado, el monto del abono, así como la fecha y hora en que se realiza. Dicha seguridad se encuentra basada en mensajes firmados digitalmente para lo cual los participantes usan certificados digitales y las claves de las personas autorizadas, los que se obtienen de acuerdo con las normas de la Infraestructura Extendida de Seguridad (IES), del Banco de México. Luego, toda vez que dichos pagos contienen el mismo tipo de firma digital que se requiere para llevar a cabo el pago de impuestos, derechos y que han sido analizados por nuestro Máximo Tribunal y se les concede valor diverso a los documentos privados pues, incluso, con relación a la firma electrónica, la Segunda Sala de la Suprema Corte de Justicia de las Nación, en la tesis 2a. XCVII/2007, publicada en la página seiscientos treinta y ocho del Tomo XXVI, del mes de agosto de dos mil siete, correspondiente a la Novena Época del Semanario Judicial de la Federación y su Gaceta, de rubro: "FIRMA ELECTRÓNICA AVANZADA. EL HECHO DE QUE EL CÓDIGO FISCAL DE LA FEDERACIÓN NO ESTABLEZCA SU DEFINICIÓN NO VIOLA LA GARANTÍA DE LEGALIDAD.", estableció que su finalidad es identificar al emisor de un mensaje como su autor legítimo, como si se tratara de una firma autógrafa, con lo que se garantiza la integridad del documento produciendo los mismos efectos que las leyes otorgan a los documentos con firma autógrafa y tienen el mismo valor probatorio.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

PRIMA DE ANTIGÜEDAD DE LOS TRABAJADORES ACADÉMICOS DE LA UNIVERSIDAD AUTÓNOMA BENITO JUÁREZ DE OAXACA. SU PAGO DEBE CALCULARSE CONFORME AL ÚLTIMO SALARIO ORDINARIO.

De la interpretación estricta de la cláusula vigésima octava del Contrato Colectivo de Trabajo celebrado entre la Universidad Autónoma Benito Juárez de Oaxaca y su sindicato de trabajadores académicos, vigente a partir de 2004, que establece que en caso de separación voluntaria del trabajador académico que tenga una antigüedad mayor de diez años, la universidad pagará la prima de antigüedad sobre la base de su último salario, se colige que este último concepto se refiere al salario percibido sistemática y ordinariamente durante las últimas quincenas en que aquél prestó sus servicios; pero esta prestación no puede calcularse conforme al "salario integrado", ya que si ésa hubiera sido la voluntad de las partes, así se hubiese convenido. Exégesis que se hace conforme al criterio sustentado por la Segunda Sala de la Suprema Corte de Justicia de la Nación, en la jurisprudencia 2a./J. 128/2010, publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo XXXII, septiembre de 2010, página 190, de rubro: "CONTRATOS COLECTIVOS DE TRABAJO. LAS CLÁUSULAS QUE CONTIENEN PRESTACIONES EN FAVOR DE LOS TRABAJADORES, QUE EXCEDEN LAS ESTABLECIDAS EN LA LEY FEDERAL DEL TRABAJO, SON DE INTERPRETACIÓN ESTRICTA."

TRIBUNAL COLEGIADO EN MATERIAS DE TRABAJO Y ADMINISTRATIVA DEL DÉCIMO TERCER CIRCUITO.

PRESIDENTES MUNICIPALES DEL ESTADO DE MÉXICO. ESTÁN FACULTADOS PARA OTORGAR Y REVOCAR PODERES EN FAVOR DE TERCEROS EN LOS JUICIOS EN LOS QUE EL AYUNTAMIENTO O LAS DEPENDENCIAS DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL SEAN

PARTE, AL TENER, JUNTO CON LOS SÍNDICOS, LA REPRESENTACIÓN JURÍDICA DEL MUNICIPIO.

De conformidad con la Ley Orgánica Municipal del Estado de México, que regula la integración y organización de sus Municipios, específicamente de sus artículos 48, fracción IV, 50 y 53, se sigue que, a diferencia de las leyes de la materia en otras entidades federativas, la mencionada confiere la representación jurídica de los Ayuntamientos y Municipios mexiquenses tanto a los presidentes municipales como a los síndicos. Por tanto, cuando con dicho carácter aquéllos otorgan poderes generales y especiales para pleitos y cobranzas a terceros, con la finalidad de representar a los Ayuntamientos y dependencias de la administración pública municipal en los juicios en los que sean parte, esa representación es conforme a derecho, al estar facultados para otorgar y revocar dichos mandatos.

SEXTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA TERCERA REGIÓN, CON RESIDENCIA EN MORELIA, MICHOACÁN.

PENSIÓN POR VIUDEZ DEL VIUDO O CONCUBINARIO. EL ARTÍCULO 14, INCISO A), TERCER PÁRRAFO, DEL RÉGIMEN DE JUBILACIONES Y PENSIONES INSERTO AL CONTRATO COLECTIVO DE TRABAJO (BIENIO 2011-2013), DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL, AL ESTABLECER COMO REQUISITOS PARA OBTENERLA QUE EL INTERESADO ACREDITE ENCONTRARSE TOTALMENTE INCAPACITADO Y HABER DEPENDIDO ECONÓMICAMENTE DE LA TRABAJADORA FALLECIDA, CONTRAVIENE EL PRINCIPIO DE JERARQUÍA NORMATIVA Y VIOLA LOS DERECHOS HUMANOS DE IGUALDAD Y NO DISCRIMINACIÓN.

El artículo 14, inciso a), tercer párrafo, del Régimen de Jubilaciones y Pensiones inserto al Contrato Colectivo de Trabajo (bienio 2011-2013), del Instituto Mexicano del Seguro Social, contraviene el principio de jerarquía normativa, dado que la Segunda Sala de la Suprema Corte de Justicia de la Nación, en las tesis 2a. VII/2009 y 2a. VII/2009, publicadas en el Semanario Judicial de la Federación y

su Gaceta, Novena Época, Tomo XXIX, febrero de 2009, página 470, de rubros: "PENSIÓN POR VIUDEZ. EL ARTÍCULO 130, PÁRRAFO SEGUNDO, DE LA LEY DEL SEGURO SOCIAL, AL CONDICIONAR SU OTORGAMIENTO A QUE EL VIUDO O CONCUBINARIO ACREDITE LA DEPENDENCIA ECONÓMICA RESPECTO DE LA TRABAJADORA ASEGURADA FALLECIDA, VIOLA LAS GARANTÍAS DE IGUALDAD Y DE NO DISCRIMINACIÓN." y "PENSIÓN POR VIUDEZ. EL ARTÍCULO 130, PÁRRAFO SEGUNDO, DE LA LEY DEL SEGURO SOCIAL, AL CONDICIONAR SU OTORGAMIENTO A QUE EL VIUDO O CONCUBINARIO ACREDITE LA DEPENDENCIA ECONÓMICA RESPECTO DE LA TRABAJADORA ASEGURADA FALLECIDA, VIOLA EL ARTÍCULO 123, APARTADO A, FRACCIÓN XXIX, DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS.", respectivamente, declaró inconstitucional la exigencia para el otorgamiento de la pensión por viudez, a que el demandante (hombre), como género masculino que le caracteriza, además de los requisitos exigidos a la viuda o concubina (mujer), deba acreditar otros adicionales; por lo cual, atento al principio de mayoría de razón, y en ejercicio de la facultad ex officio que prevé el artículo 1o., párrafos primero, segundo y tercero, de la Constitución Política de los Estados Unidos Mexicanos, a la luz de la interpretación más favorable de los derechos humanos (pro persona o pro homine) y control de convencionalidad, se establece que el citado artículo 14, inciso a), tercer párrafo, también viola los derechos humanos de igualdad y no discriminación protegidos por la Constitución Política de los Estados Unidos Mexicanos y los tratados internacionales. En consecuencia, los requisitos adicionales consistentes en que el hombre acredite encontrarse totalmente incapacitado y haber dependido económicamente de la trabajadora fallecida, no pueden producir efecto legal alguno y tampoco deben exigirse o aplicarse.

DÉCIMO TERCER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

PENSIÓN JUBILATORIA DE LOS TRABAJADORES ACADÉMICOS DE LA UNIVERSIDAD AUTÓNOMA BENITO JUÁREZ DE OAXACA. SU PAGO DEBE CALCULARSE CONFORME AL ÚLTIMO SALARIO ORDINARIO.

De la interpretación estricta de la cláusula nonagésima cuarta del Contrato Colectivo de Trabajo celebrado entre la Universidad Autónoma Benito Juárez de Oaxaca y su sindicato de trabajadores académicos, vigente a partir de 2004, que establece que la universidad se obliga a cubrir a la trabajadora o al trabajador por los 28 y 30 años de servicios prestados, una jubilación consistente en el pago del cien por ciento del salario que devengue al momento de su jubilación, se colige que se refiere a la totalidad del salario percibido sistemática y ordinariamente durante las últimas quincenas en que prestaron sus servicios; pero tal prestación no debe calcularse conforme al "salario integrado", ya que si ésa hubiera sido la voluntad de las partes, así se hubiese pactado. Exégesis que se hace conforme al criterio sustentado por la Segunda Sala de la Suprema Corte de Justicia de la Nación, en la jurisprudencia 2a./J. 128/2010, publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo XXXII, septiembre de 2010, página 190, de rubro: "CONTRATOS COLECTIVOS DE TRABAJO. LAS CLÁUSULAS QUE CONTIENEN PRESTACIONES EN FAVOR DE LOS TRABAJADORES, QUE EXCEDEN LAS ESTABLECIDAS EN LA LEY FEDERAL DEL TRABAJO, SON DE INTERPRETACIÓN ESTRICTA."

TRIBUNAL COLEGIADO EN MATERIAS DE TRABAJO Y ADMINISTRATIVA DEL DÉCIMO TERCER CIRCUITO.

NULIDAD DE CONVENIO SUSCRITO EN EL JUICIO LABORAL PARA DAR POR CONCLUIDO EL CONFLICTO. SI SE ADUCE RENUNCIA DE DERECHOS, CORRESPONDE AL ACTOR LA CARGA DE LA PRUEBA.

Si se promueve un juicio de nulidad de convenio conforme a la jurisprudencia 2a./J. 162/2006, de la Segunda Sala de la Suprema Corte de Justicia de la Nación, publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo XXIV, diciembre de 2006, página 197, de rubro:

"CONVENIO LABORAL. LA NULIDAD DEL CELEBRADO ANTE LA JUNTA DE CONCILIACIÓN Y ARBITRAJE PARA DAR POR CONCLUIDO UN CONFLICTO, DEBE DEMANDARSE EN UN NUEVO JUICIO.", el órgano jurisdiccional, al resolver, no puede dar por sentado que lo que el actor reclamó en el juicio original constituía un derecho reconocido. Así, al haberse suscrito un convenio entre el actor y el demandado en la etapa de conciliación (cuando aún no existía reconocimiento alguno de derechos en favor del actor) y ese convenio es ratificado ante el Tribunal de Conciliación y Arbitraje, el que declaró que no contenía renuncia de derechos en perjuicio del trabajador, lo que implica que lo examinó conforme al artículo 33 de la Ley Federal del Trabajo, corre a cargo de éste probar que se produjo renuncia de derechos en su perjuicio y que, por ende, debe nulificarse. En ese sentido, el trabajador puede allegar cualquier medio de convicción que acredite que el convenio contiene una estipulación nula por contravenir el artículo 123, apartado A, fracción XXVII, de la Constitución Política de los Estados Unidos Mexicanos, o el citado numeral 33; lo anterior es así, puesto que para que exista renuncia de un derecho, es necesario que el trabajador lo tenga y que mediante el convenio se haya invalidado o desconocido. Por consiguiente, si bien la ley y la jurisprudencia permiten la nulificación de un convenio cuando contenga renuncia de derechos del trabajador, la carga de haber tenido alguno no reconocido corresponderá al actor, sin que proceda sustentarse en las cargas probatorias que regían en el juicio original, puesto que se produjo una modificación sustancial por efecto del convenio ratificado ante la Junta, por lo que el patrón ya no tendrá la carga de conservar pruebas y aportarlas para destruir las presunciones procesales que en el primer juicio operaban para el trabajador, pues fundadamente tendrá motivos para considerar extinguido definitivamente el conflicto. Consecuentemente, no pueden conferirse a los juicios de nulidad de convenio celebrado en juicio diverso los efectos de una prosecución del original, de una nueva oportunidad para ejercer una acción, en principio, extinguida por efectos del desistimiento, menos aún de una exención al actor de sustanciar un juicio que posibilite a su contraparte defenderse con amplitud de los reclamos que se le hagan.

PRIMER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL DÉCIMO SEXTO CIRCUITO.

INSTITUTO MEXICANO DEL SEGURO SOCIAL. CUANDO SUS TRABAJADORES DEMANDEN LA INTEGRACIÓN DE LOS ESTÍMULOS DE ASISTENCIA Y PUNTUALIDAD A LA BASE SALARIAL PREVISTA EN LA CLÁUSULA 59 BIS DEL CONTRATO COLECTIVO DE TRABAJO, O EL PAGO CORRECTO DE LA PRIMA DE ANTIGÜEDAD EN FUNCIÓN DE UN SALARIO INTEGRADO POR ESOS CONCEPTOS, POR REGLA GENERAL DEBEN EXPRESAR LA TEMPORALIDAD DE LA PERCEPCIÓN DE DICHAS PRESTACIONES.

En la ejecutoria derivada de la solicitud de sustitución de jurisprudencia 16/2013, publicada el viernes 30 de mayo de 2014 a las 10:40 horas en el Semanario Judicial de la Federación y en su Gaceta, Décima Época, Libro 6, Tomo II, mayo de 2014, página 1041, la Segunda Sala de la Suprema Corte de Justicia de la Nación analizó la cláusula 59 Bis del contrato colectivo suscrito entre el Instituto Mexicano del Seguro Social y sus trabajadores, para el bienio 2011-2013 (entre otros), y los artículos 91 y 93 del reglamento interior de trabajo que rige las relaciones laborales entre ellos. De lo considerado por el Alto Tribunal se advierte que los estímulos de asistencia y puntualidad son parte integrante del salario para efectos del cálculo de la prima de antigüedad, cuando el trabajador demuestre que los percibió de manera habitual, durante 18 de las 24 quincenas de que se compone el último año de servicios, previo a su jubilación. El deber probatorio que se identificó en la citada resolución, sobre la habitualidad de las prestaciones, es parte de la carga probatoria vinculada con su procedencia como reclamos extralegales, la cual, según la jurisprudencia 2a./J. 29/2014 (10a.) de la propia Segunda Sala, de título y subtítulo: "INSTITUTO MEXICANO DEL SEGURO SOCIAL. CORRESPONDE AL TRABAJADOR LA CARGA PROBATORIA CUANDO SE RECLAMEN LOS ESTÍMULOS POR ASISTENCIA Y PUNTUALIDAD PREVISTOS EN LOS ARTÍCULOS 91 Y 93 DEL REGLAMENTO INTERIOR DE TRABAJO DE ESE ORGANISMO.", publicada el viernes 11 de abril de 2014 a las 10:09 horas en el Semanario Judicial de la Federación y en su Gaceta, Décima Época, Libro 5, Tomo I, abril de 2014, página 1000, radica en que no basta que el trabajador demuestre la existencia de dichos estímulos, sino que debe acreditar que se ubica en los supuestos de hecho establecidos para que se le otorguen. Atento a ello, cuando un trabajador demande la integración de los estímulos de asistencia y puntualidad a la base salarial que establece la cláusula 59 Bis, o el pago correcto de la prima de antigüedad en función de un salario

integrado por esos conceptos, por regla general que se infiere del artículo 872 de la Ley Federal del Trabajo, en su demanda el trabajador debe expresar la temporalidad de la percepción de dichas prestaciones, al ser uno de los elementos esenciales de la razón de hecho de la pretensión, en la medida en que las Juntas de Conciliación y Arbitraje sólo pueden determinar si el jubilado demandante se ubica en los supuestos de hecho que refiere la norma extralegal, si se aporta esa información, por ejemplo, cuando se expresa que los estímulos se percibieron siempre, o bien, durante 18 quincenas o más, en el último año de la relación de trabajo.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

INSPECCIÓN EN MATERIA LABORAL. VALOR DE LA PRESUNCIÓN GENERADA POR LA OMISIÓN DEL PATRÓN DE EXHIBIR LOS DOCUMENTOS MATERIA DE ANÁLISIS, EN RELACIÓN CON LAS PRUEBAS DEL CODEMANDADO.

Conforme al artículo 828 de la Ley Federal del Trabajo, vigente hasta el 30 de noviembre de 2012, cuando los documentos u objetos obran en poder de alguna de las partes y ésta no los exhibe, deben tenerse por presuntivamente ciertos los hechos que se tratan de probar. Luego, cuando el trabajador ofrece la inspección sobre los documentos que obran en poder del patrón y éste no los presenta, nace a su favor una presunción iuris tantum, en relación con los hechos materia de dicha probanza; sin embargo, esta presunción no es idónea para desvirtuar las pruebas que el codemandado del patrón exhiba en el juicio y que, conforme a la ley o la jurisprudencia, merezcan valor probatorio pleno, como pudiera ser el certificado de derechos expedido por el Instituto Mexicano del Seguro Social, con valor probatorio pleno, salvo prueba en contrario. Lo anterior es así, porque la presunción derivada de la falta de exhibición de documentos por el patrón, no recae en la veracidad o falsedad del documento exhibido por el codemandado, aunado a que la preferencia de la citada presunción, de manera dogmática, implicaría alejarse de la apreciación de las pruebas en conciencia que la Junta debe realizar, en términos del numeral 841 de la citada ley, al estimarse como cierto un hecho presuntivo por falta de exhibición

de los documentos por el patrón, diferente a lo realmente soportado con una prueba documental no desvirtuada con un medio de convicción idóneo, ofrecida por el codemandado.

QUINTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA QUINTA REGIÓN.

EMPLAZAMIENTO. ES ILEGAL SI EL ACTUARIO FIJÓ EN EL CITATORIO UN INTERVALO DE TIEMPO PARA LA ESPERA Y NO LO AGOTÓ EN SU TOTALIDAD PARA CERCIORARSE DE QUE EL INTERESADO NO ACUDIÓ A LA CITA.

El artículo 117 del Código de Procedimientos Civiles para el Distrito Federal, que regula los requisitos del emplazamiento a juicio, prevé que cuando el actuario no encuentra al demandado debe dejar un citatorio de emplazamiento en el que deberá señalarse el motivo de la diligencia, la fecha, la hora, el lugar de ésta y la hora hábil del día para que lo espere; pero si el actuario fija en el citatorio un intervalo de tiempo para la espera, debe aguardar todo el tiempo en el domicilio del interesado y asentar que durante todo el lapso que señaló, el demandado no acudió a la cita, ya que sólo así la diligencia cumplirá su cometido, el cual consiste en hacer del conocimiento efectivo del buscado el inicio o trámite de un juicio instaurado en su contra, a fin de tener oportunidad real de defenderse; porque el intervalo permite que la precisión de la hora de la cita queda a elección de los interesados, por lo que si no se cubre la totalidad del intervalo de tiempo, la falta de coincidencia entre la hora elegida por el actuario y la posible llegada del citado, provocará que la diligencia no cumpla con su finalidad de dar certeza del momento en que tenía que estar presente para ser emplazado y lograr el cabal conocimiento del juicio.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

CONVENIO O LIQUIDACIÓN EN MATERIA LABORAL. SUPUESTOS EN QUE PUEDE HACERSE VALER SU NULIDAD CONFORME AL ARTÍCULO 33 DE LA LEY FEDERAL DEL TRABAJO.

El segundo párrafo del artículo 33 de la Ley Federal del Trabajo establece cuáles son los requisitos para que un convenio o liquidación pueda reputarse válido, lo que implica que puede demandarse su nulidad si carece de alguno de ellos, a saber: a) constar por escrito; b) contener una relación circunstanciada de los hechos que lo motiven y los derechos que comprende; c) ratificarse ante la Junta de Conciliación y Arbitraje; d) aprobarse por dicha autoridad laboral; e) no contener renuncia de derechos laborales; y, f) que realmente exista la expresión coincidente de voluntades de las partes, sin coacción, para dar por terminada la controversia o la relación laboral a partir de determinada fecha (este último requisito es derivable de la naturaleza de los convenios). Ahora bien, el referido artículo, aunque enunciativo, es también delimitante, por lo que para que el trabajador pueda demandar la nulidad del convenio celebrado con el patrón para finiquitar la relación de trabajo o para dar por concluido el conflicto ante el órgano jurisdiccional, tiene que sustentarse en la ausencia de alguno de esos requisitos; por consiguiente, la falta de alguna formalidad en las actuaciones del juicio original, aun cuando esté vinculada con el convenio, no puede ser invocada en un juicio autónomo como causa de nulidad del convenio ratificado ante el Tribunal de Conciliación y Arbitraje.

PRIMER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL DÉCIMO SEXTO CIRCUITO.

TRIBUNAL FEDERAL DE CONCILIACIÓN Y ARBITRAJE. ES COMPETENTE PARA CONOCER DE LOS JUICIOS EN QUE SE RECLAME EL RECONOCIMIENTO DE BENEFICIARIOS DE UN ELEMENTO DE SEGURIDAD CON MOTIVO DE SU DECESO.

Si con motivo del deceso de un elemento de seguridad se demanda el reconocimiento de beneficiarios de las aportaciones que éste efectuó al Sistema de Ahorro para el Retiro, el Tribunal Federal de Conciliación y Arbitraje es competente para conocer de dicho reclamo, ya que si bien la legislación fiscal

administrativa aplicable en los asuntos de los elementos de seguridad no establece procedimiento alguno en relación con la declaración de beneficiarios de un derechohabiente del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, la Ley Federal del Trabajo, de aplicación supletoria a los juicios laborales burocráticos, sí contempla ese trámite, el cual deriva del artículo 78 de la ley del instituto mencionado; por lo que la competencia para conocer de la demanda en este supuesto, corresponde al aludido tribunal.

NOVENO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

TERCERO INTERESADO EN EL JUICIO LABORAL. ADQUIERE EL CARÁCTER DE DEMANDADO SI ACUDE ANTE LA AUTORIDAD RESPONSABLE Y RECONOCE LA RELACIÓN DE TRABAJO, CONTESTA LA DEMANDA Y OPONE EXCEPCIONES Y DEFENSAS, POR LO QUE ESTÁ OBLIGADO A CUMPLIR CON EL LAUDO, EN CASO DE RESULTAR CONDENATORIO.

Cuando en el juicio laboral se presenta ante la autoridad responsable junto con la demandada, o por sí, diversa persona que se ostenta con el carácter de tercero interesado, pero reconoce el vínculo contractual con la actora, dando respuesta a los reclamos que se formularon en la demanda y a los hechos que en ella se expusieron, haciendo valer las excepciones y defensas que consideró pertinentes, conforme a los artículos 10, 20, 690 y 712 de la Ley Federal del Trabajo, adquiere el carácter de demandado, por lo que se encuentra obligado a cumplir con el laudo, en caso de resultar condenatorio.

NOVENO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

INSTITUTO MEXICANO DEL SEGURO SOCIAL. SALARIO BASE PARA CUANTIFICAR LA INDEMNIZACIÓN POR INCAPACIDAD PARCIAL PERMANENTE PREVISTA EN LA CLÁUSULA 89, FRACCIÓN III, DEL CONTRATO COLECTIVO DE TRABAJO, A FAVOR DE SUS JUBILADOS,

DERIVADA DE UN ACCIDENTE DE TRABAJO SUFRIDO CUANDO ERAN TRABAJADORES EN ACTIVO.

La cláusula 89, fracciones I y III, del Contrato Colectivo de Trabajo del Instituto Mexicano del Seguro Social, prevé que cuando el riesgo profesional produzca una incapacidad parcial permanente, se pagará como indemnización el equivalente a 1095 días del último salario percibido por el trabajador, además de 50 días por cada año completo de servicios, o la parte proporcional, sin perjuicio de su salario. En este sentido, en términos de la cláusula citada, cuando quien tiene derecho a esa indemnización es un trabajador jubilado, el salario base de cuantificación debe ser el último percibido como trabajador activo, cualquiera que hubiera sido su monto y el tiempo que lo hubiere disfrutado.

NOVENO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

HORAS EXTRAS. LA CARGA PROBATORIA RESPECTO A SU PROCEDENCIA SE ENCUENTRA DIVIDIDA EN CUANTO AL NÚMERO QUE DE AQUÉLLAS SE RECLAME (INTERPRETACIÓN DEL ARTÍCULO 784, FRACCIÓN VIII, DE LA LEY FEDERAL DEL TRABAJO, VIGENTE A PARTIR DEL 1o. DE DICIEMBRE DE 2012).

De los artículos 784, fracción VIII y 805 de la Ley Federal del Trabajo, reformada mediante decreto publicado en el Diario Oficial de la Federación el 30 de noviembre de 2012, se advierte que, en términos generales, corresponde al patrón acreditar su dicho respecto de la duración de la jornada de trabajo y, para ello, tiene la obligación de conservar y exhibir los documentos que permitan a la Junta contar con los medios idóneos para llegar al conocimiento de los hechos; de manera que el incumplimiento a esta exigencia, trae como resultado la presunción de ser ciertos los hechos expresados por el trabajador. Es decir, toda controversia generada en relación con la jornada laboral exime de la carga probatoria a la trabajadora, por estimarse que el patrón tiene a su alcance los medios de prueba que permiten a la autoridad conocer los hechos relacionados con el horario en el que aquélla se desempeñaba; aunque se precisa una excepción o modalidad en la que se propicia la reversión de la carga probatoria: cuando

el operario refiere haber laborado más de 9 horas extras a la semana; en esta hipótesis, éste debe demostrar su afirmación, sin que ello implique que si no acredita haber laborado más de esas 9 horas, entonces deba absolverse al patrón de pagar la totalidad de las exigidas, ya que, al menos, debe imponérsele condena a cubrir 9 horas extras a la semana, precisamente por su incumplimiento de probar la jornada laboral ordinaria y extraordinaria aducida en juicio.

PRIMER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL DÉCIMO SEXTO CIRCUITO.

CARGA PROBATORIA EN EL JUICIO LABORAL. FORMA DE ESTABLECER SU DISTRIBUCIÓN EN EL SUPUESTO DE QUE EL PATRÓN ADUCE QUE EL TRABAJADOR DEJÓ DE PRESENTARSE A LABORAR CON ANTERIORIDAD A LA FECHA EN QUE SE DICE DESPEDIDO.

En el supuesto de que el despido se ubique en fecha cercana posterior a aquella en la que el patrón afirma que el trabajador dejó de presentarse a sus labores, existe una distribución sucesiva de las cargas probatorias en dos momentos diferentes. En el primero, corresponderá al patrón acreditar que, a partir de determinado día, el trabajador ya no se presentó a prestar sus servicios; para el caso de que esta carga se satisfaga, en el segundo corresponderá al trabajador acreditar la subsistencia de la relación de trabajo hasta la fecha en que se dijo despedido. Lo anterior es así, ya que el despido requiere como presupuesto la existencia de una relación laboral vigente, esto es, que a la fecha de la rescisión unilateral de la relación por parte del patrón, exista una prestación de servicios subordinados mediante el pago de un salario.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

VIDEOGRABACIONES. SU VALOR PROBATORIO EN EL PROCEDIMIENTO LABORAL.

El artículo 776 de la Ley Federal del Trabajo, vigente hasta el 30 de noviembre de 2012, estatuye que son admisibles en el proceso todos los medios de prueba que no sean contrarios a la moral y al derecho, destacando entre éstos la fracción VIII, referida a las fotografías y, en general, a aquellos medios aportados por los descubrimientos de la ciencia. Ahora bien, es importante tomar en cuenta que en la actualidad, muchas de las empresas, por seguridad para un manejo más eficaz en el desempeño de sus actividades cotidianas, se valen del empleo de determinados descubrimientos de la ciencia como son ciertos sistemas audiovisuales basados en medios digitales o electrónicos que sirven para dejar constancia de lo acontecido, entre ellos, la cámara de video, la cual, según el Diccionario de la Lengua Española de la Real Academia Española, consiste en un: "Aparato portátil que registra imágenes y sonidos y los reproduce."; las que pueden ser almacenadas y preservadas en un registro o soporte electrónico. Además, todo lo ahí contenido logra reproducirse mediante grabaciones en formatos digitales conocidos comúnmente como "DVD", entre otros. Consecuentemente, las videograbaciones deben considerarse como pruebas en el procedimiento laboral porque son herramientas electromagnéticas que constituyen avances tecnológicos de la ciencia; no obstante lo anterior, una vez que son extraídas del lugar donde se encuentran almacenadas, por sí solas, no constituyen prueba plena, sino únicamente un indicio porque, por su naturaleza, son susceptibles de ser manipuladas por los encargados de copiar las grabaciones y, por ello, requieren estar reforzadas o adminiculadas con otra probanza.

TERCER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL CUARTO CIRCUITO.

SERVICIOS DE SALUD PÚBLICA DEL DISTRITO FEDERAL. LAS CONDICIONES GENERALES DE TRABAJO DE LA SECRETARÍA DE SALUD DEBEN APLICARSE EN TODO AQUELLO QUE FAVOREZCA A SUS TRABAJADORES TRANSFERIDOS CON MOTIVO DE LA DESCENTRALIZACIÓN DE LOS SERVICIOS DE SALUD Y QUE NO SE OPGA AL RÉGIMEN PREVISTO EN EL APARTADO A DEL ARTÍCULO 123 CONSTITUCIONAL.

Del contenido de las cláusulas decimoctava, vigésima y vigesimoprimeras del Convenio de Coordinación para la Descentralización de los Servicios de Salud para la Población Abierta del Distrito Federal, que celebran las Secretarías de Salud, de Hacienda y Crédito Público, de Contraloría y Desarrollo Administrativo, y el Gobierno del Distrito Federal, con la participación de la Federación de Sindicatos de Trabajadores al Servicio del Estado y del Sindicato Nacional de Trabajadores de la Secretaría de Salud, publicado en el Diario Oficial de la Federación el tres de julio de mil novecientos noventa y siete, se advierte que los Gobiernos Federal y del Distrito Federal convinieron en que se garantizarían los derechos adquiridos de los trabajadores transferidos con motivo de la descentralización de los servicios de salud, tales como inamovilidad, catálogo de puestos, escalafón, permutas y otros de índole muy diversa, consagrados en el apartado B del artículo 123 constitucional y su ley reglamentaria y en las Condiciones Generales de Trabajo de la Secretaría de Salud y en sus formas futuras, comprendiendo las prestaciones genéricas y específicas, así como los mecanismos vigentes de actualización salarial y los acuerdos y convenios celebrados sobre el particular con el Sindicato Nacional de Trabajadores de la Secretaría de Salud, conforme a la legislación federal; y el titular del organismo tomaría como propias las Condiciones Generales de Trabajo de la Secretaría de Salud, así como las reformas que se hagan a éstas. Por lo que, se estima que a partir del citado convenio de coordinación, Servicios de Salud Pública del Distrito Federal asumió las obligaciones previstas en éste, entre ellas, la de respetar los derechos adquiridos por los trabajadores, consagrados en el apartado B del artículo 123 constitucional, su ley reglamentaria y las Condiciones Generales de Trabajo de la Secretaría de Salud, por lo que para el pago de la prestación consistente en el estímulo de antigüedad, contenida en dichas condiciones, debe considerarse la antigüedad generada por los trabajadores en la Secretaría de Salubridad y Asistencia y no sólo la originada a partir de la creación del organismo descentralizado Servicios de Salud Pública del Distrito Federal, tomando en cuenta que dicha prestación ya se encontraba contemplada en tales condiciones generales de trabajo, que venían rigiendo la relación laboral de los actores con la Secretaría de Salubridad y Asistencia.

SEXTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

SEGURO SOCIAL. LA DEDUCCIÓN DEL FONDO DE JUBILACIONES Y PENSIONES, EN TÉRMINOS DE LOS ARTÍCULOS 5 Y 18 DEL RÉGIMEN DE JUBILACIONES Y PENSIONES, LA DECLARACIÓN TERCERA, INCISO B) Y LA CLÁUSULA 2 DEL CONVENIO ADICIONAL PARA LAS JUBILACIONES Y PENSIONES DE LOS TRABAJADORES DE BASE DE NUEVO INGRESO DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL, SE INTEGRA CON LOS CONCEPTOS 107 (PROVISIÓN FONDO DE JUBILACIÓN) Y 152 (FONDO DE JUBILACIONES).

De una interpretación conforme de los artículos 5 y 18 del Régimen de Jubilaciones y Pensiones, así como de la declaración tercera, inciso b) y la cláusula 2 del Convenio Adicional para las Jubilaciones y Pensiones de los Trabajadores de Base de Nuevo Ingreso, es posible extraer que: A. El Régimen de Jubilaciones y Pensiones autoriza que para determinar el monto de la cuantía básica de la jubilación o pensión el salario se disminuya en la cantidad equivalente al Fondo de Jubilaciones y Pensiones; B. El financiamiento para el Régimen de Jubilaciones y Pensiones se constituye por aportaciones bipartitas: una a cargo del operario en un tres por ciento y la parte restante a cargo del Instituto Mexicano del Seguro Social; y, C. A partir de la suscripción del Convenio Adicional para las Jubilaciones y Pensiones de los Trabajadores de Base de Nuevo Ingreso, los trabajadores en activo aportarán una cuota para el financiamiento del Régimen de Jubilaciones y Pensiones del cuatro por ciento, el que se incrementará un punto porcentual cada año hasta llegar a diez. Adminiculados los anteriores razonamientos con los contenidos en la ejecutoria de la Segunda Sala de la Suprema Corte de Justicia de la Nación que dio origen a la jurisprudencia 2a./J. 151/2012 (10a.), de rubro: "PENSIÓN JUBILATORIA DE LOS TRABAJADORES DEL INSTITUTO MEXICANO DEL SEGURO SOCIAL. FORMA DE VERIFICAR SU DISMINUCIÓN EN TÉRMINOS DEL ARTÍCULO 5, PENÚLTIMO PÁRRAFO, DEL RÉGIMEN DE JUBILACIONES Y PENSIONES DEL CONTRATO COLECTIVO DE TRABAJO (BIENIO 2005-2007).", se advierte que el descuento autorizado por el artículo 5 del Régimen de Jubilaciones y Pensiones bajo el título de Fondo de Jubilaciones y Pensiones debe integrarse con las deducciones por los conceptos 107 (provisión fondo de jubilación) y 152 (fondo de jubilación), es así pues el Régimen de Jubilaciones y Pensiones para los Trabajadores del Instituto Mexicano del Seguro Social complementa el plan de pensiones establecido en la Ley del Seguro Social; de ahí que la interpretación de sus disposiciones

debe hacerse armonizando éstas, de tal manera que se debe preferir la exégesis que las complementa, no así la que las contraponga.

TERCER TRIBUNAL COLEGIADO DEL DÉCIMO QUINTO CIRCUITO.

SEGURO SOCIAL. EN TÉRMINOS DE LAS CLÁUSULAS 46 Y 47 DEL CONTRATO COLECTIVO DE TRABAJO (BIENIO 2007-2009), LOS DÍAS INHÁBILES DEBEN SER INCLUIDOS PARA SU PAGO DENTRO DE LOS PERIODOS VACACIONALES ADEUDADOS A SUS TRABAJADORES.

Acorde con lo resuelto por la Segunda Sala de la Suprema Corte de Justicia de la Nación en la contradicción de tesis 185/2003-SS, que dio origen a la jurisprudencia 2a./J. 53/2004, de rubro: "PRIMA VACACIONAL. SU PAGO DEBE COMPRENDER LOS DÍAS INHÁBILES QUE OCURRAN DURANTE EL PERIODO DE VACACIONES (TRABAJADORES DE LA UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN)." -al interpretar el artículo 123, apartado A, fracción IV, de la Constitución Federal-, así como de la intelección de las cláusulas 46 y 47 del Contrato Colectivo de Trabajo aplicable a los trabajadores del Instituto Mexicano del Seguro Social, se advierte que el derecho de los operarios para disfrutar de vacaciones se adquiere cuando han prestado sus servicios de manera consecutiva durante el lapso previsto por la ley y por el pacto colectivo, esto es, el trabajador tiene derecho a no prestar el servicio en el periodo vacacional en cuestión y cobrar el sueldo normal como si hubiera trabajado; ello es así, pues al sostener lo contrario (que para la condena al pago de vacaciones cuyo derecho a gozarlas generó el trabajador y que estando en activo no disfrutó, sólo han de contemplarse los días hábiles), se estaría haciendo referencia a un salario fraccionado, que no sería el que le corresponde al trabajador, en términos de las referidas cláusulas; por tanto, la circunstancia de que en el artículo 76 de la Ley Federal del Trabajo y en la cláusula 47 del Contrato Colectivo de Trabajo se haga referencia a los días "laborables" y "hábiles", respectivamente, no significa que sólo a ellos deba condenarse, pues esa anotación tuvo como finalidad precisar la naturaleza de los días que podían tomarse para el establecimiento de las vacaciones, en concordancia evidente con el artículo 74 y la cláusula 46 de los

ordenamientos referidos, en cuyos textos se asentaron los días de descanso obligatorio que, evidentemente, no pueden ser incluidos dentro de los días efectivos de vacaciones. Es en mérito de lo anterior, que es legal el pago de días inhábiles dentro de los periodos vacacionales a que tengan derecho los operarios.

TERCER TRIBUNAL COLEGIADO DEL DÉCIMO QUINTO CIRCUITO.

AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA RADICACIÓN Y TRÁMITE DEL JUICIO LABORAL CONFORME A LA LEY FEDERAL DEL TRABAJO, VIGENTE A PARTIR DEL 1o. DE DICIEMBRE DE 2012, Y NO DE ACUERDO A SU TEXTO ANTERIOR [ABANDONO DEL CRITERIO CONTENIDO EN LA TESIS VII.1o.P.T.2 K (10a.)].

El auto que admite a trámite una demanda laboral y sus consecuencias no son actos que dejen sin defensa al quejoso, ni que le causen un perjuicio irreparable, pues si emanan de un procedimiento seguido en forma de juicio, el amparo en que se impugnen sólo puede promoverse contra la resolución definitiva, por violaciones cometidas en ella o durante el procedimiento, si por virtud de estas últimas hubiere quedado sin defensa o privado de los derechos que la ley de la materia le concede; consecuentemente, el amparo promovido contra estos actos es improcedente, al actualizarse la hipótesis de improcedencia del juicio que resulta de relacionar el artículo 61, fracción XXIII, con el diverso numeral 107, fracción V, de la Ley de Amparo en vigor, este último interpretado a contrario sensu; razón por la cual este tribunal abandona el criterio sostenido en la tesis aislada VII.1o.P.T.2 K (10a.), publicada en el Semanario Judicial de la Federación del viernes 9 de mayo de 2014 a las 10:34 horas y en su Gaceta, Décima Época, Libro 6, Tomo III, mayo de 2014, página 1914, de título y subtítulo: "AMPARO INDIRECTO. PROCEDE CONTRA LA RADICACIÓN Y TRAMITACIÓN DEL JUICIO LABORAL CONFORME A LA LEY FEDERAL DEL TRABAJO, VIGENTE A PARTIR DEL 1o. DE DICIEMBRE DE 2012, Y NO DE ACUERDO A SU TEXTO ANTERIOR, AL SER UN ACTO QUE PODRÍA GENERAR AL QUEJOSO UN PERJUICIO INMEDIATO E IRREPARABLE, Y RETARDARÍA

LA IMPARTICIÓN DE JUSTICIA.", ya que conforme a la jurisprudencia P./J. 37/2014 (10a.), del Tribunal Pleno de la Suprema Corte de Justicia de la Nación, publicada en el mismo medio de difusión y Época del viernes 6 de junio de 2014 a las 12:30 horas y en su Gaceta, Libro 7, Tomo I, junio de 2014, página 39, de título y subtítulo: "PERSONALIDAD. EN CONTRA DE LA RESOLUCIÓN QUE DESECHA LA EXCEPCIÓN DE FALTA DE PERSONALIDAD SIN ULTERIOR RECURSO, ES IMPROCEDENTE EL AMPARO INDIRECTO, RESULTANDO INAPLICABLE LA JURISPRUDENCIA P./J. 4/2001 (LEY DE AMPARO VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).", de la interpretación de la citada fracción V, se advierte que el amparo indirecto está reservado a aquellos actos que, aunque procesales, produzcan una afectación material a los derechos sustantivos del gobernado.

PRIMER TRIBUNAL COLEGIADO EN MATERIAS PENAL Y DE TRABAJO DEL SÉPTIMO CIRCUITO.

SUBCUENTA DE RETIRO. EL ASEGURADO TIENE DERECHO A RECIBIR LOS FONDOS QUE LA INTEGRAN, SIEMPRE QUE ESTÉ SUJETO A UN PLAN DE PENSIONES ESTABLECIDO POR SU PATRÓN O DERIVADO DE CONTRATACIÓN COLECTIVA, BAJO EL RÉGIMEN DE LA LEY DEL SEGURO SOCIAL VIGENTE HASTA 1997.

La Suprema Corte de Justicia de la Nación, en la jurisprudencia por contradicción de tesis número 2a./J. 91/2011, de rubro: "CUOTA SOCIAL. ES IMPROCEDENTE SU ENTREGA AL TRABAJADOR, AL RECIBIR UNA PENSIÓN DERIVADA DEL PLAN DE PENSIONES COMPLEMENTARIO A LA LEY DEL SEGURO SOCIAL PREVISTO EN UN CONTRATO COLECTIVO DE TRABAJO, AL AMPARO DE LA LEY DEL SEGURO SOCIAL DEROGADA (CONTRATOS COLECTIVOS DEL IMSS Y DE TELMEX).", consideró que el artículo 190 de la Ley del Seguro Social vigente no resulta aplicable cuando se trate de pensiones jubilatorias otorgadas de forma complementaria con el régimen de la legislación anterior, toda vez que los recursos acumulados en la cuenta individual del trabajador no financiarán la pensión que se le otorgue, sino que la misma correrá a cargo del Gobierno Federal, por lo que, en tales supuestos, el dispositivo aplicable será el numeral 183-O de la Ley del Seguro Social derogada, el cual

sólo establece que el trabajador que cumpla sesenta y cinco años de edad o adquiriera el derecho a disfrutar de cualquiera de las pensiones que otorgue el Instituto Mexicano del Seguro Social, o de algún plan de pensiones establecido por su patrón o derivado de contratación colectiva, podrá solicitar la entrega de los fondos acumulados en la subcuenta de retiro, lo que administrado con lo que al efecto establece el diverso noveno transitorio de la Ley de los Sistemas de Ahorro para el Retiro, permite concluir, que la entrega comprenderá los fondos de la subcuenta de retiro y del Fondo Nacional de la Vivienda acumulados hasta el treinta de junio de mil novecientos noventa y siete, así como los correspondientes al ramo de retiro, de la subcuenta de retiro, cesantía en edad avanzada y vejez acumulados a partir del uno de julio de mil novecientos noventa y siete, incluyendo los incrementos que se hubieren generado.

SEXTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

PENSIÓN DE VEJEZ O DE CESANTÍA EN EDAD AVANZADA. EL ARTÍCULO 183, FRACCIÓN III, DE LA LEY DEL SEGURO SOCIAL DEROGADA, ÚNICAMENTE DEBE APLICARSE CUANDO EL ASEGURADO NO CUENTE CON LAS 500 SEMANAS DE COTIZACIÓN REQUERIDAS PARA OBTENER ALGUNA DE ELLAS Y, CON POSTERIORIDAD, EXISTA UNA INTERRUPCIÓN EN LA COTIZACIÓN.

De la interpretación armónica de los artículos 138, 145, fracción I y 183, fracción III, de la Ley del Seguro Social derogada, se deduce como requisito de procedibilidad para tener derecho al goce de las prestaciones derivadas del seguro de vejez y del de cesantía en edad avanzada, que el asegurado tenga reconocidas por el Instituto Mexicano del Seguro Social un mínimo de 500 cotizaciones semanales (artículos 138 y 145, fracción I); esto es, por lo que hace a las semanas de cotización necesarias, sólo se exige un mínimo de 500 cotizaciones semanales. Ahora bien, del artículo 183, fracción III, se advierte que el asegurado que haya dejado de estar sujeto al régimen del Seguro Social y reingrese a éste, se le reconocerá el tiempo cubierto por sus cotizaciones anteriores, pero si el reingreso ocurre después de 6 años de interrupción, las cotizaciones anteriormente cubiertas se le acreditarán al reunir 52 semanas

reconocidas en su nuevo aseguramiento, debiéndose entender que la "acreditación" de las semanas previamente cotizadas debe ser aplicado cuando antes de causar baja del régimen de seguridad social no se contaba con esas 500 semanas de cotización; por ello, si el asegurado, al causar baja del régimen obligatorio sí contaba con ellas, las semanas de cotización necesarias no deben ser materia de controversia; de ahí que el aludido artículo 183, fracción III, únicamente debe aplicarse cuando aún no se tienen las referidas 500 semanas exigidas para la obtención de una pensión y, con posterioridad, existe una interrupción en las semanas de cotización.

DÉCIMO QUINTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

CUOTAS DE SEGURIDAD SOCIAL. LA OMISIÓN DEL ESTADO Y DE LOS ORGANISMOS PÚBLICOS DE EFECTUAR LOS DESCUENTOS Y ENTERARLOS AL INSTITUTO CORRESPONDIENTE, NO TIENE COMO SANCIÓN CUBRIR EL PAGO QUE LE CORRESPONDÍA AL TRABAJADOR (LEGISLACIÓN DEL ESTADO DE CHIAPAS).

El artículo 171 de la Ley del Instituto de Seguridad Social de los Trabajadores del Estado de Chiapas regula que los pagadores y encargados de cubrir sueldos que no efectúen los descuentos que procedan en los términos de esa ley o lo hagan incorrectamente, serán sancionados con una multa equivalente al 5% de las cantidades que resulten como consecuencia de la acción u omisión indebida, independientemente de la responsabilidad civil, penal o administrativa en que incurran; por ende, al Estado no puede imponerse como sanción cubrir el pago correspondiente a las cuotas de la seguridad social que correspondan al trabajador, cuando aquél hubiere omitido enterar al instituto dichas cuotas, porque implicaría una ordenanza distinta a la que refiere la propia ley. Por otra parte, aun cuando conforme a las fracciones I y III del artículo 8 de la citada ley, es obligación del Estado y de los organismos públicos informar lo relativo a las altas y bajas de sus trabajadores, así como de los descuentos de las cuotas de seguridad social, en dicho numeral no se establece como sanción, que en caso de incumplir con esas obligaciones por las personas morales citadas, paguen también las

aportaciones correspondientes al trabajador, porque aun cuando sea una obligación a cargo de los pagadores y encargados de cubrir los sueldos por los actos y omisiones que realicen en perjuicio del instituto o de los trabajadores, lo cierto es que esa responsabilidad solamente es en términos de lo que establezcan la propia ley y su reglamento.

SEGUNDO TRIBUNAL COLEGIADO DEL VIGÉSIMO CIRCUITO.

Fiscal y Administrativo

Jurisprudencias

POLICÍAS DEL MUNICIPIO DE BENITO JUÁREZ, QUINTANA ROO. EL RESULTADO "NO APROBADO" EN LA EVALUACIÓN PRACTICADA POR EL CENTRO ESTATAL DE EVALUACIÓN Y CONTROL DE CONFIANZA, NO AFECTA SU INTERÉS JURÍDICO.

De los artículos 200 a 212 del Reglamento Interior de la Secretaría Municipal de Seguridad Pública y Tránsito del Municipio de Benito Juárez, Quintana Roo, vigente hasta el 9 de abril de 2013, se advierte que los procesos de evaluación de los policías municipales, periódicos y obligatorios, tienen por objeto comprobar si satisfacen los requisitos de ingreso y permanencia y cumplen los principios de certeza, objetividad, legalidad, eficiencia, profesionalismo, honradez, lealtad e imparcialidad, que derivan del artículo 113 de la Constitución Política de los Estados Unidos Mexicanos. Por otra parte, para tener por acreditado el interés jurídico, para efectos de la procedencia del juicio de amparo, se requiere que el acto reclamado lesione algún derecho del que sea titular el quejoso. En ese sentido, la evaluación practicada por el Centro Estatal de Evaluación y Control de Confianza a los servidores públicos indicados, en los términos descritos, no afecta su interés jurídico, aun cuando haya arrojado el resultado "no aprobado", pues aquella sólo tiene por objeto comprobar si el agente cumple con los requisitos de permanencia que establece el servicio civil de carrera policial, sin que un eventual resultado negativo tenga como consecuencia su desincorporación automática de la institución, pues sólo genera la

presunción de que incumplió con un requisito de permanencia, pero, en sí mismo, no condiciona ni propicia el inicio del procedimiento de baja ante el Comité del Servicio Civil de Carrera Técnica, ya que éste constituye un hecho futuro de realización incierta, que impide evidenciar una afectación real, concreta y directa en su esfera de derechos.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

DEMANDA DE NULIDAD. NO DEBE TENERSE POR NO PRESENTADA CON FUNDAMENTO EN LA FRACCIÓN VI Y PENÚLTIMO PÁRRAFO DEL ARTÍCULO 15 DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO, CUANDO NO SE INDIQUE, ANTE LA FALTA DE LA CONSTANCIA DE NOTIFICACIÓN POR NO HABERLA RECIBIDO, LA FECHA EN QUE SE CONOCIÓ LA RESOLUCIÓN IMPUGNADA.

Acorde con el artículo 15, fracciones V y VI, de la Ley Federal de Procedimiento Contencioso Administrativo, el demandante deberá adjuntar a su demanda la constancia de la notificación de la resolución impugnada, pero cuando no la haya recibido, así lo hará constar en el escrito correspondiente, señalando la fecha en que dicha notificación se practicó. Asimismo, en su penúltimo párrafo prescribe que si no se adjuntan a la demanda los "documentos" a que se refiere el propio precepto, se requerirá al promovente para que los exhiba dentro del plazo de cinco días; de lo contrario, se tendrá por no presentada la demanda, si se trata de los "documentos" a que se refieren las fracciones I a VI del mismo numeral. Luego, si bien es cierto que en el párrafo citado se alude a la fracción VI, también lo es que ésta no prevé un "documento" que deba adjuntarse, sino que contiene el supuesto en que el promovente no cuenta con la constancia de notificación de la resolución impugnada, y sólo le impone el deber de señalar la fecha en que esa diligencia se practicó. Por tanto, no debe tenerse por no presentada la demanda con fundamento en la fracción VI y penúltimo párrafo mencionados, cuando no se indique, ante la falta de la constancia de notificación por no haberla recibido, la fecha en que se conoció la resolución impugnada, ya que tal consecuencia sólo se actualiza cuando no se adjunten "documentos".

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

DEMANDA DE NULIDAD. CUANDO EL PROMOVENTE NO HAYA RECIBIDO LA CONSTANCIA DE NOTIFICACIÓN DE LA RESOLUCIÓN IMPUGNADA, NO PROCEDE REQUERIRLO CON FUNDAMENTO EN LA FRACCIÓN VI Y PENÚLTIMO PÁRRAFO DEL ARTÍCULO 15 DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO, PARA QUE INFORME LA FECHA EN QUE TUVO CONOCIMIENTO DE DICHA RESOLUCIÓN.

Acorde con el artículo 15, fracciones V y VI, de la Ley Federal de Procedimiento Contencioso Administrativo, el demandante deberá adjuntar a su demanda la constancia de la notificación de la resolución impugnada, pero cuando no la haya recibido, así lo hará constar en el escrito correspondiente, señalando la fecha en que dicha notificación se practicó. La anterior disposición, por cuanto impone una carga al promovente de señalar un dato en su escrito de demanda, debe interpretarse de forma restrictiva, en el caso, literalmente, para guardar conformidad con el derecho de acceso a la justicia previsto por los artículos 17 de la Constitución Política de los Estados Unidos Mexicanos y 25, numeral 1, de la Convención Americana sobre Derechos Humanos. En consecuencia, cuando el promovente de una demanda de nulidad no haya recibido la constancia de notificación de la resolución impugnada, no procede requerirlo con fundamento en la fracción VI y penúltimo párrafo del precepto mencionado, para que informe la fecha en que tuvo conocimiento de dicha resolución, bajo el apercibimiento de tener por no presentado su escrito.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

AMPARO DIRECTO. PROCEDE EN TÉRMINOS DEL ARTÍCULO 170, FRACCIÓN I, DE LA LEY DE LA MATERIA, CONTRA SENTENCIAS DEFINITIVAS DICTADAS POR TRIBUNALES DE LO

CONTENCIOSO ADMINISTRATIVO CUANDO SEAN "APARENTEMENTE FAVORABLES" AL QUEJOSO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

El artículo 170, fracción II, de la Ley de Amparo, vigente a partir del 3 de abril de 2013, señala que el juicio de amparo directo procede contra sentencias definitivas y resoluciones que pongan fin al juicio, dictadas por tribunales de lo contencioso administrativo, cuando éstas sean "favorables" al quejoso, para el único efecto de hacer valer los conceptos de violación contra las normas generales aplicadas. Por tanto, si en la sentencia impugnada la Sala responsable declaró la nulidad del acto reclamado para determinados efectos, con lo cual limitó el alcance de ésta, derivado de la omisión de pronunciarse sobre la pretensión deducida de la demanda, el sentido del fallo es "aparentemente favorable" al quejoso, por lo que no es aplicable al caso la fracción II del referido precepto, sino la I, en donde se establece que el juicio de amparo directo procede contra sentencias definitivas dictadas por tribunales administrativos, por la violación cometida en éstas que trascienda al resultado del fallo.

DÉCIMO SEXTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

COMPETENCIA POR MATERIA. TRATÁNDOSE DE ACTOS, ACUERDOS, ÓRDENES, OFICIOS, SELLOS Y/O RESOLUCIONES RELACIONADAS CON LA POSIBLE CLAUSURA, SUSPENSIÓN, RETIRO Y/O DEMOLICIÓN DE UNA ANTENA DE TELECOMUNICACIONES O ESTACIÓN BASE, CUYO ORIGEN SE MANIFESTÓ DESCONOCER, DICHO PRESUPUESTO PROCESAL DEBE DELIMITARSE DEL ANÁLISIS OBJETIVO DE LA NATURALEZA DEL ACTO RECLAMADO.

De la intelección de los artículos 28, vigésimo párrafo, fracción VII, 107, fracción IV, 94, párrafo sexto, de la Constitución Política de los Estados Unidos Mexicanos, así como 48 y 52 de la Ley Orgánica del Poder Judicial de la Federación y 37 de la Ley de Amparo, en relación con los puntos sexto y octavo del Acuerdo General 22/2013, del Pleno del Consejo de la Judicatura Federal, publicado en el Diario Oficial de la Federación el 9 de agosto de 2013, se obtiene que, para definir la competencia material de un Juzgado de Distrito en Materia Administrativa Especializado en Competencia Económica, Radiodifusión

y Telecomunicaciones, no es determinante el carácter formal de la autoridad responsable, pues tal aspecto puede actualizarse si los actos reclamados emanan de autoridades distintas a las creadas con motivo de la reforma constitucional publicada en el citado medio de difusión oficial, el 11 de junio de 2013, siempre que existan elementos objetivos que permitan concluir que guardan relación con los temas propios de esa subespecialización. Así, tratándose de actos atribuidos a autoridades con facultades en el ámbito local, consistentes en acuerdos, órdenes (verbales o escritas), oficios, sellos y/o resoluciones relacionadas con la posible clausura, suspensión, retiro y/o demolición de una antena de telecomunicaciones o estación base, cuyo origen se manifestó desconocer, el único parámetro objetivo para definir ese presupuesto procesal, consiste en el análisis de las figuras reclamadas, esto es, la clausura, la suspensión o el retiro de una antena de telecomunicaciones o estación base, actos que por su propia naturaleza y ante la falta de elementos probatorios, quedan vinculados con la competencia administrativa genérica, sin que sea determinante que el quejoso en sus conceptos de violación aduzca la incompetencia de las responsables para afectar antenas que proveen servicios de telecomunicaciones o que se restringen derechos fundamentales vinculados con la materia, pues tales aseveraciones representan manifestaciones subjetivas de quien las realiza, por lo que deben excluirse para definir la competencia material del órgano jurisdiccional, pues de lo contrario se corre el riesgo de que dicho presupuesto quede al arbitrio o conveniencia del justiciable, lo que representaría un perjuicio patente al principio de seguridad jurídica; sin que obste a lo anterior, que durante la sustanciación del procedimiento se conozca la resolución que ordenó la supuesta clausura o suspensión, ya que de incorporarse esa actuación al juicio, se modificaría sustancialmente la litis constitucional originalmente planteada y, ante esas circunstancias, no existe inconveniente legal para que el juzgador, atendiendo a los hechos y elementos objetivos del mismo, de ser el caso, decline su competencia material para conocer del asunto.

PLENO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES.

MIEMBROS DE LAS INSTITUCIONES POLICIALES. ANTE LA TERMINACIÓN DE LA RELACIÓN ADMINISTRATIVA QUE LOS UNÍA CON EL ESTADO, TIENEN DERECHO AL PAGO DE LA INDEMNIZACIÓN "Y DEMÁS PRESTACIONES", SIEMPRE QUE ACREDITEN QUE LAS PERCIBÍAN O QUE ESTÁN PREVISTAS EN LA LEY QUE LOS REGÍA.

El artículo 123, apartado B, fracción XIII, segundo párrafo, de la Constitución Política de los Estados Unidos Mexicanos permite a las instituciones policiales de la Federación, del Distrito Federal, de los Estados y de los Municipios, remover a los elementos que hayan incumplido los principios de legalidad, honradez, lealtad, imparcialidad y eficiencia, que todo servidor público debe acatar, y prohíbe absoluta y categóricamente que sean reincorporados a dichas instituciones, aun cuando obtengan resolución jurisdiccional que declare injustificada la separación, remoción, baja, cese o cualquier otra forma de terminación del servicio, dado que el Poder Revisor privilegió el interés general por el combate a la corrupción y la seguridad, por encima de la estabilidad en el empleo y, por ello, el Estado sólo está obligado a pagar la indemnización y demás prestaciones a que tengan derecho. En este contexto, los miembros de las instituciones policiales, como todo servidor público, reciben por sus servicios una serie de prestaciones que van desde el pago que pudiera considerarse remuneración diaria ordinaria, hasta los beneficios, recompensas, estipendios, asignaciones, gratificaciones, premios, retribuciones, subvenciones, haberes, dietas, compensaciones o cualquier otro concepto que perciba por la prestación de sus servicios y que necesariamente debe estar catalogado en el presupuesto de egresos respectivo. Por tanto, como la intención del Constituyente Permanente fue imponer al Estado la obligación de resarcir al servidor público ante el evento de que no pueda ser reincorporado, a pesar de que la remoción sea calificada como injustificada por resolución firme de autoridad jurisdiccional, el enunciado normativo "y demás prestaciones a que tenga derecho", forma parte de esa obligación y debe interpretarse como el deber de pagarle la remuneración diaria ordinaria dejada de percibir, así como los conceptos que recibía por la prestación de sus servicios, previamente mencionados, desde el momento en que se concretó la terminación de la relación administrativa y hasta que se realice el pago de la indemnización

correspondiente, siempre que acredite que percibía esas prestaciones o que están previstas en la ley que lo regía.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL DÉCIMO SEXTO CIRCUITO.

REVISIÓN FISCAL. DICHO RECURSO ES IMPROCEDENTE CONTRA LA SENTENCIA DICTADA EN UN JUICIO CONTENCIOSO ADMINISTRATIVO QUE DECLARE LA NULIDAD LISA Y LLANA POR ASPECTOS FORMALES (SIN EMITIR PRONUNCIAMIENTO EN CUANTO AL FONDO DEL ASUNTO), NO OBSTANTE QUE ORDENE LA DEVOLUCIÓN DE LAS MERCANCÍAS AFECTAS AL PROCEDIMIENTO ADMINISTRATIVO EN MATERIA ADUANERA.

De las jurisprudencias de la Segunda Sala de la Suprema Corte de Justicia de la Nación 2a./J. 150/2010, 2a./J. 88/2011 y 2a./J. 118/2012 (10a.), y sus respectivas ejecutorias, se advierte que para la procedencia del recurso de revisión fiscal previsto en el artículo 63 de la Ley Federal de Procedimiento Contencioso Administrativo, en virtud del carácter excepcional que le reviste a este medio de defensa, es menester que se justifiquen la importancia y trascendencia de su interposición, lo que no acontece en los casos en que la nulidad de los actos motivo del juicio contencioso se decretó por vicios formales en los mismos, pues esto no entraña un pronunciamiento de fondo en el que se haya resuelto respecto del contenido material de la pretensión planteada en dicho juicio; en este sentido, si la autoridad, después de declarar la nulidad lisa y llana de las resoluciones impugnadas, en vía de consecuencia, ordena la devolución de las mercancías afectas al procedimiento administrativo en materia aduanera, ello no constituye la declaración de un derecho ni la inexigibilidad de una obligación, pues no se resolvió de fondo si el crédito fiscal, como acto autónomo, había sido legalmente emitido; es decir, no se resolvió en vía directa el contenido material de la pretensión planteada, sino que al advertirse un vicio en su proceso de creación (en cuanto al levantamiento de actas) se declaró su nulidad lisa y llana. Por tanto, dicha orden de devolución no hace procedente el recurso de revisión fiscal, pues esto es una consecuencia de la nulidad lisa y llana decretada, lo que redundará en una situación fáctica en los términos expresados por la Segunda Sala de la Suprema Corte de Justicia de la Nación, al resolver la solicitud

de modificación de jurisprudencia 12/2011, en cuanto a que para la procedencia del recurso de revisión fiscal debe atenderse únicamente a si la nulidad en el juicio contencioso administrativo fue declarada por cuestiones de forma o por cuestiones de fondo, sin que pueda atenderse a situaciones fácticas que son, en todo caso, consecuencia de la determinación de nulidad respectiva.

PLENO DEL DECIMOQUINTO CIRCUITO.

VISITA DOMICILIARIA. LOS DOCUMENTOS, LIBROS O REGISTROS, QUE COMO PRUEBA EXHIBA EL CONTRIBUYENTE PARA DESVIRTUAR IRREGULARIDADES, NO PUEDEN SER VALORADOS POR LOS VISITADORES, PUES SÓLO LES COMPETE DETALLARLOS Y HACER CONSTAR HECHOS U OMISIONES EN LAS ACTAS CIRCUNSTANCIADAS.

El artículo 46 del Código Fiscal de la Federación no establece, como facultad de los visitadores, valorar las pruebas que el contribuyente ofrezca durante la práctica de una visita domiciliaria con la finalidad de desvirtuar irregularidades detectadas en la última acta parcial, pues sólo les compete hacer constar su exhibición, levantando el acta circunstanciada donde se asiente la existencia de los documentos aportados por el contribuyente, ya que como auxiliares de las autoridades fiscales sólo están facultados para asentar los hechos u omisiones que observen durante la visita, pero dentro de sus atribuciones no se encuentra la de determinar créditos fiscales, a través de la valoración de los documentos, libros o registros que como prueba exhiba el particular.

SEGUNDA SALA

RECURSO DE REVOCACIÓN CONTRA EL CRÉDITO FISCAL DETERMINADO POR OMISIÓN EN LA PRESENTACIÓN DE DECLARACIONES A QUE SE REFIERE EL ARTÍCULO 41, FRACCIÓN II, DEL CÓDIGO FISCAL DE LA FEDERACIÓN. DEBE INTERPONERSE HASTA LA PUBLICACIÓN DE

LA CONVOCATORIA DE REMATE, EN CONGRUENCIA CON EL NUMERAL 127 DEL PROPIO ORDENAMIENTO.

Del análisis a los artículos citados y a lo expuesto durante los procedimientos legislativos que les dieron origen, se concluye que, tratándose de créditos fiscales determinados presuntivamente con motivo de la omisión en la presentación de declaraciones periódicas para el pago de contribuciones, el contribuyente puede incoar el recurso de revocación, en cuyo caso deberá interponerlo conforme al artículo 127 referido, en tanto que el requerimiento de pago del crédito fincado a su cargo da origen al procedimiento administrativo de ejecución, lo que actualiza la aplicación de la regla excepcional prevista en ese precepto que establece que, tratándose de violaciones en el procedimiento, aquel recurso se podrá hacer valer hasta la publicación de la convocatoria de remate, y dentro de los diez días siguientes a la fecha de publicación de la citada convocatoria.

SEGUNDA SALA

CONSTANCIAS DE NOTIFICACIÓN EN MATERIA FISCAL. NO LES SON APLICABLES LAS EXIGENCIAS PREVISTAS PARA LOS ACTOS QUE DEBEN NOTIFICARSE.

Conforme al artículo 38 del Código Fiscal de la Federación, los actos que deben notificarse deben contener, entre otros, la firma del funcionario competente, lo cual es acorde con los artículos 14 y 16 de la Constitución Política de los Estados Unidos Mexicanos y con lo sostenido por esta Suprema Corte de Justicia de la Nación, en el sentido de que ello otorga certeza del acto de molestia. Sin embargo, la ley no prevé tales exigencias respecto de las actas levantadas con motivo de la diligencia de notificación de dichos actos, en razón de que en éstos se contiene el poder decisorio ejercido por la autoridad, cuya naturaleza y efectos jurídicos son distintos al de aquellas que se levantan para circunstanciar la diligencia de comunicación, cuya finalidad consiste en poner de manifiesto la forma en que se da noticia del acto administrativo al interesado; de ahí que no les resultan aplicables las exigencias que el referido

numeral dispone para los actos que han de notificarse. Por tanto, la manifestación de la parte actora en el contencioso administrativo, de que las constancias relativas a la notificación del acto impugnado no contienen la firma autógrafa del personal actuante, no puede tener los mismos efectos que la hecha en tal sentido respecto de la del funcionario competente en el acto impugnado, de suerte que no es dable exigir a la autoridad demandada en el juicio de nulidad que acredite que las constancias de la actuación ostentan firma autógrafa.

SEGUNDA SALA

ACTA ADMINISTRATIVA DE "NEGATIVA DE VERIFICACIÓN". OBLIGACIÓN DE DESIGNAR TESTIGOS.

En respeto al principio de seguridad jurídica y, como lo ordena el artículo 66 de la Ley Federal de Procedimiento Administrativo, de toda visita de verificación practicada conforme al procedimiento establecido en esa ley se levantará acta circunstanciada en presencia de 2 testigos propuestos por la persona con quien se entienda la diligencia o por quien la practique si aquélla se negara a proponerlos, en la cual deben asentarse todos los actos ejecutados durante el desarrollo de la visita, desde que el verificador se presenta para iniciarla hasta su conclusión, con independencia de que entre uno y otro momento se suceda una serie de actos o sólo se levante acta de "negativa de verificación," ante la imposibilidad de practicarla por la oposición de la persona o personas con quienes habría de entenderse. Lo anterior es así, porque el hecho de que lo asentado en el acta sea la negativa de verificación no la hace diferente a cualquiera otra acta circunstanciada levantada con motivo de una visita de verificación.

SEGUNDA SALA

SEGURIDAD PÚBLICA. LEGALIDAD DE LA RESOLUCIÓN IMPUGNADA EN UN JUICIO CONTENCIOSO, QUE EN TÉRMINOS DEL ARTÍCULO 123, APARTADO B, FRACCIÓN XIII, SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL, DECRETE LA REMOCIÓN, BAJA O CESE DE ALGÚN MIEMBRO DE LAS INSTITUCIONES POLICIALES. CONSECUENCIA JURÍDICA DEL CONCEPTO DE VIOLACIÓN FUNDADO EN AMPARO DIRECTO, ANTE LA EXISTENCIA DE VICIOS EN EL TRÁMITE DEL PROCEDIMIENTO ADMINISTRATIVO DE SEPARACIÓN.

Conforme al artículo 123, apartado B, fracción XIII, segundo párrafo, de la Constitución Federal, en relación con la jurisprudencia 2a./J. 103/2012 (10a.) y la tesis aislada 2a. CXXV/2013 (10a.) (*), de la Segunda Sala de la Suprema Corte de Justicia de la Nación, en un juicio de amparo directo promovido contra una sentencia definitiva dictada en un juicio contencioso administrativo, en el que el acto impugnado se relaciona con la legalidad de un procedimiento de separación instruido contra algún integrante de las Instituciones Policiales de la Federación, del Distrito Federal, de los Estados o de los Municipios, debe tenerse en cuenta que, al existir la prohibición de reinstalarlos o reincorporarlos en el cargo desempeñado, la decisión jurisdiccional que decreta la ilegalidad de la separación únicamente debe reconocer expresamente la obligación de resarcir al servidor público, tanto de los daños originados por la prohibición de seguir prestando sus servicios en la institución correspondiente, como de los perjuicios; lo anterior, en virtud de que la obtención de un fallo favorable por la presencia de vicios de forma, que conlleve la reposición del procedimiento respectivo por violación al derecho humano de audiencia, como puede ser la omisión de darle a conocer al presunto infractor cuáles fueron las evaluaciones que no aprobó, por sí, no acarrea el surgimiento de esa obligación resarcitoria para la autoridad demandada en sede jurisdiccional, la cual dependerá, en todo caso, de la existencia de una resolución de fondo, en donde se ponga de manifiesto lo injustificado del acto que hubiera provocado la terminación de la relación administrativa correspondiente. En ese sentido, ante la existencia de un concepto de violación fundado en esos términos, el Tribunal Colegiado de Circuito debe ordenar que la autoridad jurisdiccional señalada como responsable deje insubsistente el fallo reclamado y, en su lugar, emita uno nuevo en el cual decrete la reposición del procedimiento administrativo de separación, para que en observancia al derecho humano de audiencia, la demandada le otorgue al presunto infractor la posibilidad de conocer y, eventualmente, desvirtuar el contenido de las evaluaciones que no aprobó

durante el proceso de evaluación y control de confianza respectivo, pues la estimación sobre la ilegalidad del cese y el pago de las obligaciones resarcitorias conducentes depende, en todo caso, de la existencia de una resolución judicial de fondo en donde se ponga de manifiesto lo injustificado del acto que hubiera provocado la terminación de la relación administrativa relativa.

PLENO EN MATERIA ADMINISTRATIVA DEL DECIMOSEXTO CIRCUITO.

SEGURIDAD PÚBLICA. CONDICIONES Y PARÁMETROS DE LA OBLIGACIÓN RESARCITORIA A CARGO DEL ESTADO COMO CONSECUENCIA DEL PRONUNCIAMIENTO JURISDICCIONAL QUE CALIFIQUE DE ILEGAL LA REMOCIÓN, BAJA O CESE DE ALGÚN MIEMBRO DE LAS INSTITUCIONES POLICIALES (LEGISLACIÓN DEL ESTADO DE GUANAJUATO).

Conforme al artículo 123, apartado B, fracción XIII, segundo párrafo, de la Constitución Federal, en relación con la tesis aislada 2a. LXIX/2011 y las jurisprudencias 2a./J. 18/2012 (10a.), 2a./J. 109/2012 (10a.) y 2a./J. 110/2012 (10a.) (*), la Segunda Sala de la Suprema Corte de Justicia de la Nación, ha sostenido que para compensar el hecho de que los miembros de las instituciones policiales cesados injustificadamente no pueden ser reinstalados o reincorporados al servicio público, la sentencia de amparo o el análisis jurisdiccional del caso, debe reconocer expresamente la obligación del Estado de resarcirles tanto de los daños originados por la prohibición de seguir prestando sus servicios en la institución correspondiente, como de los perjuicios; de ahí que, derivado de la separación, la autoridad quede obligada a otorgarles una indemnización y a pagarles las demás prestaciones a que tengan derecho. En congruencia con lo anterior, cabe abundar que la eventual ilegalidad del cese impugnado en un juicio contencioso, no sólo incide en decretar el pago de tales obligaciones resarcitorias, pues en términos del último párrafo del artículo 122 de la Ley General del Sistema Nacional de Seguridad Pública, en relación con los diversos preceptos 64, fracción I, 67, fracción I, numeral 3, inciso k), y 82 de la Ley de Seguridad Pública del Estado de Guanajuato vigente hasta el 31 de diciembre de 2014, toda resolución administrativa que tenga relación con algún procedimiento de imposición de sanciones,

cualquiera que sea su sentido, debe quedar inscrita en los Registros Nacional y Estatal del Personal de Seguridad Pública, lo que trasciende a la obligación de las instituciones policiales consistente en que, previa contratación de sus elementos, consulten los antecedentes de cualquier aspirante que estén registrados en tal base de datos y, en su caso, se abstengan de contratar a quienes hubiesen sido destituidos por resolución firme como servidor público. Lo anterior implica que las condenas decretadas en contra de la autoridad demandada en el proceso administrativo relativo, no pueden calificarse como el mayor beneficio que aquéllos pueden alcanzar como consecuencia de la nulidad del acto impugnado. Por tanto, ya que en términos del numeral 17 de la Constitución Federal, en relación con el diverso 189 de la Ley de Amparo, si el aludido principio constituye una expresión del derecho a una impartición de justicia pronta y completa, entonces, la sola posibilidad de que el agraviado obtenga una mayor protección a sus derechos implica que, al margen de la procedencia de las obligaciones resarcitorias que ya obtuvo, conserve suficiente interés para reclamar en amparo directo que la anotación en el registro correspondiente haga constar que no fue destituido del cargo, pero que, en términos de la prohibición constitucional aplicable ya no fue jurídicamente factible decretar su reincorporación.

PLENO EN MATERIA ADMINISTRATIVA DEL DECIMOSEXTO CIRCUITO.

BOLETAS DE INFRACCIÓN QUE NO CONTIENEN LA DETERMINACIÓN DE UNA MULTA EMITIDAS POR LA SECRETARÍA DE COMUNICACIONES Y TRANSPORTES. EN SU CONTRA ES IMPROCEDENTE EL JUICIO DE NULIDAD ANTE EL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA.

Las boletas de infracción aludidas no constituyen una resolución impugnabile en el juicio de nulidad ante el Tribunal Federal de Justicia Fiscal y Administrativa, al no actualizarse alguno de los supuestos de procedencia previstos en el artículo 14 de la Ley Orgánica del Tribunal Federal de Justicia Fiscal y Administrativa, en virtud de que provienen de la autoridad competente en materia de vigilancia, verificación e inspección de los servicios de autotransporte federal, sus servicios auxiliares y transporte

privado, lo que les otorga el carácter de actos administrativos, respecto de los cuales, la procedencia del mencionado juicio está constreñida a las fracciones III y XI del numeral referido, relativas a resoluciones que impongan multas por infracción a las normas administrativas federales y a las dictadas por las autoridades administrativas que pongan fin a un procedimiento administrativo, a una instancia o resuelvan un expediente, en términos de la Ley Federal de Procedimiento Administrativo; supuestos que no se actualizan, pues las boletas de infracción son emitidas sin la imposición de una sanción y, evidentemente, no ponen fin a un procedimiento administrativo.

PLENO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

Tesis aisladas

VENTA, DISTRIBUCIÓN Y CONSUMO DE BEBIDAS ALCOHÓLICAS EN EL ESTADO DE TABASCO. LAS ABREVIATURAS CONTENIDAS EN LOS RECIBOS DE PAGO POR CONCEPTO DE REFRENDO DE LA LICENCIA RELATIVA EXPEDIDOS POR LA AUTORIDAD EXACTORA, DEBEN INTERPRETARSE POR EL JUZGADOR CONFORME AL PRINCIPIO PRO PERSONA, PARA ACREDITAR EL INTERÉS JURÍDICO EN EL AMPARO.

El principio pro persona es un criterio hermenéutico en virtud del cual, debe acudirse a la norma más amplia o a la interpretación más extensiva cuando se trate de reconocer derechos protegidos e, inversamente, a la norma o a la interpretación más restringida si pretenden establecerse restricciones permanentes al ejercicio de los derechos o su suspensión extraordinaria, lo cual tiene una manifestación en la preferencia interpretativa que más optimice un derecho fundamental. En esa tesitura, en aplicación del principio señalado, las abreviaturas "Reval anual licencia alcoh cualquier giro" o "Refr anual licencia alcoh cualquier giro", contenidas en los recibos de pago por concepto de refrendo de licencia para la venta, distribución y consumo de bebidas alcohólicas expedidos por la autoridad exactora, cuyo trámite está previsto por los artículos 16 y 20 de la ley que regula esas actividades en el Estado de Tabasco, no deben interpretarse en perjuicio del gobernado, porque si éste realiza el pago por dicho concepto y

se le expide un recibo con las leyendas mencionadas, debe considerarse que, ante la duda de su significado, es necesario que el juzgador federal lo corrobore por cualquier medio, en uso de las facultades que le confiere el artículo 75, tercer párrafo, de la Ley de Amparo, y no interpretarlas en perjuicio del quejoso, en el sentido de que no justifican su interés jurídico por falta de claridad, máxime que el idioma español permite abreviar palabras y es un hecho notorio el empleo de abreviaturas en el lenguaje escrito, sin que en la ley estatal citada exista disposición que las prohíba.

SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA DECIMOPRIMERA REGIÓN, CON RESIDENCIA EN COATZACOALCOS, VERACRUZ.

VENTA, DISTRIBUCIÓN Y CONSUMO DE BEBIDAS ALCOHÓLICAS EN EL ESTADO DE TABASCO. EL RECIBO DE PAGO POR CONCEPTO DE REFRENDO DE LA LICENCIA RELATIVA EXPEDIDO POR LA AUTORIDAD EXACTORA, ES SUFICIENTE PARA ACREDITAR EL INTERÉS JURÍDICO EN EL AMPARO CONTRA LOS ARTÍCULOS 5, 11, 13, 18, 29 Y 32 BIS DE LA LEY QUE REGULA ESAS ACTIVIDADES.

El interés jurídico en el amparo, desde una perspectiva constitucional o internacional, surge con motivo de la regulación normativa de los derechos humanos, a través de la cual pueden incorporarse a éstos verdaderas pretensiones jurídicas subjetivas, por lo que debe atenderse al derecho afectado en función de la naturaleza y peculiaridad del acto reclamado y de la materia normativa del contexto en que se genere, tomando en consideración sus elementos constitutivos, consistentes en demostrar: a) la existencia del derecho subjetivo que se dice vulnerado; y, b) que el acto de autoridad afecta ese derecho, de donde deriva el agravio correspondiente. Por su parte, los artículos 5, 11, 13, 18, 29 y 32 Bis de la Ley que Regula la Venta, Distribución y Consumo de Bebidas Alcohólicas en el Estado de Tabasco, son de naturaleza autoaplicativa, porque a partir de su vigencia imponen obligaciones a los gobernados que se ubican en los supuestos que prevén, sin que se requiera condición alguna o un acto posterior de autoridad. En estas condiciones, para impugnar los citados preceptos y, a su vez, acreditar el interés jurídico, resulta necesario considerar lo establecido en los artículos 16 y 20 del ordenamiento

mencionado, de los cuales se advierte que la licencia tendrá vigencia de un año y que debe solicitarse su refrendo por escrito ante la Secretaría de Planeación y Finanzas estatal durante los cuatro meses previos a su conclusión; realizado ese trámite, la autoridad emitirá respuesta en un término no mayor a sesenta días naturales. En consecuencia, como entre la solicitud de refrendo de la licencia y la respuesta de la autoridad sólo se tiene como documento el recibo de pago correspondiente expedido por la autoridad exactora, este documento es suficiente para acreditar el interés jurídico en el amparo para impugnar los artículos inicialmente citados; de ahí que resulte antijurídico sobreseer en el juicio ante la ausencia de la licencia debidamente refrendada o revalidada, toda vez que se estaría exigiendo un requisito que no puede satisfacerse, al estar transcurriendo el plazo que tiene la autoridad para acordar lo conducente.

SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA DECIMOPRIMERA REGIÓN, CON RESIDENCIA EN COATZACOALCOS, VERACRUZ.

DECRETO PROMULGATORIO DEL DECRETO 008 DEL CONGRESO DEL ESTADO DE TABASCO, POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA DE ESA ENTIDAD, PUBLICADO EN EL PERIÓDICO OFICIAL EL 30 DE NOVIEMBRE DE 2013. NO CONSTITUYE UN NUEVO ACTO LEGISLATIVO RESPECTO DEL DIVERSO DIFUNDIDO EN DICHO MEDIO EL 1o. DE MAYO DE 2010, EN TANTO ÚNICAMENTE SUBSANA UNA OMISIÓN FORMAL.

La circunstancia de que el actual gobernador del Estado de Tabasco, en atención a la jurisprudencia 2a./J. 137/2013 (10a.), publicada en el Semanario Judicial de la Federación y su Gaceta, Décima Época, Libro XXV, Tomo 2, octubre de 2013, página 1118, de rubro: "DECRETO PROMULGATORIO DEL DECRETO 008 DEL CONGRESO DEL ESTADO DE TABASCO, POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA DE LA ENTIDAD, PUBLICADO EN EL PERIÓDICO OFICIAL EL 1o. DE MAYO DE 2010. PARA SU OBLIGATORIEDAD REQUIERE DEL REFRENDO DEL SECRETARIO DE GOBIERNO.", haya subsanado la omisión formal que requería para su validez el decreto 008 citado, al haber recabado la firma de los secretarios de

Gobierno y de Planeación y Finanzas, y ordenado otra vez su publicación el 30 de noviembre de 2013 en el medio de difusión oficial referido, no implica que se trate de un nuevo acto legislativo, porque para la existencia de éste es necesario que se siga, íntegra y forzosamente, el proceso previsto en las normas constitucionales correspondientes, que concluya en una nueva norma legal, lo que además significaría la abrogación de la anterior.

SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA DECIMOPRIMERA REGIÓN, CON RESIDENCIA EN COATZACOALCOS, VERACRUZ.

DECRETO PROMULGATORIO DEL DECRETO 008 DEL CONGRESO DEL ESTADO DE TABASCO, POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSOS ARTÍCULOS DE LA LEY DE HACIENDA DE ESA ENTIDAD, PUBLICADO EN EL PERIÓDICO OFICIAL EL 30 DE NOVIEMBRE DE 2013. AL NO CONSTITUIR UN NUEVO ACTO LEGISLATIVO RESPECTO DEL DIVERSO DIFUNDIDO EN DICHO MEDIO EL 1o. DE MAYO DE 2010, NO TRASCIENDE A LOS EFECTOS DE LA PROTECCIÓN CONSTITUCIONAL OBTENIDA RESPECTO DE LA PRIMIGENIA DIVULGACIÓN, PERO QUIEN NO LA CONSIGUIÓ ESTÁ IMPEDIDO PARA PROMOVER JUICIO DE AMPARO CONTRA LA POSTERIOR.

La enmienda realizada por el Gobernador Constitucional del Estado de Tabasco al requisito formal omitido en el decreto 008 citado, consistente en recabar la firma de los secretarios de Gobierno y de Planeación y Finanzas y ordenar otra vez su publicación el 30 de noviembre de 2013 en el medio de difusión oficial referido, no constituye un nuevo acto legislativo, por no haber pasado, íntegra y forzosamente, por el proceso previsto en las normas constitucionales correspondientes y conservar su texto original aprobado por el órgano legislativo. Por tanto, el particular que promovió juicio de amparo contra la referida norma en su primigenia divulgación y obtuvo la protección constitucional, continúa bajo los efectos de ésta, aun ante la nueva difusión de aquélla para subsanar la omisión formal destacada, pero quien no la consiguió, por ejemplo, al desestimarse sus conceptos de violación orientados a impugnar el proceso de creación y las normas que se reformaron, está impedido para promover amparo contra la nueva publicación, pues se actualiza la causal de improcedencia prevista en el artículo 61,

fracción XI, de la ley de la materia, al existir un pronunciamiento respecto del decreto reclamado en el que se negó la protección constitucional, el cual adquirió la naturaleza de cosa juzgada.

SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA DECIMOPRIMERA REGIÓN, CON RESIDENCIA EN COATZACOALCOS, VERACRUZ.

ALUMBRADO PÚBLICO. ES INDEBIDO REALIZAR, A PARTIR DEL 1 DE ENERO DE 2013, EL COBRO DEL DERECHO RELATIVO ESTABLECIDO EN EL ARTÍCULO 113 DE LA LEY DE HACIENDA DEL MUNICIPIO DE BENITO JUÁREZ, DEL ESTADO DE QUINTANA ROO, CON BASE EN EL ARTÍCULO 117 DE LA DEROGADA LEY DE HACIENDA DE LOS MUNICIPIOS DE LA ENTIDAD.

A partir del 1 de enero de 2013 entró en vigor el artículo 113 de la Ley de Hacienda del Municipio de Benito Juárez, del Estado de Quintana Roo, el cual prevé que la tarifa mensual por el servicio y mantenimiento de alumbrado público será la obtenida como resultado de dividir el costo anual, global, general, actualizado y erogado por el Municipio para la prestación de este servicio, entre el número de usuarios registrados en la Comisión Federal de Electricidad en el Municipio, el cual puede disminuirse para el caso de que éste sea superior al 5% de la cantidad que debe pagarse por consumo de energía eléctrica en forma particular. Por otra parte, el artículo tercero transitorio del propio ordenamiento impone la obligación al tesorero municipal de publicar, a más tardar el 31 de enero de 2013, el acuerdo mediante el cual se da a conocer la tarifa mensual que se aplicará por concepto de derecho de servicio y mantenimiento de alumbrado público para ese ejercicio fiscal, y prevé que mientras no se publique dicho acuerdo, continuaría vigente el artículo 117 de la Ley de Hacienda de los Municipios del Estado de Quintana Roo (aplicación ultractiva), el cual dispone que la aportación del derecho de alumbrado público será el equivalente al 5% del importe del consumo de energía eléctrica que conste en el recibo de pago de los usuarios a la Comisión Federal de Electricidad. No obstante, el 28 de diciembre de 2012 se publicó en la Gaceta Oficial del Municipio el "Acuerdo mediante el cual se da a conocer la tarifa mensual que se aplicará por concepto de derecho de servicio y mantenimiento de alumbrado público, para el

ejercicio fiscal 2013", en el cual se determinó una cuota mensual que constituye el monto máximo a cobrar, que sólo es susceptible de disminución si ésta es superior al 5% de las cantidades que deban pagarse en forma particular por el consumo de energía eléctrica. En consecuencia, a partir del 1 de enero de 2013 es indebido realizar el cobro del derecho de alumbrado público, conforme al 5% del importe del consumo de energía eléctrica, es decir, con base en el artículo 117 de la derogada Ley de Hacienda de los Municipios del Estado de Quintana Roo, al estar publicado y vigente para esa fecha el acuerdo respectivo que establece la tarifa correspondiente, pues ello constituye una incorrecta aplicación ultractiva de este precepto.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

ALUMBRADO PÚBLICO. EL AYUNTAMIENTO Y EL TESORERO DEL MUNICIPIO DE BENITO JUÁREZ, QUINTANA ROO, SON AUTORIDADES RESPONSABLES EN EL AMPARO CONTRA EL COBRO DEL DERECHO RELATIVO, ESTABLECIDO EN EL ARTÍCULO 113 DE LA LEY DE HACIENDA MUNICIPAL.

En términos del artículo 4 de la Ley de Hacienda del Municipio de Benito Juárez, del Estado de Quintana Roo, la recaudación y administración de los impuestos, derechos, productos y aprovechamientos establecidos en ésta, son competencia del Ayuntamiento, quien ejerce dichas facultades a través de la Tesorería Municipal. Por su parte, el artículo 113 de la ley referida prevé que la prestación del servicio y mantenimiento de alumbrado público a favor y en beneficio de los habitantes del Municipio indicado es objeto del cobro del derecho relativo por el Ayuntamiento, quien está facultado para acordar con la Comisión Federal de Electricidad su recaudación y el entero en forma mensual o bimestral. En estas condiciones, corresponden al Ayuntamiento y a su tesorero la recaudación y administración del derecho de alumbrado público en las formas siguientes: a) directamente la Tesorería Municipal está facultada para realizar el cobro de la contribución, en el supuesto de propietarios o poseedores de predios rústicos, suburbanos o urbanos que no estén registrados en la Comisión Federal de Electricidad y

cuenten con el servicio de alumbrado público; y, b) indirectamente, por conducto de la Comisión Federal de Electricidad, quien a través de un convenio de colaboración actúa como sustituto del acreedor principal, mediante su cobro en cada recibo de servicio de energía eléctrica que se expida a los usuarios, sin que esta última hipótesis dé lugar a que se considere que el Ayuntamiento y su tesorero no realizan el cobro de ese derecho, pues formalmente ambos ostentan las calidades de acreedor y administrador y, por tanto, tienen la facultad originaria de realizar el cobro material, la cual, por disposición legal, la delegan a un tercero mediante un acuerdo de colaboración. En ese orden, el Ayuntamiento y el tesorero mencionados son autoridades responsables en el juicio de amparo promovido contra el cobro del derecho de alumbrado público establecido en el artículo 113 de la ley citada.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

VIOLACIONES PROCESALES EN MATERIA ADMINISTRATIVA. CONFORME A LA REFORMA AL ARTÍCULO 107 CONSTITUCIONAL, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 6 DE JUNIO DE 2011, EN VIGOR A PARTIR DEL 4 DE OCTUBRE DE ESE AÑO, DEBEN PREPARARSE, A FIN DE QUE SEAN RECLAMABLES EN EL JUICIO DE AMPARO DIRECTO.

A partir de la citada reforma, la cual, de conformidad con el artículo primero transitorio del decreto correspondiente, entró en vigor el 4 de octubre de 2011, esto es, a los 120 días de su publicación en el Diario Oficial de la Federación, el artículo 107, fracción III, inciso a), último párrafo, de la Constitución Política de los Estados Unidos Mexicanos establece que al reclamarse la sentencia deben hacerse valer las violaciones a las leyes del procedimiento, siempre y cuando el quejoso las hubiere impugnado durante el trámite del juicio natural mediante el recurso o medio de defensa que señale la ley respectiva; sin que exista esa exigencia cuando se trate de actos que afecten derechos de menores o incapaces, el estado civil, el orden o la estabilidad de la familia y los de naturaleza penal promovidos por el sentenciado. Consecuentemente, como la materia administrativa no está en los casos de excepción, las violaciones procesales en ésta -cometidas a partir de la fecha indicada y previo a la expedición de la

Ley de Amparo vigente- deben prepararse, a fin de que sean reclamables en el juicio de amparo directo; de lo contrario, los conceptos de violación relativos deben declararse inoperantes. Lo anterior, con independencia de lo prescrito por el artículo 161 de la Ley de Amparo abrogada, pues atento al principio de jerarquía normativa, dicho ordenamiento es aplicable en lo que no se oponga al marco constitucional, es decir, éste no puede ser desconocido por la ley reglamentaria, atento, por analogía, a la tesis 1a. CCXIV/2012 (10a.), sustentada por la Primera Sala de la Suprema Corte de Justicia de la Nación, de rubro: "AMPARO DIRECTO ADHESIVO. EL HECHO DE QUE EL LEGISLADOR ORDINARIO AÚN NO EXPIDA LA LEY REGLAMENTARIA DE LA MATERIA, NO CONSTITUYE UN OBSTÁCULO PARA SU PROCEDENCIA.", publicada en la página 495 del Libro XII, Tomo 1, septiembre de 2012, del Semanario Judicial de la Federación y su Gaceta, Décima Época.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL TERCER CIRCUITO.

PROCEDIMIENTOS ADMINISTRATIVOS PRINCIPALES E INCIDENTALES. LOS EFECTOS Y CONSECUENCIAS QUE PUEDAN PRODUCIR SUS RESOLUCIONES, SON EL FACTOR DETERMINANTE PARA ESTABLECER EL MEDIO DE IMPUGNACIÓN PERTINENTE EN SU CONTRA.

Dentro de la secuela de cada procedimiento administrativo principal pueden darse o incrustarse, a su vez, otros de índole parcial, auxiliar y complementaria. Así, existen varias clases de procedimientos, cuya denominación y estructura dependen de la naturaleza y contenido del acto terminal, a saber: i) complejos o principales; y, ii) modulares, intermedios, incidentales o accidentales. Como ocurre con los principales, los procedimientos incidentales pueden concluir con una resolución terminal y ser impugnados, por cuerda separada, aunque continúe el trámite de aquéllos, pero las decisiones adoptadas en éstos son terminales sólo en cuanto al tema o cuestión relativa a la incidencia y no al procedimiento básico que es su antecedente u origen, en tanto que las de uno y otro causan afectaciones y agravios distintos y autónomos, conforme a lo cual deben darse las respuestas y

soluciones respectivas. Por tanto, los efectos y consecuencias que puedan producir esas determinaciones -ya sean intraprocesales o terminales- son el factor determinante para establecer el medio de impugnación pertinente en su contra.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

PROCEDIMIENTO ADMINISTRATIVO. LA NATURALEZA, CONTENIDO Y ALCANCE DEL ACTO TERMINAL SON LOS ELEMENTOS DETERMINANTES PARA DEFINIR SU ESTRUCTURA.

Los procedimientos administrativos se integran por una cadena de actos de distinto alcance y contenido, como: a) un presupuesto; b) un acto inicial; c) uno o varios actos de trámite; y, d) el acto terminal, que contiene la voluntad final de la administración. En consecuencia, la naturaleza y contenido de este último distinguen su trascendencia, lo cual es determinante para definir cómo debe conformarse o estructurarse el procedimiento, de manera que permita conseguir eficiencias pero, prioritariamente, la defensa de los probables afectados.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

MULTA IMPUESTA COMO MEDIDA DE APREMIO EN UN PROCEDIMIENTO ADMINISTRATIVO SEGUIDO POR LA COMISIÓN FEDERAL DE COMPETENCIA ECONÓMICA. CONTRA LA RESOLUCIÓN QUE LA INDIVIDUALIZA, PROCEDE EL AMPARO INDIRECTO, AL CONSTITUIR UN ACTO TERMINAL CON EJECUCIÓN DE IMPOSIBLE REPARACIÓN.

La resolución a través de la cual se individualiza la multa impuesta a un particular como medida de apremio en un procedimiento administrativo seguido por la Comisión Federal de Competencia Económica, así como los actos de ejecución que de aquella deriven, constituyen actos terminales que tienen una ejecución de imposible reparación, al afectar materialmente derechos sustantivos tutelados en la Constitución Política de los Estados Unidos Mexicanos en favor de aquél, pues derivan de un procedimiento accesorio, incidental o auxiliar del procedimiento principal o básico, que es su antecedente y, por lo mismo, es independiente o ajeno a éste. Por tanto, contra dicha determinación procede el amparo indirecto, al no actualizarse de forma notoria y manifiesta la improcedencia del juicio en términos del artículo 28, vigésimo párrafo, fracción VII, constitucional.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

INTERÉS JURÍDICO Y/O LEGÍTIMO EN EL AMPARO. CARECEN DE ÉL QUIENES RECLAMAN LA RESOLUCIÓN QUE DETERMINA AL AGENTE PREPONDERANTE EN EL SECTOR DE RADIODIFUSIÓN Y LE IMPONE LA PROHIBICIÓN PARA ADQUIRIR EN EXCLUSIVA DERECHOS DE TRANSMISIÓN SOBRE CONTENIDOS RELEVANTES, SI NO PARTICIPAN EN DICHO SECTOR, SINO EN EL DIVERSO DE TELECOMUNICACIONES, PORQUE PRESTAN EL SERVICIO DE TELEVISIÓN RESTRINGIDA, Y LA RESOLUCIÓN NO LOS CONSIDERA SUJETOS OBLIGADOS DIRECTOS.

La resolución que determina al agente preponderante en el sector de radiodifusión y le impone las medidas necesarias para evitar la afectación a la competencia y la libre concurrencia, entre ellas, la prohibición para adquirir en exclusiva derechos de transmisión sobre contenidos relevantes; por su contenido, en sí misma no ocasiona la afectación real y actual que exigen, para la procedencia del amparo, los artículos 107, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, 5o., fracción I, 6o. y 61, fracción XII, de la ley de la materia, en la esfera de derechos de quienes acudieron al amparo, si no participan en el aludido sector, sino en el diverso de telecomunicaciones, porque

prestan el servicio de televisión restringida, y la citada resolución no los considera sujetos obligados directos, ni se advierte que, por sus efectos jurídicos irradiados colateralmente, ocasione un perjuicio que pudiera determinarles, en la actualidad, la incidencia en el núcleo protector de sus derechos. Por tanto, carecen de interés jurídico y/o legítimo para reclamar este acto.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

INDEMNIZACIÓN POR DAÑOS Y PERJUICIOS PREVISTA EN EL ARTÍCULO 6o., CUARTO PÁRRAFO, FRACCIÓN I, DE LA LEY FEDERAL DE PROCEDIMIENTO CONTENCIOSO ADMINISTRATIVO. PARA QUE PROCEDA CUANDO LA FALTA GRAVE SEA LA AUSENCIA DE FUNDAMENTACIÓN O MOTIVACIÓN DE LA COMPETENCIA DE LA AUTORIDAD QUE EMITIÓ LA RESOLUCIÓN IMPUGNADA, ESE VICIO DEBIÓ OCURRIR AL MOMENTO DE DICTARLA Y NO EN UNA ACTUACIÓN PREVIA.

El precepto citado regula el derecho que tiene el particular a que la autoridad lo indemnice por los daños y perjuicios causados en su patrimonio, en aquellos casos en que haya cometido falta grave al dictar la resolución impugnada y, además, omita allanarse al contestar la demanda; asimismo, refiere que habrá falta grave cuando el vicio que provoque la anulación de la resolución impugnada corresponda a la ausencia de fundamentación o motivación, ya sea en cuanto al fondo o a la competencia. Por ello, cuando ese vicio no ocurre al momento de dictar la resolución definitiva impugnada, sino en una actuación previa, emitida por la autoridad que sustanció el procedimiento que le dio origen, no se actualiza el presupuesto de la norma, pues el daño producido no es consecuencia directa e inmediata del acto impugnado.

CUARTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA PRIMERA REGIÓN, CON RESIDENCIA EN EL DISTRITO FEDERAL.

CONTRATO DE OBRA PÚBLICA. CONSECUENCIAS PATRIMONIALES DEL INCUMPLIMIENTO DE LAS OBLIGACIONES DE LA ENTIDAD DE LA ADMINISTRACIÓN PÚBLICA.

El artículo 44 del Reglamento de la Ley de Obras Públicas y su reforma publicada en el Diario Oficial de la Federación el nueve de enero de mil novecientos noventa (abrogados), establecen que si la entidad no paga oportunamente una estimación o hay un retraso en el programa de obra por causas imputables a aquélla, se genera para el contratista el derecho a cobrar los daños y perjuicios, así como el pago de intereses moratorios al porcentaje legal; excluidos por el derecho a cobrar gastos financieros y ajustes de costos que se calculan sobre las cantidades no pagadas y se computan por días calendario desde que se venció el plazo para el pago oportuno, hasta la fecha en que se pongan las cantidades a disposición del contratista, conforme a la tasa que será igual a la establecida por la Ley de Ingresos de la Federación en los casos de prórroga para el pago de crédito fiscal. Ante esa previsión en la ley especial, que regula las consecuencias patrimoniales del incumplimiento de las obligaciones de la entidad de la administración pública quedará incluida la de pago por concepto de generación de daños y perjuicios, así como la de intereses moratorios al tipo legal por falta de pago oportuno, que se contempla en los artículos 893, 1949, 2108, 2109 y 2395 del Código Civil Federal.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

APROVECHAMIENTOS A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES, PREVISTOS EN EL ARTÍCULO 110 DE LA LEY DE VÍAS GENERALES DE COMUNICACIÓN. EL SERVICIO DE ADMINISTRACIÓN TRIBUTARIA ESTÁ FACULTADO PARA DETERMINARLOS.

La prestación patrimonial establecida en el artículo 110 de la Ley de Vías Generales de Comunicación, a cargo de los concesionarios de los servicios de telecomunicaciones, al tener la naturaleza de un aprovechamiento, se engloba dentro del concepto general de créditos fiscales a que se refiere el artículo

4o. del Código Fiscal de la Federación, cuya determinación, como parte de su atribución de recaudación, corresponde a la Secretaría de Hacienda y Crédito Público, que despliega facultades específicas en dicha materia a través del Servicio de Administración Tributaria, conforme a las competencias distribuidas en su reglamento, sin que constituya un impedimento al ejercicio de esas facultades el hecho de que la materia de telecomunicaciones involucre aspectos técnicos, ya que la autoridad hacendaria se limitará a efectuar la aplicación de las leyes, analizando los actos jurídicos de los gobernados desde la óptica relativa a las consecuencias fiscales que producen, por lo cual puede y debe, en su caso, interpretar cuestiones y conceptos jurídicos referidos a temas técnicos, asociados o correlacionados a la materia fiscal.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

APROVECHAMIENTOS A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES. LAS AUTORIDADES FISCALES Y EL ÓRGANO REGULADOR EN AQUELLA MATERIA CONVERGEN Y COMPARTEN FACULTADES PARA LOGRAR EL EFECTIVO CUMPLIMIENTO DE LAS DISPOSICIONES RELATIVAS A SU RECAUDACIÓN (LEGISLACIÓN VIGENTE EN 2010).

De la interpretación armónica y sistemática de los artículos 4o. del Código Fiscal de la Federación, 9-A, fracción XII, de Ley Federal de Telecomunicaciones, vigente en 2010 y del Reglamento Interior del Servicio de Administración Tributaria, se colige que tratándose de los aprovechamientos a cargo de los concesionarios de los servicios de telecomunicaciones, las autoridades fiscales y el órgano regulador en aquella materia convergen y comparten facultades para lograr el efectivo cumplimiento de las disposiciones relativas a la recaudación, pues se está ante la aplicación de complejos normativos de carácter transversal que transitan desde la propia Constitución a diversos aspectos de las telecomunicaciones, como en el caso, lo es el derecho fiscal, y se está también ante una práctica de

auto-organización de la administración, para lo cual el legislador cuenta con facultades plenas y discrecionales, eligiendo la coordinación cooperativa como técnica organizativa.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

AMPARO CONTRA LA DETERMINACIÓN DE EXISTENCIA DE AGENTES ECONÓMICOS PREPONDERANTES EN LOS SECTORES DE TELECOMUNICACIONES Y RADIODIFUSIÓN Y LA IMPOSICIÓN DE MEDIDAS PARA EVITAR QUE SE AFECTEN LA COMPETENCIA Y LA LIBRE CONCURRENCIA. PROCEDE SÓLO CONTRA LA RESOLUCIÓN DEFINITIVA, INCLUSO EL PROMOVIDO POR PERSONA EXTRAÑA AL PROCEDIMIENTO.

Los artículos octavo, fracciones III y IV y noveno transitorios, del decreto por el que se reformaron diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones, publicado el 11 de junio de 2013, en relación con el diverso artículo 28, vigésimo párrafo, fracción VII, de la propia Carta Magna -el cual formó parte de dicho decreto-, delimitan que, tratándose de la determinación de existencia de agentes económicos preponderantes en los sectores mencionados, así como de la imposición de medidas necesarias por el Instituto Federal de Telecomunicaciones, para evitar que se afecten la competencia y la libre concurrencia: i) Podrá impugnarse en amparo indirecto únicamente la resolución que ponga fin al procedimiento; ii) Ésta no será objeto de suspensión; iii) En tal amparo podrán reclamarse las normas generales aplicadas durante el procedimiento y los actos intraprocesales; y, iv) En los procedimientos seguidos en forma de juicio, en ningún caso se admitirán recursos ordinarios o constitucionales contra actos intraprocesales. Por ende, sobre esos temas, las normas jurídicas citadas establecen una regulación específica para el juicio de amparo, en la que, el único acto susceptible de impugnarse en forma destacada, lo constituye la resolución definitiva; situación que, de acuerdo con los propios artículos, no impide aducir vicios intraprocesales, ya que éstos podrán plantearse, no como actos reclamados autónomos, sino como irregularidades susceptibles de hacerse valer en los conceptos de violación. Cabe señalar que las reglas

indicadas operan incluso cuando el medio de impugnación sea promovido por quien dice ser persona extraña al procedimiento, máxime si la violación aducida no se ubica en el inicio o sustanciación de éste, una vez dictada su resolución definitiva.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ADMINISTRADORES DE FISCALIZACIÓN A EMPRESAS QUE CONSOLIDAN FISCALMENTE "2" A "5" DEL SERVICIO DE ADMINISTRACIÓN TRIBUTARIA. NO PREVALECE ORDEN JERÁRQUICO O COMPETENCIAL ALGUNO ENTRE ELLOS, POR LO QUE, AL ACTUAR EN SUPLENCIA DE SU ADMINISTRADOR CENTRAL, NO ESTÁN OBLIGADOS A SEÑALAR QUE LO HACEN, ADEMÁS, EN SUPLENCIA DE SUS HOMÓLOGOS DENOMINADOS CON UN NÚMERO INFERIOR (LEGISLACIÓN VIGENTE EN 2010).

El artículo 8 del Reglamento Interior del Servicio de Administración Tributaria, vigente en 2010, dispone que los administradores centrales de ese órgano desconcentrado serán suplidos por los administradores o coordinadores que de ellos dependan, en el orden que se establece para cada administración, de lo que se sigue que esas autoridades son las únicas facultadas para ejercer dicha suplencia, debiéndose verificar, en cada caso, el orden que prevalece entre ambas. Por otra parte, de conformidad con el artículo 20, penúltimo párrafo, numeral 5, de dicho ordenamiento, en la estructura orgánica de la Administración Central de Fiscalización a Empresas que Consolidan Fiscalmente, no está prevista la figura de coordinadores, sino que sólo se encuentra establecida la de administradores, por lo que éstos son los únicos legalmente facultados para actuar en suplencia del administrador central del que dependen, sin que exista orden alguno que respetar, ya que el hecho de que haya administradores numerados del "1" al "5", obedece sólo a motivos prácticos, pero no envuelve ninguna diferencia sustancial que lleve a considerarlos como autoridades diversas, pues cuentan con las mismas facultades, por lo que no prevalece entre ellos orden jerárquico o competencial alguno que respetar en términos del artículo 8 del reglamento citado y, en esa medida, para acreditar su competencia, los

designados como "2" a "5", no están obligados a señalar que actúan en suplencia de sus homólogos denominados con un número inferior.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTOS TERMINALES EN PROCEDIMIENTOS ADMINISTRATIVOS. DEBEN DISTINGUIRSE ENTRE LOS DE MOLESTIA Y LOS PRIVATIVOS, A FIN DE CONSEGUIR, PRIORITARIAMENTE, LA DEFENSA DE LOS PROBABLES AFECTADOS.

La finalidad, el alcance o la trascendencia que tenga el acto terminal es determinante para definir cómo debe conformarse o estructurarse el procedimiento administrativo, de manera que permita conseguir, prioritariamente, la defensa de los probables afectados, por lo que debe distinguirse entre actos de molestia y actos privativos. En relación con éstos, el artículo 14 de la Constitución Política de los Estados Unidos Mexicanos impone, antes de emitirlos, someter a las partes a un esquema de juicio previo donde se observen las formalidades esenciales del procedimiento; de ahí que el diseño estructural y la funcionalidad u operación de estos procedimientos deben atender a estas condicionantes básicas y sine qua non. El mismo tratamiento debe darse a los actos constitutivos de un nuevo status que pueda disminuir prerrogativas o situaciones creadas (impedir acciones, afectar propiedades o situaciones, eliminar posiciones jurídicas, entre otros). En todos estos casos debe satisfacerse el debido proceso legal, con amplias y suficientes posibilidades de defensa. En cambio, cuando el procedimiento tenga como acto terminal uno de molestia o declarativo, sólo debe observarse la garantía de legalidad, prevista en el artículo 16 constitucional.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

RECURSO DE REVOCACIÓN PREVISTO EN EL ARTÍCULO 31 DEL REGLAMENTO DEL RECURSO DE INCONFORMIDAD. ES OPTATIVO SU AGOTAMIENTO, PREVIO AL JUICIO DE NULIDAD.

Conforme al artículo citado, es obligatoria la interposición del recurso de revocación contra, entre otros, el auto que desecha un recurso de inconformidad instado ante el Instituto Mexicano del Seguro Social, pues la palabra "deberá" que usa esa norma revela una regla de estricto cumplimiento. No obstante, dicho numeral debe interpretarse de manera conforme (artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos) con el principio de legalidad (preceptos 14 y 16 constitucionales), del que deriva el diverso de reserva de ley en la restricción de derechos fundamentales (artículo 30 de la Convención Americana sobre Derechos Humanos), así como en relación con el derecho fundamental de acceso a la justicia (artículo 17 constitucional, vinculado con los numerales 8 y 25 del Pacto de San José), para concluir que se trata de un recurso optativo, y que su falta de promoción no impide instar el juicio de nulidad. Lo contrario implicaría que una disposición reglamentaria restringiera el derecho fundamental de acceso a la justicia, al imponer al gobernado una traba injustificada, previo a aquel juicio.

SÉPTIMO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

JUICIO CONTENCIOSO ADMINISTRATIVO FEDERAL EN LA VÍA SUMARIA. EL PLAZO DE QUINCE DÍAS PARA PRESENTAR LA DEMANDA RELATIVA DEBE COMPUTARSE A PARTIR DEL DÍA SIGUIENTE A AQUEL EN QUE HAYA SURTIDO EFECTOS LA NOTIFICACIÓN DE LA RESOLUCIÓN IMPUGNADA CONFORME A LA LEY QUE LA RIJA.

El artículo 58-2, último párrafo, de la Ley Federal de Procedimiento Contencioso Administrativo establece que el plazo de 15 días para presentar la demanda de nulidad inicia al día siguiente a aquel en que surta efectos la notificación de la resolución impugnada, de conformidad con las disposiciones de esa ley, ante la Sala Regional competente. Por tanto, a efecto de determinar cuál es la legislación aplicable para efectos del cómputo del plazo para la promoción del juicio contencioso administrativo

federal en la vía sumaria, el artículo citado debe interpretarse de forma relacionada con el diverso precepto 13, fracción I, inciso a), de la propia ley, en el sentido de que ese lapso de 15 días debe computarse a partir del día siguiente a aquel en que haya surtido efectos la notificación de la resolución impugnada conforme a la ley que la rija, porque la legislación que debe determinar ese momento es aquella que haya servido de base para notificarlo, pues sería un contrasentido suponer que un acto o resolución se dé a conocer de acuerdo con las reglas adjetivas previstas en cierta legislación y que sus efectos legales se surtan conforme a las establecidas en una diversa, por lo que es inaplicable el artículo 70 del ordenamiento mencionado.

DÉCIMO QUINTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

DEVOLUCIONES AUTOMÁTICAS DEL SALDO A FAVOR DEL IMPUESTO SOBRE LA RENTA. LA RESPUESTA A LA SOLICITUD RELATIVA REALIZADA DE CONFORMIDAD CON LA REGLA I.2.3.1. DE LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2012, QUE CONTIENE UNA FACILIDAD ADMINISTRATIVA, NO REQUIERE DE NOTIFICACIÓN.

Cuando en una declaración fiscal presentada mediante formato electrónico se solicitó la devolución del saldo a favor del impuesto sobre la renta, de conformidad con la regla I.2.3.1. de la Resolución Miscelánea Fiscal para 2012, publicada en el Diario Oficial de la Federación el 28 de diciembre de 2011, que contiene una facilidad administrativa para el contribuyente y establece que el resultado que se obtenga a la solicitud puede consultarse en la página de Internet del Servicio de Administración Tributaria, no se requiere que la autoridad hacendaria realice la notificación de la respuesta expresa recaída a la solicitud de manera diversa, toda vez que desde que el contribuyente realizó su declaración fiscal vía electrónica, bajo el programa de devoluciones automáticas y se sujetó a dicha facilidad administrativa, tuvo conocimiento de que la respuesta a su solicitud se obtendría por el mismo medio, por lo que no debe esperar a que se le practique alguna notificación, sino realizar la consulta correspondiente en la referida página electrónica, atento a la regla citada.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIAS PENAL Y ADMINISTRATIVA DEL DÉCIMO SÉPTIMO CIRCUITO.

DERECHO DE ALUMBRADO PÚBLICO. LA CLAVE DEL REGISTRO FEDERAL DE CONTRIBUYENTES, INCLUIDA EN LOS DATOS FISCALES RELATIVOS A LA FACTURACIÓN CONTENIDA EN LOS AVISOS-RECIBOS EMITIDOS POR LA COMISIÓN FEDERAL DE ELECTRICIDAD, DEBE CONSIDERARSE UN ELEMENTO SUFICIENTE PARA ACREDITAR QUE ES A LA QUEJOSA A QUIEN SE EFECTUÓ EL COBRO RESPECTIVO Y, EN CONSECUENCIA, EL ACTO DE APLICACIÓN DE LAS NORMAS QUE ESTABLECEN LOS DERECHOS POR ESE SERVICIO, A FIN DE PRIVILEGIAR SU CAPACIDAD DEFENSIVA.

La Segunda Sala de la Suprema Corte de Justicia de la Nación, en la jurisprudencia 2a./J. 113/2006, de rubro: "COMISIÓN FEDERAL DE ELECTRICIDAD. LA EMISIÓN DEL AVISO-RECIBO RELATIVO AL PAGO DE DERECHOS DE ALUMBRADO PÚBLICO, DERIVADO DE UNA LEY DE INGRESOS MUNICIPAL, CONSTITUYE UN ACTO DE APLICACIÓN DE LAS NORMAS QUE ESTABLECEN DICHOS DERECHOS.", estableció que tratándose del servicio de alumbrado público, el aviso-recibo que expide la Comisión Federal de Electricidad, en el que se determina el pago de derechos que debe realizarse por dicho concepto, constituye el acto concreto de aplicación de las normas que los establecen, porque en él se encuentran especificadas su determinación y cuantificación. A partir de lo anterior, se concluye que la inclusión de la clave del Registro Federal de Contribuyentes de la quejosa en los datos fiscales relativos a la facturación contenida en los avisos-recibos exhibidos con el objeto de justificar el correspondiente acto de aplicación de las normas reclamadas, constituye un elemento suficiente para acreditar que es a aquélla a quien se efectuó el cobro respectivo. Sin que a ello obste que los datos contenidos en rubros diversos de dichos avisos-recibos, difieran de la denominación de la persona moral impetrante del amparo; lo anterior, porque la clave que se otorga con motivo de la inscripción de las personas morales, entre otras, en el Registro Federal de Contribuyentes, deriva del cumplimiento de una obligación fiscal prevista en el código tributario federal, es de carácter único, y sólo se modifica, entre otros supuestos, por cambio de nombre, denominación o razón social, según lo

disponen los artículos 27 del Código Fiscal de la Federación y 31 de su reglamento. Asimismo, no debe soslayarse que el mencionado requisito que debe acreditar la quejosa para reclamar las normas que prevén el derecho de alumbrado público, es la existencia de un acto de aplicación de éstas y, para tal efecto, se considera que el hecho de que la Comisión Federal de Electricidad señale de manera uniforme en los datos fiscales de facturación de los avisos-recibos exhibidos, un elemento que de manera indudable vincula el cobro respectivo con la impetrante de amparo, como es la clave del Registro Federal de Contribuyentes, es suficiente para justificar dicho acto de aplicación. Además, no debe perderse de vista que el tema jurídico que debe dilucidarse en la hipótesis descrita, consiste exclusivamente en analizar si se justifica el acto de aplicación a la quejosa de las porciones normativas reclamadas, sin que la cuestión debatida sea la relativa al acreditamiento de la existencia de una o varias persona morales, la identidad de éstas, o la personalidad para, en su caso, representarlas. Asimismo, ponderar en los términos descritos la existencia de dicho dato (clave del Registro Federal de Contribuyentes), para establecer de manera indubitable a qué causante se realizó el cobro, privilegia la capacidad defensiva de la peticionaria de amparo ante la vulneración que estime resentir en su esfera jurídica, derivada de las normas que prevén el derecho de alumbrado público, traducida en un derecho humano en cabal y pleno ejercicio.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL SEXTO CIRCUITO.

CONTADORES PÚBLICOS REGISTRADOS PARA DICTAMINAR ESTADOS FINANCIEROS. EL ARTÍCULO 52, ANTEPENÚLTIMO PÁRRAFO, DEL CÓDIGO FISCAL DE LA FEDERACIÓN, AL SANCIONARLOS CON LA CANCELACIÓN DEFINITIVA DE SU REGISTRO, NO TRANSGREDE EL ARTÍCULO 22 DE LA CONSTITUCIÓN FEDERAL.

El precepto citado no establece una sanción excesiva, porque la prevista para los contadores públicos registrados que omitan presentar la información que les sea requerida por las autoridades fiscalizadoras con motivo de la auditoría practicada a los estados financieros del contribuyente, consistente en la

cancelación definitiva de su registro, busca resguardar los intereses generales, al salvaguardar el correcto desarrollo de la actividad recaudatoria del Estado. Lo anterior justifica plenamente que, para emitir dictámenes contables con efectos y repercusiones fiscales, se exija a los contadores el cumplimiento de diversos requisitos y que, en caso de incurrir en omisiones como la indicada, ello suponga la pérdida de la confianza en dichos profesionistas y, por ende, resulta razonable que se les limite en esa actividad. En consecuencia, el precepto 52, antepenúltimo párrafo, mencionado, no transgrede el artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, pues la sanción señalada no es excesiva ni trascendental, primero, porque resulta acorde con un esquema de seguridad que permite proteger el interés general y, segundo, en razón de que dicha medida no trasciende al ámbito personal del contador público sancionado y es proporcional a la infracción cometida.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA PRIMERA REGIÓN,
CON RESIDENCIA EN EL DISTRITO FEDERAL.

APROVECHAMIENTOS. TIENEN ESA NATURALEZA LAS PRESTACIONES DE CARÁCTER PATRIMONIAL A CARGO DE LOS CONCESIONARIOS DE LOS SERVICIOS DE TELECOMUNICACIONES, PREVISTAS EN EL ARTÍCULO 110 DE LA LEY DE VÍAS GENERALES DE COMUNICACIÓN.

El artículo 110 de la Ley de Vías Generales de Comunicación, al señalar que "el Gobierno Federal tendrá el derecho de percibir una participación en los ingresos que obtengan las empresas de vías generales de comunicación y medios de transporte por la explotación de los servicios concesionados", impone a los concesionarios de los servicios de telecomunicaciones una carga, derivada de haber sido facultados para la prestación de un servicio que le correspondería prestar al Estado de forma originaria, por lo que, los beneficios o utilidades obtenidas a partir del mismo deben ser compartidas con el Gobierno Federal, al involucrar la utilización de un bien nacional, como lo es el espectro radioeléctrico. Por lo que, dicha carga participa de la naturaleza jurídica de los aprovechamientos, de acuerdo a lo establecido en el artículo 3o. del Código Fiscal de la Federación.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

REVISIÓN DE GABINETE. LA ORDEN RELACIONADA CON PERIODOS Y CONTRIBUCIONES MATERIA DE UN PROCEDIMIENTO DE FISCALIZACIÓN ANTERIOR DECLARADO NULO, CONTRAVIENE LA GARANTÍA DE SEGURIDAD JURÍDICA, EN SU VERTIENTE ESPECÍFICA DEL PRINCIPIO NON BIS IN IDEM, SI EN ELLA NO SE ACREDITA LA EXISTENCIA DE HECHOS DIFERENTES.

El principio mencionado, contenido en el artículo 23 de la Constitución Política de los Estados Unidos Mexicanos, como una forma específica de evitar los actos arbitrarios de molestia mediante la prohibición de reiterar la incidencia de la autoridad en la esfera de derechos de los particulares por hechos que han sido juzgados, resulta aplicable a todas las ramas jurídicas y ha sido reiterado en los artículos 16, 19 y 20 de la Ley Federal de los Derechos del Contribuyente. En consecuencia, con independencia de la razón por la que se declaró la nulidad de un procedimiento de revisión de gabinete anterior, la autoridad está obligada a motivar debidamente una nueva orden por los mismos periodos y contribuciones, comprobando la existencia de hechos diferentes y que éstos se acrediten en el mandamiento, en términos de las normas legales citadas, no obstante que se involucren nuevas contribuciones y, de no hacerlo así, la orden deviene ilegal y contraria a la garantía de seguridad jurídica, en su vertiente específica del principio non bis in idem, pues tanto el domicilio como la privacidad de los papeles (información contable) son tutelados por aquélla en igual intensidad y donde existe la misma razón debe aplicarse la misma disposición.

TERCER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

PRINCIPIO DE RAZONABILIDAD. LO SATISFACE LA RESTRICCIÓN CONTENIDA EN EL INCISO C) DEL RESOLUTIVO SEXTO DE LA RESOLUCIÓN POR LA QUE EL PLENO DE LA COMISIÓN FEDERAL DE TELECOMUNICACIONES EXPIDE EL MANUAL QUE PROVEE LOS CRITERIOS Y METODOLOGÍA DE SEPARACIÓN CONTABLE POR SERVICIO, APLICABLE A LOS CONCESIONARIOS DE REDES PÚBLICAS DE TELECOMUNICACIONES, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 22 DE MARZO DE 2013, RESPECTO DE LAS SUBSIDIARIAS O FILIALES DE UNA SOCIEDAD ANÓNIMA BURSÁTIL.

Si para una emisora de valores (Sociedad Anónima Bursátil) es obligatorio entregar su contabilidad ante el órgano regulador de telecomunicaciones en formato regular, conforme a la restricción mencionada, relativa a la presentación de un formato simplificado sólo para determinados concesionarios, en concordancia y por lógica consecuencia, dicha obligación debe alcanzar a sus subsidiarias o filiales, precisamente por la conformación, coincidencia de intereses comerciales, estructura financiera y contable de este tipo de empresas, en donde la sociedad controladora (holding), en conjunto con sus controladas, forman un grupo económico de interés común o de empresas relacionadas. Lo anterior, porque incluso, el artículo 90, último párrafo, de la Ley del Impuesto sobre la Renta considera, entre otros supuestos, que dos o más personas son partes relacionadas, cuando una participa de manera directa o indirecta en la administración, control o capital de la otra, o cuando una persona o grupo de personas participa directa o indirectamente en la administración, control o capital de éstas. Por tanto, dicha restricción satisface el principio de razonabilidad, al sustentarse en hechos ciertos, acreditados en el expediente o conocidos por ser públicos y notorios, así como por observar las reglas formales conducentes.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

PRINCIPIO DE INTERÉS PÚBLICO. LO SATISFACE LA RESTRICCIÓN CONTENIDA EN EL INCISO C) DEL RESOLUTIVO SEXTO DE LA RESOLUCIÓN POR LA QUE EL PLENO DE LA COMISIÓN FEDERAL DE TELECOMUNICACIONES EXPIDE EL MANUAL QUE PROVEE LOS CRITERIOS Y

METODOLOGÍA DE SEPARACIÓN CONTABLE POR SERVICIO, APLICABLE A LOS CONCESIONARIOS DE REDES PÚBLICAS DE TELECOMUNICACIONES, PUBLICADA EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 22 DE MARZO DE 2013.

La restricción mencionada, relativa a la presentación de un formato simplificado sólo para determinados concesionarios, está directamente vinculada con el artículo 25 de la Constitución Política de los Estados Unidos Mexicanos y el principio de rectoría de la economía, que consiste en la actividad del Estado para regir, dirigir o conducir la economía del país, a través del ejercicio de las facultades que le han sido otorgadas, como las previstas en los diversos preceptos 28 y 134 constitucionales, que corresponden transversalmente a todas las autoridades para beneficiar a los consumidores y, de ahí, determinar el mejor uso, aprovechamiento y explotación que se le pueda dar a un bien de dominio público de la Nación (como es el espectro radioeléctrico) y, cuidar, además de evitar o prevenir, prácticas anticompetitivas, como es el caso de los subsidios cruzados entre los servicios y el trato discriminatorio en su prestación, en virtud de que ésta sólo se cumple mediante los registros contables separados por servicios, mas no por concesión, a fin de fomentar que los mercados en competencia optimicen precios y calidad de servicios. Por tanto, dicha restricción satisface el principio de interés público, al perseguir el bien común.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

PRÁCTICA MONOPÓLICA RELATIVA. LOS SERVICIOS DE FACTURACIÓN Y COBRANZA EN MATERIA DE TELECOMUNICACIONES NO SON UN INSUMO ESENCIAL, PARA EFECTOS DE ACREDITARLA.

Al no ubicarse los servicios de facturación y cobranza que presta un proveedor de servicios de telecomunicaciones, dentro del mercado relevante en el que tiene poder sustancial, no constituyen un insumo esencial -para efectos de acreditar una práctica monopólica relativa- que deba ser compartido

con otros proveedores del ramo, sino que se trata de un privilegio o activo comercial disponible -incluso con exclusividad-, ya que el agente económico tiene la libertad de ejercer ese derecho y puede obtener un lucro por la explotación de dichos servicios de manera selectiva.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

JUICIO SUMARIO ANTE EL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA. ES OPORTUNO SI LA AUTORIDAD OMITIÓ INFORMAR LA VÍA Y EL PLAZO PARA IMPUGNAR SU RESOLUCIÓN, AUN CUANDO LA DEMANDA SE PRESENTE EN EL PREVISTO PARA LA ORDINARIA.

En atención al principio pro persona, previsto en el artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos, que obliga a las autoridades a interpretar la legislación nacional con la protección más amplia a la persona, en relación con el artículo 23 de la Ley Federal de los Derechos del Contribuyente, legislación que imprime jurídicamente la conquista de los derechos de los gobernados frente a los actos de autoridad, entre los que está conocer cuáles son las vías y plazos para su defensa contra las resoluciones fiscales, se colige que el proceder irregular de una autoridad, consistente en omitir informar la vía y el plazo con los que dispone el contribuyente para acudir ante el Tribunal Federal de Justicia Fiscal y Administrativa a impugnar una resolución determinada, tiene como consecuencia que el juicio sumario sea oportuno, aun cuando la demanda se presente en el plazo para la vía ordinaria; esto es así, ya que, de lo contrario, se actuaría en detrimento del derecho de acceso a la justicia previsto, en términos generales, en los artículos 14 y 17 constitucionales. Además, lo anterior es acorde con la Convención Americana sobre Derechos Humanos, en cuyo artículo 25 -sobre la protección judicial- establece que toda persona tiene derecho a un recurso sencillo y rápido, entonces, para ello las autoridades administrativas tienen el deber de poner a disposición de los gobernados la información

completa sobre los medios de defensa a su alcance, en el entendido de que el plazo es una información relevante para acceder a la tutela jurisdiccional.

TERCER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

FACULTADES REGLADAS Y DISCRECIONALES. SUS DISTINTOS MATICES.

La división de facultades regladas y discrecionales no es categórica o pura, sino que hay facultades discrecionales fuertes que confieren una gran libertad para tomar decisiones o crear disposiciones, frente a otras débiles, donde esa libertad está delimitada por determinados principios o estándares, conceptos jurídicos indeterminados o supuestos predeterminados. Por su parte, las facultades regladas pueden serlo en distintos niveles, donde la norma indica con detalle y concreción lo que debe hacerse o no hacerse y, en otros casos, el uso de algún concepto jurídico indeterminado o vaguedad en las disposiciones permite y obliga a la autoridad a tomar la mejor decisión. En todos los casos, debe existir una motivación, la cual tiene que estar ligada a la consecución de un interés público, realizada en forma objetiva, técnica y razonada, excluyendo toda posibilidad de arbitrariedad; de ahí que las facultades discrecionales deben estar enmarcadas y constreñidas a satisfacer ciertos fines y conforme a referentes elementales.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

DISCRECIONALIDAD TÉCNICA EN MATERIA ADMINISTRATIVA. SU CONCEPTO.

La discrecionalidad técnica se define como el arbitrio para valorar o seleccionar, dentro de una pluralidad de opciones, en el contexto de disciplinas distintas al derecho -como la economía, que puede prever varias teorías o técnicas, todas con ventajas o desventajas para alcanzar ciertos objetivos; al igual que tecnologías aplicables en materia de telecomunicaciones- y, de entre ellas, la autoridad puede elegir la mejor o más adecuada, en el entendido de que cualquiera de ellas es igualmente válida, con más o menos límites o niveles de libertad para apreciar.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

DISCRECIONALIDAD NORMATIVA EN MATERIA ADMINISTRATIVA. SUS CARACTERÍSTICAS.

La discrecionalidad normativa consiste en el arbitrio para ejercer la potestad de reglamentar las leyes sin transgredirlas ni desnaturalizarlas. Como consecuencia del ejercicio de dicha competencia, un ente administrativo puede dictar reglamentos institucionales, en donde se establezcan los aspectos referidos a su organización y funcionamiento, así como las atribuciones y responsabilidades de los servidores públicos a él adscritos; reglamentos ejecutivos, que tienen por finalidad principal la regulación específica de los aspectos complementarios de una ley; y, reglamentos autónomos, que no se fundan directamente en una ley, aunque coadyuvan al cumplimiento de tareas, atribuciones o funciones encomendadas por ella.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

DENUNCIA DE PRÁCTICA MONOPÓLICA RELATIVA. PARA SU PROCEDENCIA DEBE DEMOSTRARSE EL IMPACTO NEGATIVO EN LA COMPETENCIA Y EN LA EFICIENCIA ECONÓMICAS.

En las denuncias de prácticas monopólicas relativas resulta necesario no sólo demostrar la existencia de los actos u omisiones a que se refiere el artículo 10 de la Ley Federal de Competencia Económica abrogada, sino, además, que generan un impacto negativo en la competencia y en la eficiencia económicas dentro del mercado o actividad en la que se tiene poder sustancial. Para ello, es necesario acudir a la regla de la razón, es decir, valorar en su conjunto las circunstancias del caso para determinar si la práctica irroga afectación a la libre competencia y, desde luego, si impide una economía eficiente, por el abuso del agente económico con poder sustancial.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

DENUNCIA DE PRÁCTICA MONOPÓLICA RELATIVA. ES IMPROCEDENTE CUANDO EL PROMOVENTE CUENTA CON MEDIOS ALTERNOS Y ECONÓMICAMENTE VIABLES PARA LLEVAR A CABO LOS SERVICIOS DE FACTURACIÓN Y COBRANZA EN MATERIA DE TELECOMUNICACIONES, EN TÉRMINOS SIMILARES A LOS DEL AGENTE ECONÓMICO QUE SE NIEGA A PRESTÁRSELOS.

Si un proveedor de servicios de telecomunicaciones denuncia la negativa de trato para que otro agente económico le brinde servicios de facturación y cobranza, pero cuenta con medios alternos y económicamente viables para llevar a cabo esos servicios en términos similares a los de quien se rehúsa a prestárselos, ello no causa afectación alguna a la economía ni a la libre competencia, al no actualizarse la hipótesis del artículo 10, fracción V, de la Ley Federal de Competencia Económica abrogada, porque la negativa de trato no se da en el mercado relevante donde el agente económico tiene poder sustancial, máxime si no se demuestra que los servicios mencionados que pudiese prestarle

el otro agente, le proporcionarían un mayor beneficio o ahorro en costos; de ahí que, en dicha hipótesis, sea impropio la denuncia de práctica monopólica relativa.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

CONTROL JUDICIAL DE LOS ACTOS ADMINISTRATIVOS DE ELEVADA COMPLEJIDAD TÉCNICA. SUS CARACTERÍSTICAS.

Ante la dificultad de probar o de conocer y evaluar adecuadamente los referentes o soluciones técnicas que gobiernan a los actos de elevada complejidad técnica, considerando que se trata de una realidad fáctica de difícil acceso para no expertos, resulta aconsejable que el control judicial se limite a corregir procedimientos ilógicos, abusivos o arbitrarios (escrutinio débil), al verificar que se hayan acatado los principios que deben regir la actividad administrativa, que se cumplan las reglas de la sana crítica y se apliquen máximas de experiencia que hagan razonable lo decidido, es decir, debe comprobarse únicamente si se respetaron las normas de procedimiento y motivación, la exactitud material de los hechos, la falta de error manifiesto de apreciación y que no exista desvío de poder.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTO ADMINISTRATIVO DISCRECIONAL. SUS ELEMENTOS REGLADOS.

Los elementos reglados de un acto administrativo emitido conforme a potestades discrecionales consisten en: a) el propio margen discrecional atribuido a la administración (entendido como el

licenciamiento o habilitación preconfigurada por la ley) y su extensión; b) la competencia para ejercer esas facultades; c) el procedimiento que debe preceder al dictado del acto; d) los fines para los cuales el orden jurídico confiere dichas atribuciones; e) la motivación en aspectos formales y de racionalidad; f) el tiempo, ocasión y forma de ejercicio de aquéllas; g) el fondo parcialmente reglado (personas, cuántum, etcétera); h) los hechos determinantes del presupuesto; y, i) la aplicación de principios.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

Constitucional y amparo

Jurisprudencias

AMPARO ADHESIVO. DEBE DECLARARSE SIN MATERIA CUANDO SE DESESTIMEN LOS CONCEPTOS DE VIOLACIÓN HECHOS VALER EN LA DEMANDA PRINCIPAL.

Conforme al artículo 182 de la Ley de Amparo, vigente a partir del 3 de abril de 2013, cuando se reclamen actos de tribunales judiciales, administrativos o del trabajo, la parte que haya obtenido sentencia favorable y la que tenga interés jurídico en que subsista el acto reclamado, podrán presentar amparo en forma adhesiva al que promueva cualquiera de las que intervinieron en el juicio del que emana el acto reclamado, cuando se traten de fortalecer las consideraciones vertidas en el fallo definitivo y cuando existan violaciones al procedimiento que pudieran afectar sus defensas, trascendiendo al resultado del fallo; asimismo, dicho amparo adhesivo se regirá por lo dispuesto para el principal y seguirá la misma suerte procesal de éste, por lo cual, se considera accesorio. De aquí que, si el amparo adhesivo tiene por objeto que el acto reclamado subsista y el Tribunal Colegiado de Circuito desestima los conceptos de violación hechos valer por el quejoso en la demanda principal, queda

intocado el acto reclamado y, en consecuencia, procede declararlo sin materia y no entrar a su estudio, porque desapareció la condición a la que estaba sujeto el interés jurídico del adherente, que era la de fortalecer las consideraciones vertidas en la sentencia definitiva, a fin de no quedar indefensa, o señalar violaciones al procedimiento que pudieran afectar sus defensas, trascendiendo al resultado del fallo.

DÉCIMO SEXTO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

PRINCIPIO DE INTERPRETACIÓN MÁS FAVORABLE A LA PERSONA. ES APLICABLE RESPECTO DE LAS NORMAS RELATIVAS A LOS DERECHOS HUMANOS DE LOS QUE SEAN TITULARES LAS PERSONAS MORALES.

El artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos, al disponer que en los Estados Unidos Mexicanos todas las personas gozarán de los derechos humanos reconocidos en dicha Constitución y en los tratados internacionales de los que el Estado Mexicano sea parte, así como de las garantías para su protección, no prevé distinción alguna, por lo que debe interpretarse en el sentido de que comprende tanto a las personas físicas, como a las morales, las que gozarán de aquellos derechos en la medida en que resulten conformes con su naturaleza y fines. En consecuencia, el principio de interpretación más favorable a la persona, que como imperativo establece el párrafo segundo del citado precepto, es aplicable respecto de las normas relativas a los derechos humanos de los que gocen las personas morales, por lo que deberán interpretarse favoreciendo en todo tiempo la protección más amplia, a condición de que no se trate de aquellos derechos cuyo contenido material sólo pueda ser disfrutado por las personas físicas, lo que habrá de determinarse en cada caso concreto.

PLENO

ACLARACIÓN DE SENTENCIAS DE AMPARO DICTADAS POR LOS TRIBUNALES COLEGIADOS DE CIRCUITO. SU PRESIDENTE NO ESTÁ FACULTADO PARA DECIDIR, POR SÍ Y ANTE SÍ, SOBRE SU PROCEDENCIA, AUN CUANDO LA SOLICITEN LAS PARTES.

Acorde con el párrafo último del artículo 74 de la Ley de Amparo, la sentencia ejecutoriada sólo puede aclararse, de oficio, por el órgano jurisdiccional emisor; de ahí que, tratándose de ejecutorias dictadas por los Tribunales Colegiados de Circuito, su Presidente no debe decidir, por sí y ante sí, sobre la procedencia de su aclaración aunque la soliciten las partes, pues si bien es cierto que no están legitimadas para ello, también lo es que el órgano jurisdiccional, o cualquiera de sus integrantes, puede hacer suya la petición cuando lo estime pertinente, con independencia de que la aclaración resulte o no procedente; es decir, la circunstancia de que la aclaración de sentencia sólo proceda de oficio, no impide a las partes instarla ante el órgano jurisdiccional emisor, en tanto ello le permite conocer los posibles errores o imprecisiones materiales cometidos en la ejecutoria para que, en su caso, pueda aclararla, a fin de lograr su debida ejecución y garantizar así el derecho fundamental a una impartición de justicia completa. Por tanto, ante una solicitud de aclaración de sentencia formulada por las partes, el Magistrado Presidente debe instruir al secretario de Acuerdos para que dé cuenta con ella al órgano colegiado y determine el trámite conducente, conforme al artículo 41, fracción III, de la Ley Orgánica del Poder Judicial de la Federación, en la inteligencia de que si ninguno de los integrantes estima pertinente hacer suya la solicitud, el Magistrado Presidente debe desecharla por notoriamente improcedente ante la falta de legitimación del promovente.

PLENO

INSTITUTO ELECTORAL Y DE PARTICIPACIÓN CIUDADANA DEL ESTADO DE BAJA CALIFORNIA. ES UN ÓRGANO CONSTITUCIONAL AUTÓNOMO.

El Instituto Electoral y de Participación Ciudadana del Estado de Baja California es un órgano constitucional autónomo local, ya que, por un lado, el artículo 116, fracción IV, inciso c), de la Constitución Política de los Estados Unidos Mexicanos establece que las autoridades electorales deben gozar de autonomía en su funcionamiento e independencia en sus decisiones y habilita a las entidades federativas a que regulen estas instituciones públicas en sus Constituciones Locales y en las leyes secundarias. Además, el instituto reúne las características de los órganos constitucionales autónomos precisadas por el Tribunal Pleno de la Suprema Corte de Justicia de la Nación en las jurisprudencias P./J. 20/2007 y P./J. 12/2008, ya que: a) se encuentra configurado directamente en el artículo 5, apartado B, de la Constitución Política del Estado Libre y Soberano de Baja California, en su texto anterior a la reforma publicada en el Periódico Oficial de la entidad el 17 de octubre de 2008, que le dota del carácter de "organismo público autónomo"; b) mantiene relaciones de coordinación con los otros órganos del Estado, porque no está subordinado a los Poderes Ejecutivo, Legislativo o Judicial Locales, al tener autonomía en su funcionamiento e independencia en sus decisiones; c) cuenta con autonomía e independencia funcional y financiera, pues la Constitución Local lo dota de personalidad jurídica y patrimonio propios; y, d) atiende funciones primarias, originarias y torales del Estado, que requieren ser atendidas en beneficio de la sociedad, puesto que la Constitución Local le encomienda, entre otras, la atribución de organizar las elecciones estatales y municipales, función pública de la mayor relevancia para el Estado. De ahí que no podría confundirse su naturaleza con la de un organismo descentralizado, al formar éstos parte de la esfera del Poder Ejecutivo, a diferencia del instituto electoral local.

PLENO DEL DECIMOQUINTO CIRCUITO.

IMPROCEDENCIA DEL JUICIO DE AMPARO. SE ACTUALIZA UNA CAUSA MANIFIESTA E INDUDABLE CUANDO SE RECLAMA AL INSTITUTO MEXICANO DEL SEGURO SOCIAL LA OMISIÓN DE DAR RESPUESTA A UNA SOLICITUD FORMULADA EN EJERCICIO DEL DERECHO

DE PETICIÓN, QUE DEBE RESPONDERSE EN SU CARÁCTER DE ENTE ASEGURADOR (APLICABILIDAD DE LA JURISPRUDENCIA 2a./J. 211/2009).

Conforme a la jurisprudencia de la Segunda Sala de la Suprema Corte de Justicia de la Nación 2a./J. 54/2012 (10a.), el auto inicial no es la actuación procesal oportuna para analizar si el acto reclamado proviene de una autoridad para efectos del juicio constitucional; sin embargo, tal determinación no excluye la posibilidad de que existan casos en los que sí se actualice, por determinadas circunstancias, la consideración de que los actos reclamados no son de autoridad para efectos del juicio constitucional, ya que, de existir elementos de juicio indubitables de que se actualiza la causal de improcedencia; verbigracia, en los casos de que la actuación y sujeto (autoridad) a quien se les atribuya, subsumen en alguna hipótesis definida por el Alto Tribunal en el que se precise que determinado tipo de actuación u omisión no puede atribuirse a los emisores como autoridades para efectos del juicio de amparo, no sería posible arribar a una convicción diversa, de modo que, con independencia de los informes justificados que rindan las autoridades responsables, los alegatos y las pruebas que éstas y las demás partes hagan valer en el procedimiento, son innecesarios para configurar de manera notoria y manifiesta una improcedencia; dicho de otra forma, no se está en un supuesto de interpretación por parte del juzgador, sino de aplicación exacta de un criterio jurisprudencial por encuadrar en el caso concreto definido, pues denota que la causal se encuentre plenamente probada y no requiere inferirse con base en presunciones. En concordancia con ello, si la Sala referida, en la jurisprudencia 2a./J. 211/2009, precisó que contra la omisión atribuida al Instituto Mexicano del Seguro Social, de responder a una solicitud formulada en ejercicio del derecho de petición, en su carácter de ente asegurador, es improcedente el juicio constitucional, al no estar en presencia de un acto de autoridad para efectos del juicio de amparo, ya que la relación que existe entre el asegurado y el Instituto en dicho supuesto es de coordinación, entablada entre particulares, en las que actúan en un mismo plano (de igualdad), es indudable que si en una demanda inicial de amparo, el Juez de Distrito advierte de su lectura que se actualizan de manera patente las hipótesis indicadas en el criterio jurisprudencial aludido, ello constituye una causa manifiesta e indudable de improcedencia, pues sólo tendrá que aplicar los supuestos del caso concreto al criterio

jurisprudencial reseñado. Ahora bien, el contenido de dicha jurisprudencia continúa vigente en el régimen jurídico de la actual Ley de Amparo, pues el Instituto Mexicano del Seguro Social, a la luz de las disposiciones de la Ley de Amparo abrogada y de las contenidas en la vigente, no ha cambiado su naturaleza jurídica y, por ello, no es autoridad para efectos del juicio constitucional, ni realiza actos equiparables a los de autoridad, tratándose de la omisión de dar respuesta, en su carácter de ente asegurador, a una solicitud elevada en ejercicio del derecho de petición consagrado en el artículo 8o. de la Constitución Política de los Estados Unidos Mexicanos.

PLENO DEL DECIMOQUINTO CIRCUITO.

SUSPENSIÓN DEFINITIVA. SI EL JUEZ DE DISTRITO SE PRONUNCIA SOBRE ACTOS POR LOS QUE NO SE SOLICITÓ LA MEDIDA CAUTELAR Y ELLO ES MATERIA DE AGRAVIO, EL TRIBUNAL REVISOR DEBE DEJAR INSUBSISTENTE DICHA DETERMINACIÓN.

Si al tenor de la fracción I del artículo 124 de la Ley de Amparo abrogada, coincidente con la misma porción normativa del artículo 128 de la vigente, en relación con lo señalado por la Segunda Sala de la Suprema Corte de Justicia de la Nación en la jurisprudencia 2a./J. 111/2003, de rubro: "SUSPENSIÓN DEFINITIVA. CUANDO EL QUEJOSO ÚNICAMENTE SOLICITE LA MEDIDA CAUTELAR SOBRE LAS CONSECUENCIAS DE LOS ACTOS RECLAMADOS, EL JUEZ DE DISTRITO SOLAMENTE DEBE CONCEDER O NEGAR DICHA MEDIDA RESPECTO DE AQUÉLLAS.", para que el Juez de Distrito pueda pronunciarse sobre la concesión o negativa de la suspensión definitiva del acto reclamado, es requisito necesario que el agraviado la haya solicitado expresamente, es inconcuso que resulta ilegal el pronunciamiento del Juez de amparo que resuelve conceder o negar la medida cautelar en relación con actos reclamados o sus consecuencias que no fueron materia de la solicitud de suspensión formulada por el quejoso, por lo que atendiendo al principio de petición de parte como causa generadora de la actuación jurisdiccional, se concluye que de no existir aquélla y ser materia de agravio dicha

determinación, el tribunal revisor debe dejar insubsistente el pronunciamiento del Juez Federal que se refirió a actos que no fueron materia de la solicitud de suspensión.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL SEXTO CIRCUITO.

COMPETENCIA. TRATÁNDOSE DE CUESTIONES RELATIVAS AL CUMPLIMIENTO Y EJECUCIÓN DE LAS EJECUTORIAS DE AMPARO, RECAE EN EL ÓRGANO JURISDICCIONAL QUE RESOLVIÓ EL JUICIO O EL RECURSO DE REVISIÓN RELACIONADO CON AQUÉL, AUN CUANDO EXISTA UN ACUERDO DEL CONSEJO DE LA JUDICATURA FEDERAL QUE REGULE LA ADMINISTRACIÓN DEL TURNO DE LOS ASUNTOS.

De la interpretación sistemática de los artículos 192, 193, 196 y 201, fracción I, de la Ley de Amparo, vigente a partir del tres de abril de dos mil trece, el Tribunal Colegiado de Circuito que resolvió un amparo o un recurso de revisión es el legalmente competente para conocer de las cuestiones relacionadas con su cumplimiento, verbigracia, recursos de inconformidad, incidentes de inejecución, repetición del acto reclamado, entre otros. Lo anterior, dado que en dichas cuestiones resulta necesario no sólo hacer un análisis de lo efectivamente planteado, sino también de la ejecutoria a través de la cual se resolvió lo conducente, con el objeto de que no existan resoluciones contradictorias y, además, porque su cumplimiento es una cuestión de orden público cuyo estudio debe efectuarse aun de oficio; de ahí que resulte indispensable que el Tribunal Colegiado de Circuito que haya conocido del asunto respectivo, sea también quien se pronuncie en cuanto a las cuestiones relacionadas con su cumplimiento, aunque un acuerdo del Consejo de la Judicatura Federal establezca un nuevo mecanismo de turno, conforme al cual, para una mayor rapidez en la solución de los asuntos, se elimina el turno por conocimiento previo, atento a los principios de reserva de ley, así como de seguridad jurídica, debe prevalecer la jurisdicción de quien tuvo conocimiento del asunto con preferencia a los demás órganos jurisdiccionales del mismo grado.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

DECRETO NÚMERO 177 DEL CONGRESO DEL ESTADO DE NUEVO LEÓN, QUE REFORMA, ADICIONA Y DEROGA DIVERSAS DISPOSICIONES DE LA LEY DE HACIENDA PARA LOS MUNICIPIOS, PUBLICADO EN EL PERIÓDICO OFICIAL LOCAL EL 26 DE DICIEMBRE DE 2001. LA CIRCUNSTANCIA DE QUE LO HAYA REFRENDADO LA SUBSECRETARIA DE ASUNTOS JURÍDICOS ENCARGADA DE LA ATENCIÓN Y DESPACHO DE LOS ASUNTOS DE TRÁMITE DE LA SECRETARÍA GENERAL DE GOBIERNO, CONSTITUYE UNA INFRACCIÓN A LAS REGLAS FORMALES DEL PROCESO LEGISLATIVO CONTRARIA AL PRINCIPIO DE LEGALIDAD, QUE ACTUALIZA LA INCONSTITUCIONALIDAD DEL CITADO DECRETO Y DE LOS ARTÍCULOS QUE REFORMA Y ADICIONA (LEGISLACIÓN VIGENTE HASTA 2004).

De los artículos 77 y 88 de la Constitución Política del Estado de Nuevo León, 13 y 17 de la Ley Orgánica de la Administración Pública para esa entidad, vigentes en 2001, deriva que el secretario general de Gobierno tiene la facultad de delegar en sus subalternos cualesquiera de sus atribuciones, salvo aquellas que la Constitución Local dispone que debe ejercerlas directamente; asimismo, que la potestad de suscribir la publicación en el Periódico Oficial del Estado las leyes y los decretos expedidos por el Poder Legislativo y los decretos del Ejecutivo del Estado, debe ejercerla exclusivamente el titular de la Secretaría General de Gobierno, lo que excluye la posibilidad de que dicha atribución pueda ser delegada, aunado a que tampoco puede ejercerse en sustitución por algún otro funcionario, por cuanto no constituye una cuestión de mero trámite de las previstas en el artículo 88 mencionado. Por lo anterior, si el Decreto Número 177 expedido por el Congreso del Estado de Nuevo León el 23 de diciembre de 2001, por el que reforma, adiciona y deroga diversas disposiciones de la Ley de Hacienda para los Municipios del Estado y publicado en el Periódico Oficial local el 26 de los mismos mes y año, no lo refrendó el secretario general de Gobierno, sino la subsecretaria de Asuntos Jurídicos encargada de la atención y despacho de los asuntos de trámite de la Secretaría General de Gobierno del Estado, con apoyo en el artículo 13 de la Ley Orgánica de la Administración Pública para el Estado de Nuevo León,

que establece la delegación de facultades, es inconcuso que dicho decreto fue emitido por autoridad incompetente y, por ende, la fundamentación y la motivación que debe satisfacer el proceso de promulgación de la ley así publicada están viciadas, lo que se traduce en un vicio formal que actualiza la inconstitucionalidad y de los artículos que reforma y adiciona de la norma promulgada por infracción al principio de legalidad.

PLENO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

INMOVILIZACIÓN DE CUENTAS BANCARIAS. CONTRA EL ACTO QUE LA DECRETA NO PROCEDE EL JUICIO DE AMPARO INDIRECTO.

De los artículos 28 de la Ley Federal de Procedimiento Contencioso Administrativo, en su texto reformado mediante decreto publicado en el Diario Oficial de la Federación el 10 de diciembre de 2010, 116, 117, 120, 121 y 127 del Código Fiscal de la Federación, deriva que el acto que decreta la inmovilización de cuentas bancarias puede impugnarse en forma optativa a través del recurso de revocación, o bien, del juicio contencioso administrativo y que, en ambos casos, puede solicitarse la suspensión de tal acto, sin mayores requisitos que los previstos en la Ley de Amparo. En esta línea, una vez dictada la sentencia en el procedimiento contencioso administrativo, puede promoverse el juicio de amparo en la vía uniinstancial.

SEGUNDA SALA

AMPARO INDIRECTO. RESULTA IMPROCEDENTE CONTRA LA RESOLUCIÓN QUE DESECHA O DESESTIMA LA EXCEPCIÓN DE FALTA DE COMPETENCIA SIN ULTERIOR RECURSO, CONFORME A LA LEY DE AMPARO VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013.

El artículo 107, fracción V, de la Ley de Amparo, en su texto vigente a partir de la fecha citada, establece la procedencia del juicio de amparo indirecto, al precisar el alcance de la expresión relativa a los actos de imposible reparación que necesitarían producir una afectación material a derechos sustantivos, es decir, sus consecuencias deberían ser de tal gravedad que impidieran en forma actual el ejercicio de un derecho, y no únicamente que produzcan una lesión jurídica de naturaleza formal o adjetiva que no necesariamente llegará a trascender al resultado del fallo; además de que debían recaer sobre derechos cuyo significado rebasara lo puramente procesal, lesionando bienes jurídicos cuya fuente no proviniera exclusivamente de las leyes adjetivas. En conclusión, contra la resolución en la que la autoridad del trabajo desecha o desestima la excepción de falta de competencia sin ulterior recurso, resulta improcedente el juicio de amparo en la vía indirecta, toda vez que dicha resolución únicamente afecta derechos de índole procesal y no sustantivos.

PLENO EN MATERIA DE TRABAJO DEL CUARTO CIRCUITO.

ACTOS MATERIALMENTE ADMINISTRATIVOS. EL SUPUESTO PREVISTO EN EL ARTÍCULO 124, ÚLTIMO PÁRRAFO, DE LA LEY DE AMPARO, SÓLO SE ACTUALIZA RESPECTO DE LOS EMITIDOS EN FORMA UNILATERAL.

La porción normativa que establece: "En los asuntos del orden administrativo, en la sentencia se analizará el acto reclamado considerando la fundamentación y motivación que para complementarlo haya expresado la autoridad responsable en el informe justificado. Ante la falta o insuficiencia de aquéllas, en la sentencia concesoria se estimará que el referido acto presenta un vicio de fondo que impide a la autoridad su reiteración.", debe entenderse referida exclusivamente a los actos materialmente administrativos emitidos en forma unilateral por un órgano de la administración pública, cuyos efectos son directos e inmediatos, toda vez que cualquier acto administrativo, que recae a una

solicitud de parte interesada, o bien, al ejercicio de un derecho de acceso a la información, de acceso a la justicia y de audiencia y defensa, invariablemente -de considerar que contiene un vicio que lo torna inconstitucional- debe subsanarse (a través de un nuevo acto) en la parte que corresponde a la afectación del derecho relativo, pues de lo contrario, quedaría inaudita la violación alegada bajo el argumento de que la autoridad responsable, al rendir su informe de ley, no complementó la fundamentación y motivación del acto reclamado y que, por tanto, existe "un impedimento para reiterarlo", lo que no es acorde con el objetivo del juicio de amparo de restituir al gobernado en el pleno goce del derecho violado y obligar a la autoridad responsable a respetarlo.

SEGUNDA SALA

Tesis aisladas

MENOR DE EDAD. ES IMPROCEDENTE EL SOBRESEIMIENTO DECRETADO EN EL JUICIO DE AMPARO, CUANDO EL ACTO RECLAMADO LO CONSTITUYE LA FALTA DE REPRESENTACIÓN DE AQUÉL EN SU CARÁCTER DE QUEJOSO, AL TRATARSE DE UN ASUNTO DONDE LA SUPLENCIA DE LA QUEJA OPERA EN TODA SU AMPLITUD.

Cuando el quejoso se ostenta como tercero extraño equiparado, la materia de fondo a dilucidar en dicho procedimiento, es el conocimiento o desconocimiento que tuvo del acto reclamado. En consecuencia, las reglas del juicio de amparo en estos casos varían respecto a la temporalidad en la presentación de la demanda, pues al constituir una petición de principio, no deben tomarse en cuenta los aspectos formales del conocimiento del acto reclamado como requisitos de procedencia, sino como la materia a dilucidar en el amparo. De ahí que no pueda decretarse a priori, sin otorgar el derecho fundamental de audiencia, que el quejoso tuvo conocimiento del acto reclamado, cuando la materia del fondo del asunto es ésta; esto es, si lo relativo a la falta de representación de la menor quejosa, es el fondo, no puede tenerse como fecha para el cómputo del término para promover el amparo, aquel día en que la

representación tachada de indebida tuvo conocimiento, porque como ello también constituye una petición de principio, es la materia de fondo. En este sentido, sobreseer en el juicio bajo el argumento de que la demanda de amparo es extemporánea, y dada la actualización de la causa de improcedencia contemplada en la fracción XVIII del artículo 61 de la Ley de Amparo, coarta en definitiva el derecho de acceso a la justicia, pues no se le da la oportunidad al quejoso de estudiar la cuestión planteada ante la potestad jurisdiccional; sin que sea necesario que exista agravio de la parte recurrente, pues se trata de un asunto donde la suplencia de la queja opera en toda su amplitud, conforme a la jurisprudencia 1a./J. 191/2005, sustentada por la Primera Sala de la Suprema Corte de Justicia de la Nación, publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo XXIII, mayo de 2006, página 167, de rubro: "MENORES DE EDAD O INCAPACES. PROCEDE LA SUPLENCIA DE LA QUEJA, EN TODA SU AMPLITUD, SIN QUE OBSTE LA NATURALEZA DE LOS DERECHOS CUESTIONADOS NI EL CARÁCTER DEL PROMOVENTE."

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL SÉPTIMO CIRCUITO.

DIRECTOR GENERAL DEL COLEGIO DE BACHILLERES DEL ESTADO DE QUINTANA ROO. NO TIENE EL CARÁCTER DE AUTORIDAD PARA EFECTOS DEL AMPARO, CUANDO SE RECLAMA SU OMISIÓN DE DAR RESPUESTA A UNA SOLICITUD FORMULADA EN EJERCICIO DEL DERECHO DE PETICIÓN RELACIONADA CON LAS CONDICIONES GENERALES DEL TRABAJO, QUE DEBE RESPONDER EN SU CARÁCTER DE PATRÓN.

El Colegio de Bachilleres del Estado de Quintana Roo es un organismo público descentralizado con personalidad jurídica y patrimonio propios, cuyas relaciones laborales con sus trabajadores se rigen por el artículo 123 de la Constitución Política de los Estados Unidos Mexicanos, la ley y sus condiciones generales de trabajo; por tanto, contra la omisión atribuida a su director general de responder a una solicitud formulada por uno de sus trabajadores en ejercicio del derecho de petición, relacionada con cuestiones de las condiciones generales de trabajo, es improcedente el juicio de amparo, pues no se está en presencia de un acto de autoridad, en virtud de que la relación existente entre el colegio y sus

trabajadores es de coordinación, entablada entre particulares, en las que actúan en un mismo plano, es decir, en igualdad.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

DEMANDA DE AMPARO INDIRECTO. CUANDO DE SU ANÁLISIS SE ADVIERTE QUE SE RECLAMAN UNA SENTENCIA DEFINITIVA, ASÍ COMO LAS VIOLACIONES A LAS LEYES DEL PROCEDIMIENTO ESTABLECIDAS EN EL ARTÍCULO 172, FRACCIONES I Y VI, DE LA LEY DE LA MATERIA, QUE SE PRESENTÓ DENTRO DEL PLAZO DE 15 DÍAS Y EL QUEJOSO FUE PARTE EN EL PROCEDIMIENTO DE ORIGEN, DEBE CONSIDERARSE QUE HUBO ERROR EN LA VÍA Y ORDENAR QUE SE TRAMITE EN LA DIRECTA.

En términos de los artículos 34, 170 y 171 de la Ley de Amparo, el Tribunal Colegiado de Circuito es el órgano competente para conocer de los juicios de amparo directo que se promuevan contra sentencias definitivas, laudos o resoluciones que pongan fin al juicio, dictadas por tribunales judiciales, administrativos, agrarios o del trabajo, respecto de las cuales no proceda ningún recurso ordinario por el que puedan ser modificadas o revocadas, ya sea que la violación se cometa en ellas o que, cometida durante el procedimiento, afecte las defensas del quejoso trascendiendo al resultado del fallo. Asimismo, tiene facultades para analizar las violaciones a las leyes del procedimiento que se hagan valer en dicha demanda, una vez que hayan sido preparadas por el quejoso mediante el recurso o medio de defensa que, en su caso, señale la ley ordinaria respectiva y siempre que trasciendan al resultado del fallo; con excepción de los amparos contra actos que afecten derechos de menores o incapaces, al estado civil o al orden o estabilidad de la familia, ejidatarios, comuneros, trabajadores, núcleos de población ejidal o comunal, o quienes por sus condiciones de pobreza o marginación se encuentren en clara desventaja social para emprender un juicio, ni en los de naturaleza penal promovidos por el inculpado. Por ello, dicho órgano jurisdiccional tiene atribuciones para estudiar, entre otras violaciones procesales, las previstas en las fracciones I y VI del artículo 172 del ordenamiento mencionado, que se refieren a cuando no se emplaza a juicio al quejoso o se le cita en forma distinta de la prevenida por la ley, y en el

caso de que no se le concedan los plazos o prórrogas a que tenga derecho con arreglo a la ley. Lo anterior es así, pues respecto a la violación procesal prevista en la fracción I de este último precepto, su reclamación supone necesariamente que el quejoso tuvo conocimiento, por cualquier medio, del juicio seguido en su contra y que, en consecuencia, se apersonó o compareció a éste, aun cuando no haya sido emplazado o el emplazamiento haya sido ilegal, dado que quien puede reclamarla es aquel que fue parte en el juicio y obtuvo una resolución desfavorable a sus intereses, máxime que la violación indicada no constituye un acto de imposible reparación contra el que proceda el amparo indirecto, al haber tenido el particular la oportunidad de comparecer a juicio porque, en ese supuesto, aún podrá ofrecer pruebas para desvirtuar la acción intentada en su contra, promover incidentes e interponer los recursos previstos por la ley que rige el acto, de manera que esa violación debe impugnarse en amparo directo. Por lo que respecta al plazo para promover la demanda de amparo, el artículo 17 de la propia ley prevé que contra las determinaciones inicialmente señaladas será de 15 días, el cual, acorde con el artículo 18 de la misma normativa, se computará a partir del día siguiente a aquel en que surta efectos, conforme a la ley del acto, la notificación al quejoso del acto o resolución reclamada, o a aquel en que haya tenido conocimiento o se ostente sabedor del acto reclamado o de su ejecución. En consecuencia, si se promueve amparo indirecto, pero del análisis de la demanda se advierte que se reclaman una sentencia definitiva, así como las violaciones a las leyes del procedimiento establecidas en el artículo 172, fracciones I y VI, aludido; aquella se presentó dentro del plazo de 15 días y el quejoso fue parte en el procedimiento de origen, debe considerarse que hubo un error en la vía, por lo cual, en aras de agilizar el trámite respectivo y, por ende, de una justicia pronta y expedita, de conformidad con el artículo 17 de la Constitución Política de los Estados Unidos Mexicanos, debe ordenarse que se tramite como juicio de amparo directo y llevarse a cabo las prevenciones que se estimen oportunas en términos de los artículos 177, 178 y demás relativos de la citada ley de la materia.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

AUTORIDADES VINCULADAS AL CUMPLIMIENTO DE LAS SENTENCIAS DE AMPARO. NO TIENEN EL CARÁCTER DE TERCERAS INTERESADAS NI SE EQUIPARAN A LAS RESPONSABLES, POR ENDE, ES INNECESARIO EMPLAZARLAS AL JUICIO, AL NO TENER LA CALIDAD DE PARTE.

El artículo 197 de la Ley de Amparo dispone que todas las autoridades que tengan o deban tener intervención en el cumplimiento de la sentencia, están obligadas a realizar, dentro del ámbito de su competencia, los actos necesarios para tal fin. Ahora bien, como lo señala Ignacio Burgoa Orihuela en su libro "El Juicio de Amparo", cuadragésima edición, Editorial Porrúa, México, 2005, página 553 "la obligatoriedad para acatar una sentencia de amparo (impuesta) a cualquier autoridad del Estado, aunque no haya sido responsable en el juicio correspondiente, se funda en el principio que establece que el cumplimiento del fallo constitucional es una cuestión de orden público", por lo que puede afirmarse que los conceptos: autoridades vinculadas al cumplimiento y autoridades responsables, no son sinónimos, pues aquéllas no se equiparan a éstas ni tienen el carácter de terceras interesadas, ya que su eventual intervención en el acatamiento de la ejecutoria de amparo no las hace titulares de un interés jurídico en que subsista el acto reclamado que les resulta ajeno. Además, cualquier cuestión que puedan invocar respecto al cumplimiento de la ejecutoria, podrán plantearla en la fase de ejecución del juicio; por ende, es innecesario emplazarlas en el amparo, al no tener la calidad de parte.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA RESOLUCIÓN QUE, SIN ULTERIOR RECURSO, DESECHA O DESESTIMA LA EXCEPCIÓN DE FALTA DE COMPETENCIA (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

Acorde con los lineamientos de la jurisprudencia P./J. 37/2014 (10a.), publicada en el Semanario Judicial de la Federación del viernes 6 de junio de 2014 a las 12:30 horas y en su Gaceta, Décima Época, Libro 7, Tomo I, junio de 2014, página 39, de título y subtítulo: "PERSONALIDAD. EN CONTRA DE LA

RESOLUCIÓN QUE DESECHA LA EXCEPCIÓN DE FALTA DE PERSONALIDAD SIN ULTERIOR RECURSO, ES IMPROCEDENTE EL AMPARO INDIRECTO, RESULTANDO INAPLICABLE LA JURISPRUDENCIA P./J. 4/2001 (LEY DE AMPARO VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).", a partir del 3 de abril de 2013 en que entró en vigor la actual Ley de Amparo, su artículo 107, fracción V, precisa el alcance de la expresión relativa a los actos de imposible reparación, al establecer que por éstos se entienden los que afecten materialmente derechos sustantivos tutelados en la Constitución Política de los Estados Unidos Mexicanos y en los tratados internacionales de los que el Estado Mexicano sea parte, por lo que, con esta aclaración, el legislador secundario proporcionó mayor seguridad jurídica para promover el juicio de amparo indirecto contra actos de imposible reparación, ya que mediante una fórmula legal previó que esos actos, para ser calificados como irreparables, necesitarían producir una afectación material a derechos sustantivos, es decir, sus consecuencias deberían ser de tal gravedad, que impidieran en forma actual el ejercicio de un derecho y no únicamente que produzcan una lesión jurídica de naturaleza formal o adjetiva que no necesariamente llegara a trascender al resultado del fallo; además de que deben recaer sobre derechos cuyo significado rebase lo puramente procesal, lesionando bienes jurídicos cuya fuente no provenga exclusivamente de las leyes adjetivas. Bajo esa línea argumentativa, se concluye que el juicio de amparo indirecto es improcedente contra la resolución que, sin ulterior recurso, desecha o desestima la excepción de falta de competencia, pues para promoverlo contra actos de imposible reparación dictados en el proceso o en el procedimiento deben cumplirse dos condiciones: 1. Que se trate de actos "que afecten materialmente derechos", lo que equivale a situar el asunto en aquellos supuestos en los que el acto autoritario impide el libre ejercicio de algún derecho en forma presente, incluso antes del dictado del fallo definitivo; y, 2. Que estos "derechos" afectados materialmente revistan la categoría de "sustantivos", expresión antagónica a los de naturaleza formal o adjetiva, en los que la afectación no es actual, sino que depende de que llegue o no a trascender al desenlace del juicio o procedimiento, momento en el cual sus secuelas pueden consumarse en forma efectiva, lo que sucede en el caso indicado.

TERCER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

RECURSO DE INCONFORMIDAD PREVISTO EN LA FRACCIÓN IV DEL ARTÍCULO 201 DE LA LEY DE AMPARO. SON INOPERANTES LOS AGRAVIOS QUE CONSTITUYEN AFIRMACIONES DOGMÁTICAS.

Los agravios en el recurso de inconformidad promovido contra la resolución del Juez de Distrito emitida en el incidente relativo a la denuncia por incumplimiento de la declaratoria general de inconstitucionalidad en los que el inconforme se limite a afirmar diversas situaciones y/o circunstancias relativas a la actuación del Juez de Distrito, pero sin explicar o establecer las bases que motivaron tales razonamientos ni en qué inciden en el asunto, y así demostrar lo incorrecto de la resolución controvertida, resultan inoperantes, ya que no basta la expresión de argumentos que contienen manifestaciones genéricas y abstractas, sino que se debe precisar y/o especificar de qué manera se actualizan los aspectos a que refiere, y/o explicar cuál hubiera sido la consecuencia o alcance de no haber sido así, pues sólo bajo esa perspectiva, el órgano jurisdiccional podría analizar si dicho planteamiento trascendería, en su beneficio, al resultado del fallo recurrido. Por tanto, si el inconforme sólo plantea como agravios afirmaciones dogmáticas, resulta evidente que el órgano jurisdiccional que resuelve no puede constatar si es o no correcta la aseveración alegada y, por ende, devienen inoperantes.

PLENO

RECURSO DE INCONFORMIDAD PREVISTO EN EL ARTÍCULO 201, FRACCIÓN IV, DE LA LEY DE AMPARO. SU MATERIA DE ANÁLISIS.

Conforme a los artículos 201 y 210 de la Ley de Amparo, y 47 de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Política de los Estados Unidos Mexicanos, la denuncia por

incumplimiento de la declaratoria general de inconstitucionalidad consiste en la acción formulada por el agraviado por la eventual inobservancia de la autoridad a una declaratoria de esa naturaleza que repercute en su esfera de derechos, la cual se formula ante el Juez de Distrito que tenga jurisdicción en el lugar en donde el acto deba tener ejecución, trate de ejecutarse, se esté ejecutando o se haya ejecutado; si puede tener ejecución en más de un distrito o ha comenzado a ejecutarse en uno de ellos y sigue ejecutándose en otro, se llevará ante el Juez de Distrito que primero la admita; en su defecto, ante aquel que dicte acuerdo sobre ella o, en su caso, el que primero la haya recibido; y cuando no requiera ejecución material, se tramitará ante el Juez de Distrito en cuya jurisdicción resida el denunciante. Ahora bien, contra la resolución del Juez de Distrito procede el recurso de inconformidad, cuyo objeto es constatar la certeza del pronunciamiento consistente en la calificativa del juzgador en relación con que si la autoridad de que se trate atendió o no a la declaratoria general de inconstitucionalidad y, por ende, si se actualizó o no algún agravio contra el denunciante; por tanto, la materia de análisis en dicho recurso debe atender a si se acataron puntualmente los alcances fijados por la declaratoria general de inconstitucionalidad, sin excesos ni defectos, y no a la legalidad de la resolución emitida por la autoridad responsable en aspectos novedosos.

PLENO

RECURSO DE INCONFORMIDAD PREVISTO EN EL ARTÍCULO 201, FRACCIÓN IV, DE LA LEY DE AMPARO. LEGITIMACIÓN PARA PROMOVERLO.

De los artículos 201 y 210 de la Ley de Amparo, y 47 de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Política de los Estados Unidos Mexicanos, deriva que si con posterioridad a la entrada en vigor de la declaratoria general de inconstitucionalidad se aplica la norma general inconstitucional, el afectado podrá denunciar dicho acto ante el Juez de Distrito, y que contra la decisión de éste procede recurso de inconformidad. En ese sentido, quien promueva la denuncia indicada debe ser el particular afectado por el acto de autoridad dictado con posterioridad a que haya

surtido efectos la declaratoria de invalidez de la norma general, y quien tendrá legitimación para interponer el medio de impugnación previsto en la fracción IV del numeral 201 de la Ley de Amparo, contra la resolución de esa denuncia, pues será el afectado con tal decisión.

PLENO

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN. LOS ACTOS Y OMISIONES MATERIALMENTE ADMINISTRATIVOS ATRIBUIDOS A SUS ÓRGANOS DE APOYO SON INIMPUGNABLES EN AMPARO.

El artículo 61, fracción II, de la Ley de Amparo establece la improcedencia del juicio de amparo contra actos de la Suprema Corte de Justicia de la Nación. Esta imposibilidad de controvertirlos se justifica por la posición jerárquica del Máximo Tribunal, al no preverse en el orden jurídico nacional ningún recurso o medio de impugnación por el que puedan ser revisados. En este sentido, no solamente los actos jurisdiccionales que emita ese órgano son inimpugnables en dicha vía, sino también los actos y omisiones materialmente administrativos atribuidos a sus órganos de apoyo establecidos en el Reglamento Interior de la Suprema Corte de Justicia de la Nación, pues al ser aquéllos parte integrante de ésta, no pueden considerarse como autoridades autónomas.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL DÉCIMO SEGUNDO CIRCUITO.

SOBRESEIMIENTO POR DESISTIMIENTO TANTO DE LA DEMANDA DE AMPARO COMO DEL RECURSO DE REVISIÓN. ES INNECESARIO OTORGAR LA VISTA A QUE SE REFIERE EL ARTÍCULO 64, PÁRRAFO SEGUNDO, DE LA LEY DE LA MATERIA.

Es innecesario otorgar al quejoso la vista a que se refiere el artículo 64, párrafo segundo, de la Ley de Amparo, cuando éste promovió por su propio derecho y la determinación de sobreseer en el juicio deviene de su manifestación de desistir tanto de la acción de amparo, como del recurso de revisión; pues no se satisface la finalidad que prevé el mencionado precepto, esto es, conceder la vista al quejoso con el motivo de sobreseimiento para que alegue lo que a su interés convenga, ya que la decisión de sobreseer en el juicio se sustenta en la declaración de desistimiento del propio accionante de amparo.

QUINTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA QUINTA REGIÓN.

SENTENCIAS DE AMPARO. DEBEN REFLEJAR LO EFECTIVAMENTE RECLAMADO POR EL QUEJOSO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

De las previsiones que contiene la Ley de Amparo vigente en su artículo 74, se infiere que la fijación de los actos reclamados se encuentra inmersa en el escrutinio que debe realizar quien emite el fallo y cuyo objetivo es la correcta y completa resolución del caso. Por ende, el artículo citado no exige que, en ese aspecto, las sentencias reproduzcan indefectiblemente lo señalado en el capítulo respectivo de la demanda o los informes justificados, sino que reflejen lo efectivamente reclamado por el quejoso; por lo que, para la debida comprensión de este punto, es necesario atender a la integridad de la demanda e, incluso, a cualquier otro elemento relevante en el juicio.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO E), DE LA LEY DE AMPARO. ES IMPROCEDENTE CONTRA LA RESOLUCIÓN DICTADA DURANTE LA TRAMITACIÓN DEL JUICIO DE AMPARO INDIRECTO, QUE PREVIENE AL QUEJOSO PARA QUE

COMPAREZCA A RATIFICAR DETERMINADO ESCRITO Y LO APERCIBE DE QUE, DE SER OMISO, AQUÉL SE LE TENDRÁ POR NO PRESENTADO.

El artículo 97, fracción I, inciso e), de la Ley de Amparo establece que en amparo indirecto, el recurso de queja procede contra las resoluciones que expresamente señala, pero para ello es necesario que éstas por su naturaleza trascendental y grave, puedan causar perjuicio a alguna de las partes, no reparable en la sentencia definitiva. Ahora bien, la resolución dictada durante la tramitación del juicio de amparo indirecto, por la cual el Juez de Distrito previene al quejoso para que comparezca al juzgado a ratificar determinado escrito, con el apercibimiento de que, de ser omiso, aquél se le tendrá por no presentado, no es una resolución que cause un "perjuicio", por lo cual en su contra es improcedente el mencionado recurso. Lo anterior, porque esa resolución es una prevención que anuncia una sanción futura cuya aplicación depende del incumplimiento de la conducta marcada por el Juez de amparo y, por ello, por sí, como acto concreto y directo de autoridad, no representa un perjuicio a la parte a la que se dirige. Esa afectación la actualizará o representará, de ser el caso, la diversa determinación que tenga por incumplida la prevención y haga efectivo el apercibimiento; y, sobre esto, el Tribunal Colegiado de Circuito también tendrá que analizar si la impugnación colma los requisitos que marca la norma, de trascendencia, gravedad e irreparabilidad, es decir, la procedencia del recurso aún queda condicionada al análisis integral que con motivo de ello pudiera desplegarse.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

MODIFICACIÓN O REVOCACIÓN A LA SUSPENSIÓN. EL HECHO SUPERVENIENTE QUE SE TENGA POR ACREDITADO DENTRO DEL INCIDENTE RELATIVO, PREVISTO EN EL ARTÍCULO 154 DE LA LEY DE AMPARO, DEBE VINCULARSE CON EL ESTUDIO INICIALMENTE EFECTUADO EN RELACIÓN CON LA SATISFACCIÓN DE LOS REQUISITOS PARA LA PROCEDENCIA DE LA MEDIDA CAUTELAR, CONSIDERANDO LA TÉCNICA PARA EL ESTUDIO DE ÉSTA, POR LO QUE EL JUZGADOR DE AMPARO DEBE LLEVAR A CABO EL ANÁLISIS RESPECTO DE LOS

REQUISITOS QUE NO FUERON ABORDADOS EN VIRTUD DE LOS ELEMENTOS INICIALMENTE CONSIDERADOS.

Del artículo 154 de la Ley de Amparo se advierte que, mientras no se pronuncie sentencia ejecutoria en el juicio constitucional, la resolución que conceda o niegue la suspensión definitiva podrá modificarse o revocarse cuando ocurra un hecho superveniente que lo motive. Lo anterior, con el fin de ajustar la situación jurídica creada por la resolución que se dictó en un primer momento en el incidente de suspensión, a los nuevos hechos, circunstancias, pruebas o actos que influyen en la materia suspensiva. Ahora bien, las consideraciones de la interlocutoria dictada en la audiencia incidental sobre la suspensión, que se solicita modificar o revocar, se sustentaron en el análisis efectuado conforme a la situación jurídica o fáctica entonces existente. Así, una vez que el juzgador de amparo concluye que se ha verificado un hecho superveniente, debe vincular la nueva situación fáctica o de derecho al estudio previamente efectuado en relación con la satisfacción de los requisitos para la procedencia de la medida cautelar, considerando la técnica para el estudio de ésta y, consecuentemente, efectuar el análisis respecto de los requisitos que no fueron abordados en virtud de los elementos inicialmente considerados, como acontece, por ejemplo, cuando en la interlocutoria dictada en la audiencia incidental se niega la medida cautelar por inexistencia de actos y ésta se desvirtúa en el incidente de modificación o revocación en comento. Lo anterior obedece a que la verificación de un hecho superveniente en forma alguna exime a la parte quejosa de satisfacer los extremos legalmente exigidos para el otorgamiento de la medida cautelar, por lo que su justificación no es suficiente, por sí sola, para proceder de manera inevitable a la concesión de la suspensión si aún faltan por acreditarse algunos otros requisitos legales y, en su caso, de efectividad, cuyo estudio no se abordó en un primer momento.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL SEXTO CIRCUITO.

INCIDENTE DE MODIFICACIÓN O REVOCACIÓN DE LA SUSPENSIÓN DEFINITIVA POR HECHO SUPERVENIENTE. PUEDE PROMOVERSE EN CUALQUIER TIEMPO, MIENTRAS NO SE PRONUNCIE SENTENCIA EJECUTORIA EN EL JUICIO DE AMPARO.

El artículo 154 de la Ley de Amparo dispone que la resolución que conceda o niegue la suspensión definitiva podrá modificarse o revocarse de oficio o a petición de parte, cuando ocurra un hecho superveniente que lo motive, "mientras no se pronuncie sentencia ejecutoria en el juicio de amparo". En consecuencia, no existe laguna o vacío legislativo que deba integrarse en relación con el plazo que las partes tienen para promover el incidente correspondiente, pues el precepto es claro en precisar que puede instarse desde que ocurra un hecho superveniente hasta antes de que se pronuncie sentencia ejecutoria, lo que guarda concordancia con el artículo 130 de la propia ley, que autoriza al quejoso a solicitar la suspensión en el mismo lapso; de ahí que dicha medida cautelar puede pedirse, concederse, modificarse o revocarse en cualquier tiempo, mientras no exista sentencia ejecutoria.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

FIANZAS OTORGADAS A FAVOR DE LA FEDERACIÓN, DEL DISTRITO FEDERAL, DE LOS ESTADOS Y DE LOS MUNICIPIOS, DISTINTAS DE LAS QUE GARANTIZAN OBLIGACIONES FISCALES FEDERALES A CARGO DE TERCEROS. EL ARTÍCULO 1o., FRACCIÓN I, INCISO F), DEL REGLAMENTO DEL ARTÍCULO 95 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS, PARA SU COBRO, AL OTORGAR A LA AUTORIDAD LA POTESTAD PARA QUE EN LOS REQUERIMIENTOS DE PAGO INTEGRE EL EXPEDIENTE, ENTRE OTROS DOCUMENTOS, CON LOS DEMÁS QUE ESTIME CONVENIENTES, NO VIOLA LOS DERECHOS DE LEGALIDAD Y SEGURIDAD JURÍDICA.

Si bien es cierto que el precepto citado dispone que respecto de fianzas otorgadas a favor de la Federación, del Distrito Federal, de los Estados y de los Municipios, distintas de las que garanticen obligaciones fiscales a cargo de terceros, para hacerlas exigibles, las autoridades que las acepten integrarán el expediente con diversos documentos, a los que el precepto se refiere expresamente, y

asimismo con los demás que estimen convenientes, también lo es que esta última locución no les otorga facultades discrecionales que puedan deparar perjuicio a las compañías afianzadoras porque, en primer término, el legislador está impedido para prever un catálogo de todos los requisitos que debe cubrir la autoridad al desplegar los actos que se le encomienden, de modo que es válido que la norma le autorice a decidir cuáles documentos puede complementar, al requerir de pago a las compañías afianzadoras; en segundo, la parte normativa indicada, al no ser limitativa, sino enunciativa, ya que remite a los demás documentos que la autoridad estime convenientes, produce seguridad jurídica a las compañías afianzadoras desde el momento en que encierra al mandato implícito de aportar al desahogo del requerimiento todos los documentos necesarios para su defensa, independientemente de que estén o no previstos expresamente en la propia disposición; y, en tercero, el precepto tampoco produce duda, pues no es factible soslayar que la potestad que se le otorga a la autoridad para determinar qué documentos tiene que acompañar la afianzadora al ser requerida, aparte de los consignados expresamente en la propia disposición legal, debe ejercerse de manera razonable y no arbitraria, ya que su actuación se encuentra constreñida, invariablemente, a los requisitos de fundamentación y motivación. Por tanto, el artículo mencionado no provoca incertidumbre a las compañías afianzadoras, por lo cual no viola los derechos de legalidad y seguridad jurídica contenidos en los artículos 14 y 16 de la Constitución Política de los Estados Unidos Mexicanos, pues se justifica razonablemente la potestad que se otorga a la autoridad, a fin de que en los requerimientos de pago integre el expediente, entre otros documentos, con los demás que estime convenientes.

PRIMER TRIBUNAL COLEGIADO EN MATERIAS PENAL Y ADMINISTRATIVA DEL OCTAVO CIRCUITO.

COMPETENCIA POR TURNO. SI EL JUEZ DE DISTRITO DETECTA QUE SE REALIZARON ACCIONES PARA ELUDIR EL SISTEMA DE ASIGNACIÓN ALEATORIA PREVISTO EN EL ACUERDO GENERAL 48/2008, DEL PLENO DEL CONSEJO DE LA JUDICATURA FEDERAL, CON EL OBJETO DE QUE FUERA ÉL QUIEN CONOCIERA DE LA DEMANDA, DEBE PREVENIR AL QUEJOSO PARA QUE LA ACLARE Y, DE ENCONTRAR ALGÚN MOTIVO QUE COMPROMETA LA

IMPARCIALIDAD JUDICIAL, PROCEDER EN TÉRMINOS DEL ARTÍCULO 51 DE LA LEY DE LA MATERIA.

El Acuerdo General 48/2008, del Pleno del Consejo de la Judicatura Federal, por el que se modifica el artículo 9 del diverso Acuerdo General 13/2007, que regula el funcionamiento, supervisión y control de las Oficinas de Correspondencia Común de los Tribunales de Circuito y Juzgados de Distrito del Poder Judicial de la Federación, instaura el turno de asuntos mediante el sistema de asignación aleatoria, con el objeto de que las partes no elijan a su voluntad el Juzgado de Distrito que deba conocer del juicio de amparo que promueven, el cual lleva implícita la tutela al principio de imparcialidad judicial, en la medida en que el turno, fuera de los casos en los que se actualiza algún supuesto de prevención para que determinado órgano judicial conozca directamente, encuentra un respaldo legal que garantiza la tramitación y decisión del caso, sin ningún tipo de obstáculo. De ahí que, fuera de los supuestos de remisión automática por razón de turno a un determinado órgano judicial, que contempla dicho acuerdo, no es dable para quien instó la acción constitucional, realizar acciones con el fin de eludir dicho sistema y conseguir que la demanda sea remitida a un Juzgado de Distrito en específico, lo cual es posible que ocurra, si señala como autoridades responsables a todos los órganos jurisdiccionales, con excepción de uno, pues en términos de los artículos 38 y 48 de la Ley de Amparo, será competente para conocer de un asunto promovido contra actos de un Juzgado de Distrito, otro de la misma categoría dentro del mismo distrito si lo hubiere, o el más inmediato dentro de la jurisdicción del Tribunal Colegiado de Circuito al que pertenezca dicho Juez. Por lo que si el asunto por razón de turno es remitido a cualquiera de los Jueces señalados como autoridades responsables, estarán imposibilitados para conocer de la demanda, forzando al aparato judicial a que sea analizada por el único Juez de Distrito que no fue indicado con esa calidad por el quejoso; por tanto, cuando el Juez de Distrito detecte que la demanda de amparo eludió el mencionado sistema de turno aleatorio por cualquier razón, entre éstas, el haber sido el único que no figura o es asignado como autoridad responsable, es inconcuso que al producirse un indicio de que el quejoso pretende que sea éste quien decida el caso, es necesario realizar un ejercicio sobre los principios de ética judicial, y prevenirlo a efecto de que aclare la razón por la cual

redactó su demanda en los términos señalados y, en caso de encontrar algún motivo que comprometa la imparcialidad judicial, proceder en términos del artículo 51 de la Ley de Amparo.

PRIMER TRIBUNAL COLEGIADO EN MATERIAS PENAL Y ADMINISTRATIVA DEL DÉCIMO SÉPTIMO CIRCUITO.

AMPARO INDIRECTO. SI SE PROMUEVE POR PERSONA EXTRAÑA AL PROCEDIMIENTO, LA SENTENCIA DEBE SER ACORDE CON ESA CIRCUNSTANCIA Y NO DESARROLLARSE A PARTIR DE LOS SUJETOS A LOS QUE EL ACTO RECLAMADO SE DIRIGIÓ (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

Los principios de exhaustividad y congruencia inmersos en el artículo 74 de la Ley de Amparo vigente, exigen que la decisión que recaiga al juicio guarde congruencia con el tipo de planteamiento bajo el que éste se promovió; de ahí que si un acto se reclama por quien dice ser persona extraña al procedimiento que lo originó, no es dable que la sentencia se desarrolle a partir de los sujetos a los que aquél se dirigió.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

AMPARO INDIRECTO. PARA VERIFICAR LA AFECTACIÓN A LA ESFERA JURÍDICA DEL QUEJOSO QUE LO PROMUEVE COMO PERSONA EXTRAÑA AL PROCEDIMIENTO, PUEDEN INVOLUCRARSE ASPECTOS DE FONDO EN EL EXAMEN DE LAS CAUSALES DE IMPROCEDENCIA (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

Acorde con los artículos 107, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, 5o., fracción I, 6o. y 61, fracción XII, de la Ley de Amparo vigente, la afectación a la esfera jurídica del quejoso por el acto reclamado, es un requisito general para la procedencia del juicio de amparo; de ahí

que su cumplimiento debe verificarse también tratándose de personas extrañas y, por lo mismo, en este supuesto, el análisis tendente a establecer si el acto impugnado ocasiona la afectación de que se trata, permite involucrar aspectos de fondo en el examen de las causales de improcedencia.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTOS O VIOLACIONES INTRAPROCESALES PARA EFECTOS DE LA PROCEDENCIA DEL AMPARO INDIRECTO. SUS CARACTERÍSTICAS.

Tratándose de actos o violaciones intraprocesales, lo decisivo para exigir una inmediata impugnación en el amparo indirecto es la imposible reparación en razón de una afectación material -real y actual- a derechos sustantivos, a diferencia de la lesión o agravio formal a disposiciones adjetivas o procedimentales. Por tanto, más que la modalidad o tipo de acto (intraprocesal o terminal), lo relevante son los efectos y agravio que puedan producir en situaciones y circunstancias concretas; esto es, pueden reclamarse de manera inmediata cuando se esté en presencia de aquellos denominados de imposible reparación o, en su caso, junto con el acto terminal al que han trascendido, y siempre que hayan generado indefensión.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTOS O VIOLACIONES INTRAPROCESALES PARA EFECTOS DE LA PROCEDENCIA DEL AMPARO DIRECTO. SUS CARACTERÍSTICAS.

La connotación jurisprudencial de actos o violaciones intraprocesales para efectos de la procedencia del amparo directo, alude a aquellas que se dan dentro del procedimiento y sólo producen efectos de carácter formal, en relación con normas adjetivas; pueden hacerse valer en los conceptos de violación hasta que se dicte la sentencia definitiva o en la resolución que ponga fin al juicio. Esto es, las violaciones que inciden en disposiciones procesales o adjetivas -a diferencia de lo que ocurre con las de naturaleza sustantiva- no implican un agravio actual, sino que la afectación depende de su trascendencia o no al desenlace del juicio o procedimiento.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTOS INTRAPROCESALES EN PROCEDIMIENTOS SEGUIDOS POR LA COMISIÓN FEDERAL DE COMPETENCIA ECONÓMICA. EL AMPARO ES IMPROCEDENTE EN SU CONTRA.

El artículo 28, vigésimo párrafo, fracción VII, de la Constitución Política de los Estados Unidos Mexicanos establece la inadmisibilidad de recurso ordinario o constitucional alguno contra actos intraprocesales, con lo cual se buscó que en todos aquellos casos en que la Comisión Federal de Competencia Económica resolviera un asunto mediante una secuencia de actos desarrollados progresivamente, el medio de defensa respectivo procediera únicamente contra la resolución definitiva y, en ese sentido, ninguno de los actos dictados dentro del procedimiento, previo a la decisión final, es controvertible. Sin embargo, el alcance de la expresión "actos intraprocesales" empleada por el Constituyente es general y, por tanto, alude a cualquiera dictado dentro de una secuencia progresiva de actos tendientes a la resolución jurídica de un asunto -no solamente aquellos emanados de procedimientos seguidos en forma de juicio-. Consecuentemente, por la forma como está redactado el precepto mencionado, se concluye que, por mandato de la propia norma, el juicio de amparo es improcedente contra actos intraprocesales, en general, dictados por el órgano señalado, esto es, contra

cualquier acto emitido por dicha autoridad dentro de un procedimiento que no constituya su resolución definitiva.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

ACTOS DE EJECUCIÓN IRREPARABLE O DE IMPOSIBLE REPARACIÓN. SUS CARACTERÍSTICAS PARA EFECTOS DE LA PROCEDENCIA DEL JUICIO DE AMPARO INDIRECTO (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

El Pleno de la Suprema Corte de Justicia de la Nación ha sustentado el criterio general de que los actos tienen una ejecución irreparable o de imposible reparación, cuando sus consecuencias son susceptibles de afectar directamente alguno de los llamados derechos fundamentales del hombre o del gobernado que tutela la Constitución Política de los Estados Unidos Mexicanos, y no cuando sólo afecten derechos adjetivos o procesales, porque la afectación irreparable o sus efectos no se destruyen con el solo hecho de que quien los sufre obtenga una sentencia definitiva en el procedimiento natural, favorable a sus pretensiones. En consecuencia, a contrario sensu, para efectos de la procedencia del juicio de amparo indirecto, conforme al artículo 107, fracción III, inciso b), de la ley de la materia, no existe ejecución irreparable si las consecuencias de la posible violación llegan a extinguirse sin haber originado afectación alguna a los derechos fundamentales del gobernado y sin dejar huella en su esfera jurídica, porque esa violación es susceptible de repararse posteriormente, al reclamar el acto terminal o resolución.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

"SOFT LAW". LOS CRITERIOS Y DIRECTRICES DESARROLLADOS POR ÓRGANOS INTERNACIONALES ENCARGADOS DE LA PROMOCIÓN Y PROTECCIÓN DE LOS DERECHOS FUNDAMENTALES SON ÚTILES PARA QUE LOS ESTADOS, EN LO INDIVIDUAL, GUÍEN LA PRÁCTICA Y MEJORAMIENTO DE SUS INSTITUCIONES ENCARGADAS DE VIGILAR, PROMOVER Y GARANTIZAR EL APEGO IRRESTRICTO A LOS DERECHOS HUMANOS.

De conformidad con el artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos y su alcance protector en materia de derechos humanos, los agentes del Estado Mexicano no sólo deben observar la normativa internacional de carácter obligatorio y la jurisprudencia interamericana, sino que en virtud de las máximas de universalidad y progresividad que también contempla, debe admitirse el desarrollo de principios y prácticas del derecho internacional de carácter no vinculante previstos en instrumentos, declaraciones, proclamas, normas uniformes, directrices y recomendaciones aceptados por la mayoría de los Estados. Dichos principios son identificados por la doctrina como "soft law" -en inglés-, cuya traducción corresponde a ley suave, normas ligeras, dúctiles o blandas y es empleado dado (i) el sentido de falta de eficacia obligatoria y (ii) en oposición al "hard law" o derecho duro o positivo. Ahora bien, con independencia de la obligatoriedad que revistan, su contenido puede ser útil para que los Estados, en lo individual, guíen la práctica y mejoramiento de sus instituciones encargadas de vigilar, promover y garantizar el apego irrestricto a los derechos humanos. Sin que ello implique desconocer la observancia primigenia del orden jurídico nacional, ni el principio de subsidiariedad de las normas supranacionales, según el cual, la protección internacional de los derechos humanos es aplicable después de agotada la tutela interna y, sólo en su defecto, debe acudir a aquélla, pues más allá de que la Constitución Federal y los tratados no se relacionen en términos jerárquicos, según definió el Máximo Tribunal del País en la jurisprudencia P./J. 20/2014 (10a.)(*), la consulta de directrices no vinculantes sólo reporta efectos prácticos derivados de la experiencia acogida por órganos internacionales encargados de la promoción y protección de los derechos fundamentales.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

RECURSO DE INCONFORMIDAD. LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, AL CONOCER DE ÉL, NO PUEDE SUBSANAR LA FALTA DE FORMALIDADES EN QUE HUBIERE INCURRIDO EL RECURRENTE.

El derecho fundamental de acceso a la justicia previsto en los artículos 17 de la Constitución Política de los Estados Unidos Mexicanos y 25 de la Convención Americana sobre Derechos Humanos, no tiene el alcance de hacer procedentes los recursos que no lo son. Por tanto, esta Suprema Corte de Justicia de la Nación, al conocer del recurso de inconformidad, no puede subsanar la falta de formalidades en que hubiere incurrido el recurrente, como por ejemplo, decir que su intención al interponerlo en términos del numeral 201, fracción I, de la Ley de Amparo, es la de reclamar la resolución que tuvo por cumplida la sentencia de amparo, si de autos se aprecia que lo combatido realmente fueron las constancias de cumplimiento exhibidas por la responsable, toda vez que, como lo ha reconocido la Corte Interamericana de Derechos Humanos, los Estados deben establecer y respetar los presupuestos y criterios de admisibilidad de los recursos internos, de carácter judicial o de cualquier otra índole, para proteger el principio de seguridad jurídica, y procurar la correcta y funcional administración de justicia, así como la efectiva protección de los derechos de las personas.

PRIMERA SALA

RECURSO DE INCONFORMIDAD. ES IMPROCEDENTE CUANDO SE INTERPONE EN CONTRA DE LAS CONSTANCIAS DE CUMPLIMIENTO.

El numeral 201, fracción I, de la Ley de Amparo vigente, dispone que el recurso de inconformidad procede en contra del auto que tenga por cumplida la ejecutoria de amparo; por consiguiente, será improcedente cuando se interponga en contra de las constancias de cumplimiento, por no estar contempladas en el supuesto de procedencia de aquel medio de defensa.

PRIMERA SALA

LIBERTAD PERSONAL. ESTATUS CONSTITUCIONAL DE SU RESTRICCIÓN PROVISIONAL.

La libertad es un derecho humano de protección evolutiva que se reconoce formalmente tanto a nivel interno como internacional y que admite diferentes manifestaciones como la libertad personal que, en su ámbito más básico, es entendida como la capacidad de una persona de llevar a cabo sin intromisiones injustificadas sus propios actos, incluyendo la libertad de movimiento o libertad deambulatoria. Ahora, restringiéndose al ámbito de la materia penal, se ha sostenido que para la privación de la libertad de una persona deben concurrir una serie de requisitos constitucionales como la emisión de una orden de aprehensión, un caso de urgencia acreditable por el Ministerio Público o la actualización de un supuesto de flagrancia delictiva. Sin embargo, es notorio que al margen de estos casos, existen afectaciones momentáneas a la libertad que no encuadran dentro de dichas categorías conceptuales y que deben de cumplir con otros parámetros para validar su constitucionalidad. Es decir, las competencias propias de los agentes de seguridad pública implican actos de investigación o de prevención del delito, mismos que necesariamente provocan algún tipo de incidencia o contacto entre agentes del Estado y los habitantes de este país. A este tipo de situaciones se les puede denominar como restricciones provisionales al ejercicio de un derecho, ya que no conllevan una privación del derecho de libertad personal, sino una afectación momentánea de la misma que deberá estar justificada por la autoridad y que en muchos casos tiene como finalidad última la prevención, preservación o consecución de la seguridad pública. En ese tenor, para analizar la validez de estas restricciones, en precedentes de esta Suprema Corte (en específico, el amparo directo en revisión 3463/2012), se ha ideado el concepto de control preventivo provisional, consistente en las diferentes actuaciones de investigación y prevención del delito, el cual es legítimo desde el punto de vista constitucional cuando se realiza en cumplimiento a lo previsto en el artículo 21 de la Constitución Federal, siempre que se

efectúe atendiendo al estándar de excepcionalidad y la concurrencia de una sospecha razonable acreditable caso por caso.

PRIMERA SALA

DETENCIÓN Y RESTRICCIÓN PROVISIONAL DE LA LIBERTAD PERSONAL. SU INTERRELACIÓN Y DIFERENCIAS CONCEPTUALES.

En materia de seguridad pública existen diferentes niveles de contacto entre la autoridad y las terceras personas para efectos de prevenir, investigar y perseguir las posibles conductas delictivas, en términos del artículo 21 de la Constitución Política de los Estados Unidos Mexicanos. El primer nivel de contacto es la restricción temporal del ejercicio de un derecho como puede ser la libertad personal, que surge como una afectación momentánea de esa libertad que debe estar justificada constitucionalmente bajo la existencia de una suposición razonable de que se está cometiendo una conducta delictiva. El segundo nivel se origina con la privación de dicho derecho a partir de una detención, el cual se justifica con base en ciertos requisitos constitucionalmente exigidos, entre ellos, la flagrancia. Bajo esa tónica, resulta importante resaltar que no deben confundirse los citados niveles de actuación, pues habrá situaciones en las que restricciones temporales a la libertad personal se conviertan en detenciones, al verificarse en el instante de la restricción la actualización de una conducta delictiva, mientras que en otros casos se agotará la actuación policial en dicha restricción sin que exista propiamente una detención; en ese caso, la suposición razonable deberá acreditarse en su momento por la autoridad para que el juzgador pueda tomar como válidas las consecuencias o pruebas conseguidas a partir de aquél. Dicho lo anterior, podría darse el supuesto de que un control preventivo provisional tenga una relación directa con una detención en flagrancia, por lo cual esta última no se justificaría si los elementos con los cuales pretende acreditarse derivan o provienen únicamente de una restricción temporal de la libertad personal carente de razonabilidad constitucional; es decir, no es posible justificar en todos los casos la flagrancia a partir de elementos conocidos por una restricción temporal de la libertad de una persona que no se realice de

conformidad con los límites establecidos constitucionalmente. En cambio, si la detención en flagrancia es autónoma respecto a la restricción temporal de la libertad, es posible validar la detención sin tener que analizar si el control preventivo provisional se efectuó conforme a los citados lineamientos constitucionales, ya que en ese supuesto nunca hubo restricción temporal, sino directamente detención.

PRIMERA SALA

DERECHO HUMANO A LA LIBERTAD PERSONAL. CARACTERÍSTICAS DE LOS NIVELES DE CONTACTO ENTRE UNA AUTORIDAD QUE EJERCE FACULTADES DE SEGURIDAD PÚBLICA Y UNA TERCERA PERSONA.

De conformidad con la Constitución Política de los Estados Unidos Mexicanos y con los tratados internacionales, si bien todas las personas gozan de los derechos a la libertad personal, a la intimidad, a no ser molestadas en sus posesiones o propiedades y a la libre circulación, como cualquier otro derecho humano, al no ser absolutos, su ejercicio puede ser restringido o limitado con base en criterios de proporcionalidad. En ese sentido, el artículo 16 de la Constitución prevé que para que una persona pueda ser privada de su libertad debe existir una orden de aprehensión o la concurrencia de flagrancia o caso urgente en la comisión de una conducta delictiva; accionar al que el texto constitucional le denomina "detención". Sin embargo, no todo contacto entre una autoridad de seguridad pública y una persona puede catalogarse de esa forma, pues las competencias propias de los agentes de seguridad pública implican también actos de investigación o prevención del delito. En ese tenor, se pueden distinguir tres niveles de contacto entre una autoridad que ejerce facultades de seguridad pública y una tercera persona: a) simple intermediación entre el agente de seguridad y el individuo, para efectos de investigación, identificación o prevención; b) restricción temporal del ejercicio de un derecho, como pueden ser la libertad personal, propiedad, libre circulación o intimidad, y c) detención en sentido estricto. El primer nivel de contacto no requiere justificación, ya que es una simple aproximación de la autoridad con la persona que no incide en su esfera jurídica, el cual se actualiza, por ejemplo, cuando

un agente de policía se acerca a una persona en la vía pública y le hace cierto tipo de preguntas sin ejercer ningún medio coactivo y bajo el supuesto de que dicha persona puede retirarse en cualquier momento. En cambio, la restricción temporal del ejercicio de la libertad surge cuando una persona se siente razonablemente obligada por la autoridad a obedecer sus órdenes expresas o implícitas, mismas que pueden derivar en una ausencia de movimiento físico. Esta restricción debe ser excepcional y admitirse únicamente en casos en los que no es posible, por cuestión temporal, conseguir un mandamiento escrito u orden judicial para ejercer actos de molestia a una persona o a sus posesiones. Para ello, la autoridad deberá acreditar la concurrencia de una suposición razonable de que se está cometiendo una conducta delictiva, la cual variará en cada caso concreto y debe ser acreditable empíricamente. Así, a saber, la autoridad deberá señalar detenidamente cuál era la información (hechos y circunstancias) con la que contaba en ese momento para suponer razonablemente que la persona en cuestión estaba cometiendo una conducta ilícita o, por el contrario, si el registro o revisión fue autorizado libremente por el posible afectado, entendiéndose que existe consentimiento cuando fue prestado consciente y libremente; es decir, ausente de error, coacción o de un acto de violencia o intimidación por parte de los agentes de policía.

PRIMERA SALA

DERECHO A LA LIBERTAD PERSONAL Y DERECHO A LA PRIVACIDAD. SU LIMITACIÓN ES EXCEPCIONALÍSIMA Y CORRESPONDE A LA AUTORIDAD JUSTIFICAR SU AFECTACIÓN.

Los individuos tienen derecho a la preservación de un grado de privacidad frente a las acciones de las autoridades. Existe, en la Constitución Federal, una preocupación por proteger la privacidad que se manifiesta en distintos preceptos constitucionales. En dichos casos, la intimidad como derecho humano tiene distintos niveles de protección, dependiendo de si el Estado se constituye como garante o protector del mismo frente a la sociedad o si, por el contrario, debe ser garante frente a su propia actividad, resultando relevante de qué tipo de actividad se trata. En ese sentido, hay casos donde el derecho a la

intimidad se encuentra íntimamente relacionado con el de libertad personal. Al respecto, es importante resaltar que toda persona tiene no sólo la legítima expectativa, sino el derecho a no ser molestada por la autoridad, salvo por causas justificadas. Lo anterior tiene la finalidad de evitar abusos por parte de la autoridad; por tanto, el estándar en la limitación al derecho humano de libertad personal es de carácter excepcionalísimo y del más estricto rigor. Por ello, corresponderá a la autoridad probar que tenía elementos objetivos y razonables para justificar válidamente la afectación a la libertad y seguridad personal.

PRIMERA SALA

SEPARACIÓN DE JUICIOS DE AMPARO. EL JUEZ DE DISTRITO, DE OFICIO, DEBE TRAMITAR EL INCIDENTE RELATIVO CUANDO EN UNA MISMA DEMANDA SE RECLAMEN ACTOS DESVINCULADOS ENTRE SÍ, EN APLICACIÓN SUPLETORIA DEL ARTÍCULO 72 DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS CIVILES (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

La separación de juicios de amparo fue creada por el Pleno de la Suprema Corte de Justicia de la Nación, al resolver la contradicción de tesis 6/96, tomando como parámetro la acumulación prevista en el numeral 57 de la ley de la materia abrogada, deduciéndolo en sentido contrario. Ahora, la normativa vigente a partir del 3 de abril de 2013, no prevé expresamente el incidente de acumulación de juicios; empero, de conformidad con su artículo 2o., tiene aplicación supletoria el Código Federal de Procedimientos Civiles, en cuyo artículo 72 se establece esa acumulación. En estas condiciones, dicha figura es aplicable al amparo, ya que no contraviene las disposiciones de la ley que lo regula. Por tanto, el Juez de Distrito, de oficio, debe tramitar el incidente relativo cuando en una misma demanda se reclamen actos desvinculados entre sí.

TRIBUNAL COLEGIADO EN MATERIAS PENAL Y ADMINISTRATIVA DEL DÉCIMO CUARTO CIRCUITO.

RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO H), DE LA LEY DE AMPARO. ES IMPROCEDENTE EL INTERPUESTO POR LA AUTORIDAD RESPONSABLE CONTRA EL AUTO QUE TUVO POR ADICIONADO, A SOLICITUD DEL QUEJOSO, EL CUESTIONARIO RELATIVO A LA PRUEBA PERICIAL DENTRO DEL INCIDENTE DE CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA.

El artículo mencionado, al aludir a la procedencia del recurso de queja contra las resoluciones "que se dicten en el incidente de cumplimiento sustituto de las sentencias de amparo", hace referencia a la que lo resuelve; de ahí que dicho medio de impugnación interpuesto por la autoridad responsable sea improcedente contra el auto del Juez de Distrito en el que tuvo por adicionado, a solicitud del quejoso, el cuestionario conforme al cual se desahogaría la prueba pericial ofrecida por aquélla dentro del incidente de cumplimiento sustituto de la sentencia de amparo. Esto es así, porque tanto el inciso h) de la propia fracción I, como sus diversos e), f) y g), prevén un supuesto genérico para la procedencia del recurso de queja, tratándose de resoluciones emitidas después de dictada la sentencia en la audiencia constitucional, que se condiciona, según los términos específicos de la norma, a la existencia de un perjuicio no reparable en la sentencia definitiva, así como diversos supuestos específicos atinentes a las resoluciones derivadas de los diversos incidentes de reclamación de daños y perjuicios [inciso f)] o de exceso o defecto en el cumplimiento de la suspensión [inciso g)]. Además, si bien es cierto que la norma precisa que tratándose de estos dos últimos incidentes el recurso procede contra las resoluciones que los "decidan" y "resuelvan", respectivamente, es decir, las que les pongan fin, y en lo relativo al de cumplimiento sustituto de la ejecutoria se alude genéricamente a las resoluciones "que se dicten" en él, lo cual podría dar lugar a estimar procedente el recurso contra cualquier determinación, también lo es que de las iniciativas que originaron la Ley de Amparo vigente, ni de sus procesos legislativos, se advierte razón o precisión alguna en relación con la adopción de esa expresión en este caso específico, por lo que debe realizarse su interpretación sistemática, atendiendo a que, concomitantemente, ya existe un supuesto general de procedencia del recurso contra todo tipo de resoluciones dictadas con posterioridad a la sentencia, que deben tramitarse de manera similar, al tenor de las reglas previstas en

los artículos 66 y 67 de la Ley de Amparo, contenidos en el capítulo IX de su título primero, denominado "Incidentes", por lo que el tratamiento del supuesto de procedencia referido en el inciso h) debe ser similar al de los diversos f) y g), en atención al principio general del derecho de que donde existe la misma razón, debe existir la misma disposición; aunado a que el amparo y sus etapas se identifican por la coexistencia de los principios de economía procesal y de concentración del proceso, conforme a los cuales debe obtenerse el mayor resultado jurídico con el mínimo de actividad procesal y el proceso debe realizarse evitando que cuestiones accesorias entorpezcan el estudio de lo fundamental, por lo que es razonable establecer que así como en los incisos referidos en último lugar se dispuso la procedencia del recurso hasta la resolución que pone fin a dichas cuestiones incidentales, donde incluso podrán hacerse valer todas las demás violaciones cometidas durante su sustanciación que, en su caso, trascendieran al resultado del fallo relativo, la fracción h) también debe entenderse en ese sentido respecto del incidente de cumplimiento sustituto de la ejecutoria de amparo.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

SENTENCIAS DE AMPARO. PARÁMETROS QUE DEBERÁN SATISFACER LAS AUTORIDADES RESPONSABLES PARA SU CUMPLIMIENTO A PESAR DE QUE SE LES HAYA CONCEDIDO PLENITUD DE JURISDICCIÓN.

A consideración de esta Primera Sala de la Suprema Corte de Justicia de la Nación, el término plenitud de jurisdicción no puede entenderse en un sentido literal, pues si bien cuando se decreta la misma en una sentencia de amparo se está concediendo a la autoridad responsable un amplio margen de apreciación del caso, a efecto de que resuelva el asunto en cuestión, dicho uso del arbitrio judicial no puede interpretarse como absoluto o carente de límites. Cuando en una sentencia de amparo se concede plenitud de jurisdicción a la autoridad responsable, en efecto no se trata de una resolución que deje sin margen alguno de apreciación a la autoridad, pues implica la posibilidad de ejercer un arbitrio para adoptar una decisión, pero tampoco podría llegarse al extremo de aceptar que dentro de dicho

margen se puede arribar a cualquier tipo de decisión. A pesar de que en una sentencia de amparo se hubiese concedido plenitud de jurisdicción a la autoridad responsable, lo cierto es que el acto que emita en cumplimiento de tal determinación deberá respetar ciertos límites. Así, el límite directo e inmediato de la llamada plenitud de jurisdicción consiste en los lineamientos contenidos en la sentencia de amparo, es decir, el acto que se emita con motivo del cumplimiento deberá emitirse acorde a lo señalado en la concesión de amparo, a pesar de que dicha autoridad goce de un amplio margen de discrecionalidad. En consecuencia, el acto que emita la autoridad responsable, a pesar de la plenitud de jurisdicción que se le haya concedido, deberá satisfacer un parámetro de razonabilidad en torno a los argumentos contenidos en la sentencia de amparo, a la naturaleza de la violación que fue examinada y decretada en la misma, y a la secuela procesal que le precedió y en cuya lógica se puede conocer el verdadero alcance de la protección constitucional. Lo anterior resulta así, pues si en una sentencia de amparo se contienen determinados argumentos a partir de los cuales se establecen ciertos alcances para reparar una violación a un derecho fundamental, y se concede plenitud de jurisdicción a la autoridad responsable, lo cierto es que el acto que se emita deberá guardar una armonía con los elementos que desembocaron en la emisión de la referida concesión de amparo. Aceptar la postura contraria, implicaría reconocer que al conceder un amplio margen de discrecionalidad a la autoridad responsable, si el acto que se emite carece de conexión lógica alguna con la secuela procesal y la sentencia de amparo, se deba tener por cumplimentada la misma, no obstante su lógica sea incluso contraria a las razones que motivaron la protección constitucional.

PRIMERA SALA

SENTENCIAS DE AMPARO. PARA PRONUNCIARSE SOBRE SU CUMPLIMIENTO, EL ÓRGANO QUE EMITIÓ LA MISMA DEBERÁ ANALIZAR LA SECUELA PROCESAL, ASÍ COMO LAS SENTENCIAS DE AMPARO DICTADAS PREVIAMENTE DURANTE LA MISMA.

A consideración de esta Primera Sala de la Suprema Corte de Justicia de la Nación, la secuela procesal consiste en el conjunto de actuaciones de la autoridad y de las partes involucradas, a partir de las cuales se advierte el relato de cómo se ha resuelto determinada disputa jurídica, por lo que puede estar integrada por diversas sentencias de concesión de amparo, en especial si se toman en consideración los efectos tan variados que las mismas pueden contener. Por tanto, para analizar el cumplimiento de una sentencia de amparo, no resulta posible desvincular la misma de aquellas sentencias que se hubiesen dictado con anterioridad dentro de la misma secuela procesal, pues precisamente dicha dinámica procedimental fue la que desembocó en la emisión de la sentencia sometida a estudio. Por tanto, a pesar de que los órganos al haber dictado una concesión de amparo se encuentran obligados a analizar si ésta ha sido cumplimentada por la autoridad responsable, lo cierto es que ello no puede conducir al extremo de no analizar qué se resolvió previamente en la secuela procesal, pues las sentencias dictadas con anterioridad pueden arrojar datos pertinentes y necesarios para comprender a cabalidad lo resuelto en dicha concesión de amparo.

PRIMERA SALA

PERSONAS CON DISCAPACIDAD. EL MODELO SOCIAL DE ASISTENCIA EN LA TOMA DE DECISIONES ENTRAÑA EL PLENO RESPETO A SUS DERECHOS, VOLUNTAD Y PREFERENCIAS.

De la interpretación sistemática y funcional de los artículos 1o. de la Constitución Política de los Estados Unidos Mexicanos y 1 y 12 de la Convención Americana sobre Derechos Humanos, se deriva el igual reconocimiento de las personas con discapacidad ante la ley y la obligación del Estado para adoptar las medidas pertinentes para que puedan ejercer plenamente su capacidad jurídica. En ese contexto, en el sistema de apoyo en la toma de decisiones basado en un enfoque de derechos humanos, propio del modelo social, la toma de decisiones asistidas se traduce en que la persona con discapacidad no debe ser privada de su capacidad de ejercicio por otra persona que sustituya su voluntad, sino que

simplemente es asistida para adoptar decisiones en diversos ámbitos, como cualquier otra persona, pues este modelo contempla en todo momento la voluntad y preferencias de la persona con discapacidad, sin restringir su facultad de adoptar decisiones legales por sí mismas, pero, en determinados casos, se le puede asistir para adoptar sus propias decisiones legales dotándole para ello de los apoyos y las salvaguardias necesarias, para que de esta manera se respeten los derechos, voluntad y preferencias de la persona con discapacidad.

PRIMERA SALA

PERSONAS CON DISCAPACIDAD. APLICACIÓN DEL PRINCIPIO DE MEJOR INTERPRETACIÓN POSIBLE DE SU VOLUNTAD Y SUS PREFERENCIAS (INTERPRETACIÓN DE LOS ARTÍCULOS 1 Y 12 DE LA CONVENCIÓN AMERICANA SOBRE DERECHOS HUMANOS).

De la interpretación sistemática y funcional de los artículos citados deriva que su objetivo principal es garantizar el respeto de los derechos, la voluntad y las preferencias de las personas con discapacidad. En ese sentido, cuando pese a realizarse un esfuerzo considerable fuere imposible determinar la voluntad y las preferencias de la persona, la determinación del denominado "interés superior" debe sustituirse por la "mejor interpretación posible de la voluntad y las preferencias", ya que bajo este paradigma se respetan su autonomía y libertad personal y, en general, todos sus derechos en igualdad de condiciones que los demás. Así, cuando la persona con discapacidad hubiese manifestado de algún modo su voluntad, acorde con el paradigma de la mejor interpretación posible, habría que establecer y respetar los mecanismos necesarios para que esa manifestación no sufra detrimento o sea sustituida.

PRIMERA SALA

ERROR JUDICIAL. EL MINISTERIO PÚBLICO NO ES SUJETO PASIVO DE LA ACCIÓN INDEMNIZATORIA CORRESPONDIENTE.

La interpretación jurídica del artículo 10 de la Convención Americana sobre Derechos Humanos lleva al conocimiento de que el derecho de las personas a recibir una indemnización cuando son condenadas en sentencia firme por error judicial, tiene lugar en el ámbito del ejercicio de la función jurisdiccional, concretamente, en lo concerniente al poder de decisión que se manifiesta en el acto de juzgar, por lo cual se entiende que quienes pueden incurrir en ese tipo de responsabilidad estatal son los órganos o autoridades que ejercen la función jurisdiccional del Estado, que representa el poder para resolver los litigios o conflictos jurídicos con el fin de realizar el Derecho, mediante sentencias obligatorias y ejecutables. Esto es, quedan comprendidos los titulares de los órganos jurisdiccionales que integran el poder judicial, tanto el federal como el correspondiente a cada una de las entidades federativas, así como otros tribunales autónomos, entre los que se encuentran los tribunales de justicia fiscal y administrativa, los tribunales agrarios, las Juntas de Conciliación y Arbitraje o los tribunales militares. Por tanto, en esa categoría de autoridades no cabe incluir al Ministerio Público, que por disposición de los artículos 21 y 102, apartado A, de la Constitución Política de los Estados Unidos Mexicanos, tiene a su cargo la persecución e investigación de los delitos, así como el ejercicio de la acción penal, a través de lo cual, si bien participa en el proceso penal del que puede derivar una sentencia condenatoria, no es él quien la dicta.

PRIMERA SALA

CONFLICTO COMPETENCIAL ENTRE TRIBUNALES COLEGIADOS DE CIRCUITO. REQUISITOS PARA SU EXISTENCIA.

De los artículos 106 de la Constitución Política de los Estados Unidos Mexicanos y 46, párrafo tercero, de la Ley de Amparo, deriva que para declarar actualizado un conflicto competencial, se requiere que:

1. Exista una regla competencial prevista en ley; 2. Un Tribunal Colegiado de Circuito se declare legalmente incompetente para conocer del asunto y remita los autos al que, en su concepto, lo sea; y, 3. Este último no acepte la competencia declinada a su favor, por lo que ordene comunicar dicha determinación al Tribunal Colegiado de Circuito que se hubiere declarado incompetente y remita los autos a la Suprema Corte de Justicia de la Nación.

PRIMERA SALA

COMPETENCIA PARA CONOCER DEL RECURSO DE QUEJA PREVISTO EN EL ARTÍCULO 97, FRACCIÓN II, INCISO B, DE LA LEY DE AMPARO. CORRESPONDE AL TRIBUNAL COLEGIADO DE CIRCUITO QUE TENGA O HAYA TENIDO CONOCIMIENTO DEL JUICIO DE AMPARO RELACIONADO CON AQUÉL.

El precepto citado establece que el recurso de queja procede cuando la autoridad responsable, entre otras cuestiones, conceda la suspensión en un juicio de amparo directo. Por su parte, el artículo 99, párrafo segundo, de la Ley de Amparo, prevé que cuando se trate de actos de la autoridad responsable, el recurso de queja deberá plantearse ante el órgano jurisdiccional de amparo que deba conocer o haya conocido del juicio. Así, se estima que este precepto contiene una regla de competencia para los Tribunales Colegiados de Circuito, ya que el competente para conocer del recurso de queja será el Tribunal Colegiado de Circuito que tenga conocimiento o haya conocido del juicio de amparo relacionado con aquél, aun cuando dicho órgano solamente se hubiere declarado incompetente por razón de la vía para conocer de la demanda relativa, ya que ello involucra el análisis del caso desde una perspectiva formal.

PRIMERA SALA

SUSPENSIÓN EN EL AMPARO. ES IMPROCEDENTE OTORGARLA PARA QUE SE PERMITA AL QUEJOSO ASISTIR A CLASES COMO ALUMNO DE UNA UNIVERSIDAD, SI NO ACREDITA HABER APROBADO EL EXAMEN DE ADMISIÓN Y EL PAGO DE LAS CUOTAS ESCOLARES CORRESPONDIENTES.

De una apreciación conjunta de los artículos 107, fracción I, de la Constitución Política de los Estados Unidos Mexicanos; 128, fracción I y 131, segundo párrafo, de la Ley de Amparo, se advierte que entre los requisitos para el otorgamiento de la suspensión se halla el relativo a que quien la solicite acredite, así sea presuntivamente, ser titular del derecho que pretende salvaguardar y respecto del cual, resentiría una afectación por la ejecución presente o inminente del acto reclamado, sin que pueda constituir a su favor un derecho que no le corresponda. De lo anterior deriva que si el quejoso solicita la medida para que se le permita asistir a clases como alumno de una universidad, la suspensión deberá considerarse improcedente, si en el incidente respectivo no obran elementos que permitan determinar en forma objetiva y razonable que es titular del derecho pretendido, como serían, la constancia que acredite que aprobó el examen de admisión a la carrera correspondiente y el pago de cuotas escolares relativas al periodo al que pretende ingresar, sin que a favor del otorgamiento de la medida, cuando no se colma el acreditamiento del interés suspensorial en los términos referidos, sea suficiente invocar la apariencia del buen derecho o el principio pro persona, ya que estos elementos, por sí mismos, no la hacen procedente, en detrimento de la observancia de los requisitos establecidos constitucional y legalmente para que no resulte contraria al interés social.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

SUSPENSIÓN EN EL AMPARO. DEBE CONCEDERSE CONTRA ACTOS DE NATURALEZA NEGATIVA, CUANDO INDIRECTAMENTE TIENEN UN EFECTO POSITIVO QUE REPERCUTE EN LA ESFERA JURÍDICA DEL QUEJOSO.

El artículo 107, fracción X, de la Constitución Política de los Estados Unidos Mexicanos estatuye: "Artículo 107. Las controversias de que habla el artículo 103 de esta Constitución, con excepción de aquellas en materia electoral, se sujetarán a los procedimientos que determine la ley reglamentaria, de acuerdo con las bases siguientes: ... X. Los actos reclamados podrán ser objeto de suspensión en los casos y mediante las condiciones que determine la ley reglamentaria, para lo cual el órgano jurisdiccional de amparo, cuando la naturaleza del acto lo permita, deberá realizar un análisis ponderado de la apariencia del buen derecho y del interés social. ...". De dicha disposición se advierte que para suspender un acto de autoridad debe analizarse, en principio, su naturaleza y, de ser susceptible de detención, realizar un análisis ponderado de la apariencia del buen derecho y del interés social. En consecuencia si, por ejemplo, el quejoso se encuentra internado en un centro de reclusión de máxima seguridad por estar sujeto a un proceso penal en etapa de conclusiones, y reclama de las autoridades penitenciarias la retención de documentación, consistente en tesis de jurisprudencia y normativa que recibió de la Suprema Corte de Justicia de la Nación, ese acto, aunque es de naturaleza negativa, indirectamente tiene un efecto positivo que repercute en la esfera jurídica del quejoso, al impedirle el acceso a la aludida documentación y, consecuentemente, afecta su derecho de defensa, lo que implica que, en su contra, debe concederse la suspensión, sin que el posible efecto restitutorio de la medida sea motivo suficiente para negarla. Máxime que la tardanza en la solución del juicio de amparo del que deriva el incidente de suspensión puede hacer nugatorio el derecho referido, previsto en el artículo 20 de la Constitución Federal, que debe ser protegido por toda autoridad; de ahí la importancia de que el Juez de Distrito deba realizar el análisis ponderado de la apariencia del buen derecho y del interés social.

PRIMER TRIBUNAL COLEGIADO DEL DÉCIMO NOVENO CIRCUITO.

REPRESENTACIÓN DEL PRESIDENTE DE LA REPÚBLICA EN EL JUICIO DE AMPARO. CUANDO SE RECLAMA LA LEY FEDERAL DE TELECOMUNICACIONES Y RADIODIFUSIÓN,

CORRESPONDE AL SECRETARIO DE COMUNICACIONES Y TRANSPORTES, SALVO QUE EL CONSEJERO JURÍDICO DEL EJECUTIVO FEDERAL LA ASUMA.

Del Acuerdo General por el que se establecen las reglas a que se sujetará la representación del Presidente de los Estados Unidos Mexicanos, en todos los trámites previstos en la Ley de Amparo, Reglamentaria de los Artículos 103 y 107 de la Constitución Política de los Estados Unidos Mexicanos, publicado en el Diario Oficial de la Federación el 6 de febrero de 2014, se advierte que fue voluntad del titular del Ejecutivo que los secretarios de Estado lo representaran en los juicios de amparo en que se reclamaran normas generales que regularan la materia de sus respectivas competencias, como en el caso de su artículo tercero, fracción XI, punto 9, que otorga esa representación al secretario de Comunicaciones y Transportes en las materias de telecomunicaciones, radio y televisión, reguladas por la Ley Federal de Telecomunicaciones y Radiodifusión, de la cual, conforme al artículo segundo de ese acuerdo, se excluye al consejero jurídico del Ejecutivo Federal. Sin embargo, cuando se impugnen normas generales, competencia de cada uno de los secretarios de Estado, la representación del presidente de la República que les corresponde originalmente en términos del artículo tercero mencionado, en los casos específicos que determine, puede ser reasignada por el consejero jurídico del Ejecutivo Federal, quien también puede asumirla conforme al artículo quinto del propio acuerdo. En consecuencia, cuando se reclame en un juicio de amparo la Ley Federal de Telecomunicaciones y Radiodifusión, el presidente de la República, señalado como responsable, puede ser representado por el secretario de Comunicaciones y Transportes, salvo que el consejero jurídico del Ejecutivo Federal asuma esa representación.

PRIMER TRIBUNAL COLEGIADO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES, CON RESIDENCIA EN EL DISTRITO FEDERAL Y JURISDICCIÓN EN TODA LA REPÚBLICA.

REPETICIÓN DEL ACTO RECLAMADO. EL AUTO QUE DECLARA IMPROCEDENTE SU DENUNCIA ES IMPUGNABLE A TRAVÉS DEL RECURSO DE QUEJA, PREVISTO EN EL ARTÍCULO 97, FRACCIÓN I, INCISO E), DE LA LEY DE AMPARO, Y NO EL DE INCONFORMIDAD.

El artículo 201, fracción III, de la Ley de Amparo señala que el recurso de inconformidad procede contra la resolución que "declare sin materia o infundada la denuncia de repetición del acto reclamado", lo que implica no sólo la admisión del incidente, sino también su resolución, esto es, el estudio de lo ahí planteado, o bien, que, en su caso, haya quedado sin materia con motivo de algún suceso que así lo concluya; por tanto, este recurso es improcedente contra el auto que declara improcedente la denuncia de repetición del acto reclamado, pues esto sugiere que ni siquiera se admitió el incidente menos que se haya resuelto, o que la citada denuncia haya quedado sin materia; ante ello, el recurso procedente es el de queja, pues el artículo 97, fracción I, inciso e), de la propia ley, prevé como uno de los supuestos de procedencia, la resolución emitida después de dictada la sentencia en la audiencia constitucional, que no admita expresamente el recurso de revisión y que por su naturaleza trascendental y grave pueda ocasionar un perjuicio irreparable. Así, la vía idónea para recurrir el auto que declara improcedente el incidente es el recurso de queja, pues su desechamiento después de la sentencia no admite el diverso de revisión y, por su naturaleza trascendental y grave, podría ocasionar un perjuicio irreparable, puesto que ya no habría forma de examinar el fondo del incidente.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA PENAL DEL SEXTO CIRCUITO.

RECURSO DE REVISIÓN. DEBE RESOLVERSE SOBRE SU DESISTIMIENTO, AUN CUANDO PREVIAMENTE SE HAYA DADO VISTA AL RECURRENTE EN TÉRMINOS DEL ARTÍCULO 64, SEGUNDO PÁRRAFO, DE LA LEY DE AMPARO.

De la intelección al citado numeral, se advierte que su único fin es otorgar el derecho de contradicción a la parte quejosa para que, en el plazo de tres días, manifieste lo que a su derecho convenga respecto de la posible actualización de alguna causal de improcedencia que se hubiere advertido de oficio por el

órgano jurisdiccional -en este caso por el Magistrado ponente quien sólo hace una opinión preliminar para dar vigencia y debida aplicación al referido precepto-; luego, la referida vista no tiene el efecto de prejuzgar o vincular al Tribunal Colegiado de Circuito en Pleno para que acoja forzosamente la causal de improcedencia vertida, porque aquélla siempre constituye una actuación previa al dictado de la sentencia de alzada, la cual, conforme al artículo 35 de la Ley Orgánica del Poder Judicial de la Federación debe ser emitida por el citado Pleno; por tanto, la vista no constituye un obstáculo procesal para que el promovente pueda desistirse del recurso de revisión. En efecto, el desistimiento deja sin efecto la promoción que dio vida al procedimiento y actos posteriores, y hace cesar la jurisdicción del juzgador, lo que impedirá que el tribunal emita una sentencia que resuelva la instancia, pues no puede actuar oficiosamente, atento al principio de instancia de parte agraviada que rige el juicio de amparo en ambas instancias, en términos de los artículos 107, fracciones I y IV, de la Constitución Política de los Estados Unidos Mexicanos, y 5o., 6o., 82, 86, 88, párrafos primero y tercero, 89 y 93, fracción V, de la Ley de Amparo. Afirmar lo contrario podría dar lugar al absurdo de que se exigiera continuar con el litigio hasta su conclusión, aun cuando la parte recurrente no deseara hacerlo, lo que significaría ir en contra de uno de los derechos fundamentales del gobernado previsto en el artículo 17 de la Constitución Política de los Estados Unidos Mexicanos, consistente en que se le administre justicia cuando lo solicite. En ese orden, si bien es cierto que las causales de improcedencia son de estudio oficioso en términos del artículo 62 de la Ley de Amparo, también lo es que ese estudio sólo es factible hacerlo cuando, precisamente, el Tribunal Colegiado de Circuito en Pleno se encuentra en condiciones para hacerlo, esto es, cuando subsista o se encuentra vigente la interposición del recurso de revisión, máxime que el estudio de las causales de improcedencia en esa instancia se encuentra sujeto a la subsistencia del recurso, como se advierte del artículo 93, fracciones I a III, del ordenamiento citado en último término; luego, es preponderante el derecho que tiene el gobernado para desistirse del recurso de revisión, sobre la función encomendada a los tribunales de analizar oficiosamente la procedencia del juicio de amparo; de ahí que la vista que se otorgó a la parte recurrente no es obstáculo para tener por desistido al promovente del recurso de revisión.

DÉCIMO PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

NULIDAD DE NOTIFICACIONES EN EL JUICIO DE AMPARO. DEBE PROMOVERSE EN LA SIGUIENTE ACTUACIÓN, SIEMPRE Y CUANDO DE ÉSTA SE EVIDENCIE QUE EL INTERESADO TUVO PLENO CONOCIMIENTO DE LA QUE IMPUGNA DE NULA (INTERPRETACIÓN DEL ARTÍCULO 68 DE LA LEY DE LA MATERIA).

El artículo 68 de la Ley de Amparo, vigente a partir del 3 de abril de 2013, dispone que la nulidad de las notificaciones debe promoverla el interesado en la siguiente actuación en que comparezca; sin embargo, de la interpretación sistemática y funcional de este precepto se sostiene que no cualquier injerencia o promoción del interesado en el procedimiento puede tenerse como actuación o intervención subsecuente, para estar en condiciones de impugnar y no consentir la notificación irregular, sino sólo aquella que evidencie que éste tuvo pleno conocimiento de la actuación que tacha de nula, pues no puede perderse de vista que si el promovente aduce desconocer lo actuado, sería un contrasentido razonar que, por ejemplo, al solicitar copias se esté convalidando lo que se desconoce, por no ser ésa la verdadera intención del legislador en la regla que previó en el precepto legal en cita, ya que en estas circunstancias, debe entenderse que tal solicitud es para examinar a detalle lo actuado, donde queda incluida, desde luego, la actuación tildada de nula, a fin de estar en aptitud de impugnarla. Así, el escrito o actuación siguiente a que refiere el precepto en comento, no puede recaer en cualquier intervención que el interesado efectúe al procedimiento, sino sólo aquella que revele que conocía la actuación judicial que impugna de nula, ya sea porque así lo exprese -y omita interponer el incidente de nulidad-, o bien, que por el contenido de su escrito, de manera razonada pueda presumirse.

CUARTO TRIBUNAL COLEGIADO EN MATERIAS PENAL Y DE TRABAJO DEL SÉPTIMO CIRCUITO.

NULIDAD DE NOTIFICACIONES EN EL JUICIO DE AMPARO. AL EXISTIR DISPOSICIÓN EXPRESA EN LA LEY DE LA MATERIA DEL MOMENTO EN QUE DEBE PROMOVERSE EL INCIDENTE

RELATIVO, ES INAPLICABLE SUPLETORIAMENTE EL ARTÍCULO 297, FRACCIÓN II, DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS CIVILES, QUE PREVÉ UN PLAZO GENÉRICO DE 3 DÍAS.

El artículo 68 de la Ley de Amparo, vigente a partir del 3 de abril de 2013, prevé que el incidente de nulidad de notificaciones debe promoverse en la "siguiente comparecencia" del interesado; de ahí que el numeral 297, fracción II, del Código Federal de Procedimientos Civiles, sea inaplicable supletoriamente para encontrar y computar un plazo genérico "de tres días" que no se contempla en la citada ley, porque en ésta existe disposición expresa que establece claramente el momento en que ha de plantearse dicha incidencia, que si bien no se traduce en un término específico, en días hábiles o naturales, queda abierto, pudiendo ser incluso menos o más de tres días, pues lo determina la siguiente actuación, por escrito o de otra índole, que revele el conocimiento tácito o expreso por el interesado de la diligencia que se tilda de nula; máxime que, atento al principio pro personae, la ley debe interpretarse y aplicarse de la forma que más beneficie al ser humano, privilegiando el acceso a la justicia y, en el caso, debe realizarse una interpretación literal, pero funcional, de la expresión "siguiente comparecencia", para encontrar el verdadero sentido de cuándo debe promoverse este incidente, y no a la inversa, desentrañar la norma en busca de un plazo perentorio que no necesariamente beneficia al justiciable.

CUARTO TRIBUNAL COLEGIADO EN MATERIAS PENAL Y DE TRABAJO DEL SÉPTIMO CIRCUITO.

INCIDENTE DE NULIDAD DE NOTIFICACIONES CONTRA EL EMPLAZAMIENTO AL TERCERO INTERESADO. PUEDE INTERPONERLO CUALQUIERA DE LAS PARTES Y NO SÓLO AQUELLA A QUIEN SE DIRIGIÓ LA NOTIFICACIÓN CUYA INVALIDACIÓN SE DENUNCIA.

De la jurisprudencia P./J. 25/2013 (10a.), del Pleno de la Suprema Corte de Justicia de la Nación, publicada en el Libro XXII, Tomo 1, julio de 2013, página 38, del Semanario Judicial de la Federación y su Gaceta, Décima Época, de rubro: "QUEJA. PROCEDE EL RECURSO PREVISTO EN EL ARTÍCULO

95, FRACCIÓN VI, DE LA LEY DE AMPARO CONTRA EL AUTO EN EL QUE SE RESUELVE NO LLAMAR A JUICIO A QUIEN LA QUEJOSA ATRIBUYE EL CARÁCTER DE TERCERO PERJUDICADO (LEGISLACIÓN VIGENTE HASTA EL 2 DE ABRIL DE 2013).", se colige que al reponerse el procedimiento en una segunda instancia y anular todas las actuaciones en el juicio de amparo a partir del emplazamiento al tercero interesado, se ocasionaría grave perjuicio al quejoso en primer lugar, porque ello implicaría retraso en la impartición de justicia pronta y expedita en su agravio y, en segundo, porque le genera más gastos económicos al tener que preparar nuevamente el juicio en defensa de sus intereses. Por tanto, la no tramitación del incidente de nulidad de notificaciones planteado por el quejoso contra el emplazamiento al tercero interesado sí le causa perjuicio, por ende, se encuentra legitimado para promover esa incidencia. Lo anterior, toda vez que cualquiera de las partes puede interponerla, en virtud de que los artículos 32 y 68 de la Ley de Amparo no limitan ese derecho a la parte perjudicada con la notificación, por lo que el término "las partes" debe entenderse referido a éstas en general y no constreñir su aplicación sólo a favor de aquella a quien está dirigida la notificación cuya invalidación se denuncia.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA PENAL DEL SEXTO CIRCUITO.

AMPARO ADHESIVO. SU NATURALEZA, CONFORME AL ARTÍCULO 107, FRACCIÓN III, INCISO A), SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL, SOLAMENTE PERMITE ANALIZAR CUESTIONES QUE VERSEN SOBRE LOS TEMAS DEL FALLO DEFINITIVO QUE FAVOREZCAN AL ADHERENTE.

Del precepto constitucional citado, reformado por decreto publicado en el Diario Oficial de la Federación el 6 de junio de 2011, se advierte que el amparo adhesivo sólo tiene por objeto que el acto reclamado subsista, pues expresamente se estableció que la parte que haya obtenido sentencia favorable y la que tenga interés jurídico en dicha subsistencia, podrán presentar amparo en forma adhesiva al que promueva cualquiera de las partes que intervinieron en el juicio del que emana el acto reclamado. Por tanto, la naturaleza del amparo adhesivo -conforme al texto constitucional- solamente permite analizar

cuestiones que versen sobre los temas del fallo definitivo que favorezcan al adherente; de ahí que en él no puedan impugnarse las consideraciones que le perjudiquen.

QUINTO TRIBUNAL COLEGIADO DEL DÉCIMO OCTAVO CIRCUITO.

AMPARO ADHESIVO. SU FALTA DE PROMOCIÓN NO HACE QUE PRECLUYA EL DERECHO DEL QUEJOSO A IMPUGNAR CON POSTERIORIDAD LAS CONSIDERACIONES QUE CONCLUYAN EN UN PUNTO DECISORIO QUE LE PERJUDICA (INTERPRETACIÓN DEL PENÚLTIMO PÁRRAFO DEL ARTÍCULO 182 DE LA LEY DE AMPARO, VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

El artículo 182 de la Ley de Amparo establece dos supuestos en los que la parte que obtuvo resolución favorable puede promover el amparo adhesivo: a) cuando el adherente trate de fortalecer las consideraciones del fallo definitivo; y, b) cuando intente impugnar aquellas que concluyan en un punto decisorio que le perjudica. Por su parte, el penúltimo párrafo sólo establece la hipótesis de que la falta de promoción del amparo adhesivo contra violaciones procesales trae como consecuencia su preclusión. Entonces, de la interpretación literal de ese precepto se concluye que únicamente precluye el derecho a alegar posteriormente violaciones procesales que se hayan cometido cuando quien obtuvo sentencia favorable, laudo o resolución que puso fin al juicio, no promueva amparo adhesivo, es decir, la consecuencia jurídica expresamente señalada en la ley se limita a tener por consentidas violaciones procesales, mas no las decisiones que concluyan en un punto que perjudique al tercero interesado. Por tanto, el consentimiento sólo puede referirse a los casos expresamente señalados en la norma y no podrían hacerse extensivos a otros, lo que implica que aun cuando no se impugnen "las consideraciones que concluyan en un punto decisorio que le perjudican", ello es intrascendente, ya que no tiene la consecuencia de que pueda estimarse consentida dicha decisión si no se plantea el amparo adhesivo, pues se conserva la posibilidad de controvertir esas consideraciones.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL SEXTO CIRCUITO.

AMPARO ADHESIVO. EL ARTÍCULO 182, TERCER PÁRRAFO, DE LA LEY DE LA MATERIA, AL PREVER LA POSIBILIDAD DE IMPUGNAR EN LOS CONCEPTOS DE VIOLACIÓN RELATIVOS LAS CONSIDERACIONES DEL FALLO RECLAMADO QUE PERJUDIQUEN AL ADHERENTE, DEBE INAPLICARSE, POR CONTRAVENIR EL ARTÍCULO 107, FRACCIÓN III, INCISO A), SEGUNDO PÁRRAFO, DE LA CONSTITUCIÓN FEDERAL (LEGISLACIÓN VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

El artículo 182, tercer párrafo, de la Ley de Amparo, vigente a partir del 3 de abril de 2013, que prevé la posibilidad de impugnar, en los conceptos de violación formulados en el amparo adhesivo, las consideraciones del fallo definitivo reclamado que concluyan con un punto decisorio que perjudique al quejoso, debe inaplicarse, por contravenir el artículo 107, fracción III, inciso a), segundo párrafo, de la Constitución Política de los Estados Unidos Mexicanos pues, conforme a éste, dicho medio de defensa solamente tiene por objeto analizar cuestiones que versen sobre los temas del fallo definitivo que favorezcan al adherente; de ahí que en él no puedan impugnarse las consideraciones que le perjudiquen. Además, esta forma de interpretar el referido precepto 182, a la luz del texto constitucional, permite dar coherencia al sistema establecido en dicha ley, porque si una sentencia definitiva, laudo o resolución que puso fin al juicio no se impugna a través de un juicio de amparo directo principal en los plazos legalmente previstos, se entenderá consentido tácitamente y, por ende, no puede considerarse que un acto sí está consentido para un amparo principal y no para uno adhesivo.

QUINTO TRIBUNAL COLEGIADO DEL DÉCIMO OCTAVO CIRCUITO.

ACTO RECLAMADO DADO A CONOCER MEDIANTE CORREO ELECTRÓNICO. LA FECHA A PARTIR DE LA CUAL DEBE COMPUTARSE EL TÉRMINO DE QUINCE DÍAS ESTABLECIDO EN LA LEY DE AMPARO VIGENTE, ES LA DE RECEPCIÓN DEL MISMO.

El correo electrónico es un medio por el cual se permite a los usuarios enviar y recibir mensajes (también denominados mensajes electrónicos o cartas digitales) mediante sistemas de comunicación electrónica, de igual manera se puede enviar no solamente texto, sino todo tipo de documentos digitales dependiendo del sistema que se use, y los datos de envío y recepción validan lo que en ellos se consigna, salvo prueba en contrario, motivo por el cual, si la parte que impugna el acto reclamado se hizo sabedora del mismo por conducto de correo electrónico, esa circunstancia entraña un conocimiento previo, supuesto establecido en el artículo 18 de la Ley de Amparo vigente, razón por la cual es a partir de la fecha en la que el receptor del correo electrónico recibe la comunicación que constituye el acto reclamado, la que se debe tomar en cuenta para computar el término establecido y poder impugnarlo mediante el juicio de amparo.

SEXTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

PUBLICACIÓN DE EDICTOS SIN COSTO PARA EL QUEJOSO DE ESCASOS RECURSOS. LINEAMIENTOS PARA LA APLICACIÓN DEL ARTÍCULO 27, FRACCIÓN III, INCISO C), DE LA LEY DE AMPARO.

De conformidad con lo previsto por el citado precepto legal, cuando no sea posible llevar a cabo una notificación personal al tercero interesado con base en las reglas previstas en dicha disposición, se efectuará la notificación por edictos a costa del quejoso, con la excepción de que, cuando se trate de personas de escasos recursos a juicio del órgano jurisdiccional, se ordenará la aludida publicación sin costo para el mismo en el Diario Oficial de la Federación. En ese sentido, en primer lugar, debe entenderse que el término "escasos recursos" es un concepto dinámico que se interpreta ampliamente en cada caso concreto, a fin de no incluir en el mismo sólo a las personas que se encuentren asignadas formalmente en un ámbito de extrema pobreza, sino a todas aquellas que demuestren que el pago de los edictos afectará gravemente su economía personal o familiar ante la precariedad de medios económicos para hacer frente a su carga procesal. Dicho lo anterior, para efectos de su aplicabilidad,

se estima que una vez que el juzgador no pueda llevar a cabo la notificación personal al tercero interesado, tendrá que ordenar la notificación por edictos a cargo del quejoso o, dependiendo del asunto, si el juzgador lo considera factible, analizará desde ese momento los elementos que obren en autos y determinará, fundada y motivadamente, por qué no procede de plano la referida excepción a la erogación de los edictos por parte del quejoso, sin que ello conlleve la obligación de recabar nuevos elementos probatorios. Con la aclaración de que en el supuesto de que no se localice el domicilio del tercero, el quejoso tendrá la posibilidad de manifestar lo que a su interés convenga y, en dado caso, acreditar su condición de escasos recursos, gozando de la potestad para presentar medios de convicción que demuestren tal condición social. Sobre esto último, el juzgador estará en aptitud de pronunciarse respecto a las pruebas ofrecidas, teniendo la facultad de admitirlas o desecharlas de acuerdo a las circunstancias del caso en concreto y al ejercicio de sus facultades en el trámite del juicio de amparo, actualizándose consecuentemente el deber de justificar las razones que lo llevaron a aceptar o no la admisión de tales elementos de convicción. Lo anterior, sin que se demeriten las facultades de ejercicio potestativo que tiene la autoridad jurisdiccional para recabar nuevos medios de prueba como medidas para mejor proveer ante la insuficiencia de elementos en el expediente para formarse un juicio sobre la condición económica del quejoso.

PRIMERA SALA

Procesal Mercantil

Jurisprudencias

EMPLAZAMIENTO EN EL JUICIO EJECUTIVO MERCANTIL. BASTA QUE EL DILIGENCIARIO ENTIENDA LA ACTUACIÓN DIRECTAMENTE CON EL DEMANDADO, PARA ESTIMAR CUMPLIDO EL CERCORAMIENTO EXACTO DEL DOMICILIO (CÓDIGO DE COMERCIO REFORMADO POR DECRETO PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 13 DE JUNIO DE 2003).

En la jurisprudencia número 1a./J. 55/98, publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo VIII, noviembre de 1998, página 33, de rubro: "EMPLAZAMIENTO. BASTA QUE EL DILIGENCIARIO ENTIENDA LA ACTUACIÓN DIRECTAMENTE CON EL DEMANDADO, PARA ESTIMAR CUMPLIDO EL CERCORAMIENTO DEL EXACTO DOMICILIO (LEGISLACIÓN DEL ESTADO DE PUEBLA).", la Primera Sala de la Suprema Corte de Justicia de la Nación, al interpretar la fracción II del artículo 49 del Código de Procedimientos Civiles para el Estado de Puebla, vigente hasta el 31 de diciembre de 2004, determinó que en los casos en que el actuario judicial entienda personalmente con el demandado la primera notificación dentro del procedimiento respectivo, quien así lo manifestó al momento de la diligencia, es innecesario que se asienten los datos acerca del cercoramiento del domicilio, en tanto que dicha corroboración surge simultánea, precisamente del hecho de que el propio enjuiciado asevere que es su domicilio el lugar en que se constituyó el notificador. Ahora bien, el artículo 1393 del Código de Comercio, reformado por decreto publicado en el Diario Oficial de la Federación el 13 de junio de 2003, dispone que el notificador debe cerciorarse de que el domicilio en el que practica la diligencia es el del deudor, mientras que el primero de los numerales mencionados prevé que quien haga la notificación debe cerciorarse previamente de que en el lugar designado para practicarla, se halla el domicilio de la persona que ha de ser notificada; de lo anterior se aprecia que los preceptos citados son equivalentes y, por ende, pueden interpretarse en el mismo sentido. De tal suerte que, si en un juicio ejecutivo mercantil el emplazamiento se entiende directamente con el demandado debe estimarse cumplido el cercoramiento exacto del domicilio, sin ser necesario que el diligenciario asiente en las actas correspondientes los medios de cercoramiento de aquél, pues al practicar la diligencia con el propio enjuiciado, dando fe de su manifestación de ser la persona buscada, se llega a la conclusión de que el domicilio en el que se constituyó el fedatario judicial ciertamente era el de la persona a quien se debía emplazar.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL SEXTO CIRCUITO.

Tesis Aisladas

TASA DE INTERÉS EFECTIVA PROMEDIO PONDERADA (TEPP). AL SER UN INDICADOR ECONÓMICO QUE EL BANCO DE MÉXICO ESTABLECE PARA LAS TARJETAS DE CRÉDITO, NO PUEDE SERVIR PARA REDUCIR INTERESES USURARIOS PACTADOS POR LAS PARTES EN UN TÍTULO DE CRÉDITO, EN VIRTUD DE QUE NO SE SUSTENTA EN ELEMENTOS OBJETIVOS Y SUBJETIVOS.

Una tarjeta de crédito es un medio de disposición de un crédito al consumo otorgado por una entidad perteneciente al sistema financiero, con sustento en un contrato por el cual, aquélla se obliga a pagar al establecimiento los bienes, servicios o efectivo de que disponga el tarjetahabiente; de ahí que puede calificarse como un servicio financiero regulado por las disposiciones que al efecto emite el Banco de México. En esta virtud, las tarjetas de crédito generan intereses moratorios y ordinarios calculados sobre saldos insolutos cuyo monto se encuentra estipulado en el acto jurídico que les da sustento, es decir, el contrato respectivo. En este contexto, a través de la tasa de interés efectiva promedio ponderada (TEPP) el Banco de México, elabora como un indicador económico de las distintas tasas que manejan las instituciones financieras, el costo promedio de las respectivas tasas de interés de uso generalizado que se cobran a los clientes que se encuentran al corriente de sus pagos. Esta tasa no se sustenta en elementos que atiendan a las características del crédito otorgado ni al carácter subjetivo del tarjetahabiente, mucho menos a su capacidad económica, porque sólo se vinculan aspectos que hacen rentable para las emisoras el otorgamiento de tarjetas de crédito y es un instrumento de medición netamente financiero; en consecuencia, no puede ser utilizado para reducir los intereses usurarios pactados por las partes, porque no permite apreciar las circunstancias especiales del caso, bajo los parámetros objetivos que la Primera Sala de la Suprema Corte de Justicia de la Nación estableció al resolver la contradicción de tesis 350/2013, de la que derivaron las jurisprudencias 1a./J. 46/2014 (10a.) y 1a./J. 47/2014 (10a.), publicadas en el Semanario Judicial de la Federación del viernes 27 de junio de 2014 a las 9:30 horas y en su Gaceta, Décima Época, Libro 7, Tomo I, junio de 2014, páginas 400 y 402, de títulos y subtítulos: "PAGARÉ. EL ARTÍCULO 174, PÁRRAFO SEGUNDO, DE LA LEY

GENERAL DE TÍTULOS Y OPERACIONES DE CRÉDITO, PERMITE A LAS PARTES LA LIBRE CONVENCION DE INTERESES CON LA LIMITANTE DE QUE LOS MISMOS NO SEAN USURARIOS. INTERPRETACION CONFORME CON LA CONSTITUCION [ABANDONO DE LA JURISPRUDENCIA 1a./J. 132/2012 (10a.) Y DE LA TESIS AISLADA 1a. CCLXIV/2012 (10a.)]. y "PAGARÉ. SI EL JUZGADOR ADVIERTE QUE LA TASA DE INTERESES PACTADA CON BASE EN EL ARTICULO 174, PARRAFO SEGUNDO, DE LA LEY GENERAL DE TITULOS Y OPERACIONES DE CREDITO ES NOTORIAMENTE USURARIA PUEDE, DE OFICIO, REDUCIRLA PRUDENCIALMENTE.", y que permiten identificar la existencia de un interés excesivo, lo que se advierte de los elementos de convicción que consisten en: a) el tipo de relación existente entre las partes; b) la calidad de los sujetos que intervienen y si la actividad del acreedor está regulada; c) el destino o finalidad del crédito; d) el monto del crédito; e) el plazo de éste; f) la existencia de garantías para el pago del crédito; g) las tasas de interés de las instituciones bancarias para operaciones similares; h) la variación del índice inflacionario nacional durante la vida real del adeudo; i) las condiciones del mercado; y, j) otras cuestiones que generen convicción. Dichas circunstancias deben ser complementadas con una evaluación subjetiva. Consecuentemente, no es factible utilizar la tasa de interés efectiva promedio ponderada (TEPP), para disminuir los intereses pactados por las partes en un título de crédito.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

PAGARÉ. PARA APRECIAR EL CARÁCTER USURARIO DE SU TASA DE INTERESES, NO ES NECESARIO QUE EXISTAN PRUEBAS SOBRE TODOS Y CADA UNO DE LOS PARÁMETROS OBJETIVOS DE EVALUACIÓN ENUNCIADOS EN LA JURISPRUDENCIA 1a./J. 47/2014 (10a.).

En la citada jurisprudencia, publicada en el Semanario Judicial de la Federación del viernes 27 de junio de 2014 a las 9:30 horas y en su Gaceta, Décima Época, Libro 7, Tomo I, junio de 2014, página 402, de título y subtítulo: "PAGARÉ. SI EL JUZGADOR ADVIERTE QUE LA TASA DE INTERESES PACTADA CON BASE EN EL ARTICULO 174, PARRAFO SEGUNDO, DE LA LEY GENERAL DE TITULOS Y

OPERACIONES DE CRÉDITO ES NOTORIAMENTE USURARIA PUEDE, DE OFICIO, REDUCIRLA PRUDENCIALMENTE.", la Primera Sala de la Suprema Corte de Justicia de la Nación consideró que si el juzgador advierte que la tasa de intereses consignada en un pagaré es notoriamente excesiva, puede reducirla oficiosamente y prudencialmente. Asimismo, enunció los siguientes parámetros guía para evaluar objetivamente el carácter excesivo del rédito: a) el tipo de relación entre las partes; b) la calidad de los sujetos que intervienen en la suscripción del pagaré y si la actividad del acreedor se encuentra regulada; c) el destino o finalidad del crédito; d) el monto; e) el plazo; f) la existencia de garantías para el pago; g) las tasas bancarias de interés para operaciones similares a las analizadas; h) la variación del índice inflacionario nacional durante la vida real del adeudo; i) las condiciones del mercado; y, j) otras cuestiones que generen convicción en el juzgador. Finalmente, expresó que los parámetros objetivos de evaluación de usura pueden ser considerados "si de las constancias de actuaciones se aprecian los elementos de convicción respectivos", esto es, "solamente si de las constancias de actuaciones obra válidamente prueba de ellos". Ahora bien, estos últimos enunciados no significan que necesariamente deban existir pruebas de todos y cada uno de los mencionados parámetros objetivos para poder evaluar la existencia de usura pues, de entenderse así, se desconocería la índole casuística que debe imprimirse a ese análisis. En efecto, la propia jurisprudencia 1a./J. 47/2014 (10a.) establece que la desmesura del interés debe ponderarse conforme a las circunstancias particulares del caso y las constancias de actuaciones, considerando los parámetros objetivos expresamente señalados y otros que generen convicción en el juzgador. Así pues, la jurisprudencia reconoce que los parámetros enlistados no son un catálogo exhaustivo ni inmutable, sino un grupo de guías enunciadas ejemplificativamente, cuyo número y combinación pueden variar de acuerdo con las particularidades de cada caso. Además, la regla de que los parámetros objetivos deben probarse mediante constancias de actuaciones no es absoluta, pues no se requiere de pruebas, por ejemplo, para demostrar los parámetros que constituyen hechos notorios, como las tasas de interés bancarias y la variación del índice inflacionario nacional difundidos mediante publicaciones impresas o electrónicas oficiales. Así pues, conforme a la interpretación integral, armónica y razonable de la jurisprudencia, los enunciados que se comentan deben entenderse en este sentido: los parámetros objetivos de evaluación que

requieran de prueba sólo podrán considerarse si efectivamente están acreditados mediante constancias que obren en autos.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

PAGARÉ. AUN CUANDO EL JUICIO SE SIGA EN REBELDÍA, EL JUZGADOR TIENE LA OBLIGACIÓN DE PROTEGER Y GARANTIZAR OFICIOSAMENTE EL DERECHO HUMANO DEL ENJUICIADO A NO SUFRIR USURA.

En la jurisprudencia 1a./J. 47/2014 (10a.), publicada en el Semanario Judicial de la Federación del viernes 27 de junio de 2014 a las 9:30 horas y en su Gaceta, Décima Época, Libro 7, Tomo I, junio de 2014, página 402, de título y subtítulo: "PAGARÉ. SI EL JUZGADOR ADVIERTE QUE LA TASA DE INTERESES PACTADA CON BASE EN EL ARTÍCULO 174, PÁRRAFO SEGUNDO, DE LA LEY GENERAL DE TÍTULOS Y OPERACIONES DE CRÉDITO ES NOTORIAMENTE USURARIA PUEDE, DE OFICIO, REDUCIRLA PRUDENCIALMENTE.", la Primera Sala de la Suprema Corte de Justicia de la Nación consideró que si el juzgador advierte que la tasa de intereses consignada en un pagaré es notoriamente excesiva, puede reducirla oficiosamente y prudencialmente, valorando las circunstancias particulares del caso y las actuaciones que tenga para resolver. Asimismo, enunció los siguientes parámetros guía para evaluar objetivamente el carácter excesivo del rédito: a) el tipo de relación entre las partes; b) la calidad de los sujetos que intervienen en la suscripción del pagaré y si la actividad del acreedor se encuentra regulada; c) el destino o finalidad del crédito; d) el monto; e) el plazo; f) la existencia de garantías para el pago; g) las tasas bancarias de interés para operaciones similares a las analizadas; h) la variación del índice inflacionario nacional durante la vida real del adeudo; i) las condiciones del mercado; y, j) otras cuestiones que generen convicción en el juzgador. Ahora bien, la falta de contestación de la demanda no constituye un impedimento jurídico para analizar los referidos parámetros, porque, aunque el juicio se siga en rebeldía, el juzgador tiene la facultad y la obligación de proteger y garantizar oficiosamente el derecho humano del enjuiciado a no sufrir usura, de conformidad

con los artículos 1o., párrafo tercero, de la Constitución Federal y 21, numeral 3, de la Convención Americana sobre Derechos Humanos. Además, la falta de contestación de la demanda tampoco es un obstáculo práctico para que el juzgador conozca algunos de los referidos parámetros, pues aquellos que consistan en circunstancias particulares del caso (relación entre las partes; calidad de los sujetos; actividad del acreedor; destino, monto, plazo y garantías del crédito), pueden quedar revelados a través de los datos contenidos en la demanda y sus anexos, mientras que los relativos a indicadores financieros (tasas de interés bancarias y variación del índice inflacionario nacional), pueden constituir hechos notorios que no requieren de planteamientos ni pruebas de las partes, por encontrarse difundidos mediante publicaciones impresas o electrónicas oficiales.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

PROTECCIÓN AL CONSUMIDOR. LA VÍA IDÓNEA PARA SOLICITAR LA NULIDAD DE LAS CLÁUSULAS DE UN CONTRATO DE ADHESIÓN ES LA ORDINARIA MERCANTIL.

Esta Primera Sala de la Suprema Corte de Justicia de la Nación estima que la vía idónea para solicitar la declaración judicial de la nulidad de cláusulas de un contrato de adhesión es la ordinaria mercantil, atendiendo a los criterios emitidos por este alto tribunal, en el sentido de que para determinar si un acto es de comercio debe atenderse a su naturaleza jurídica. Así, si el artículo 85 de la Ley Federal de Protección al Consumidor, prevé que los contratos de adhesión son documentos elaborados unilateralmente por el proveedor para establecer en formatos uniformes los términos y las condiciones aplicables a la adquisición de un producto o a la prestación de un servicio y, consecuentemente, constituir mecanismos de contratación en masa, mediante condiciones preestablecidas, es evidente que su naturaleza es mercantil. Máxime que por constituir los mecanismos referidos ponen en desventaja a los consumidores, al estar impedidos para negociar sus cláusulas, lo que ocasiona que su regulación esté diseñada preponderantemente para proteger los derechos de aquéllos; por lo que el estudio de la validez de sus cláusulas no puede desvincularse de la normativa que regula los derechos del

consumidor ni de su naturaleza comercial, y requiere tener en cuenta las condiciones y los términos de comercialización de los productos o servicios, así como el contexto comercial en el que se desenvuelven. Por tanto, si el objeto de la acción de nulidad es determinar si el contrato de adhesión reúne los requisitos que la ley exige para cumplir con la normativa aplicable a los actos comerciales que realiza el proveedor, deberá atenderse a lo establecido en la Ley Federal de Protección al Consumidor que regula dichos actos, en el entendido de que para determinar los efectos de la nulidad podrá aplicarse supletoriamente el Código Civil Federal.

PRIMERA SALA

PAGARÉ. LA FECHA DE SUSCRIPCIÓN ES UN ELEMENTO INDISPENSABLE PARA CONFIGURARLO COMO TÍTULO DE CRÉDITO Y PROCEDER A SU EXIGIBILIDAD EN LA VÍA EJECUTIVA MERCANTIL.

El artículo 1391, fracción IV, del Código de Comercio dispone que el procedimiento ejecutivo tiene lugar cuando la demanda se funda en documentos que traen aparejada ejecución, entre los que se encuentran los títulos de crédito. Por su parte, el artículo 14 de la Ley General de Títulos y Operaciones de Crédito indica que éstos sólo producirán los efectos en ellos previstos, cuando contengan las menciones y llenen los requisitos señalados por la ley y que ésta no presuma expresamente. Ahora bien, de los artículos 170 y 171 de la misma ley se advierten los requisitos que deben contener los pagarés para ser considerados como títulos de crédito, entre los que se encuentra la fecha en que se suscriba el documento, requisito trascendente debido a que es necesario para determinar su vigencia como título de crédito, dado que, una vez que prescribe la acción cambiaria, ya no podrá ser exigible en la vía ejecutiva mercantil. Por tanto, al no contener el pagaré la fecha de suscripción, no puede considerarse como título de crédito y no procede para su exigibilidad la vía ejecutiva mercantil.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

EMBARGOS TRABADOS EN CONTROVERSIA JURISDICCIONALES. SON MATERIA DE ANOTACIÓN PREVENTIVA Y NO DE INSCRIPCIÓN (NOTAS DISTINTIVAS).

Las anotaciones y las inscripciones se diferencian desde el punto de vista formal y también de acuerdo con su naturaleza: a) Desde el punto de vista formal y con arreglo al formato tradicional de los libros de registro, la anotación tiene un carácter marginal, en oposición a las inscripciones destinadas a ocupar la parte central o contramargen de las hojas respectivas; circunstancia ésta que condiciona la práctica de la anotación a la existencia de la inscripción. En el sistema en donde se utilizan el folio real y el mercantil, la anotación se lleva a cabo en la parte o sección destinada para ese fin sin que, por ello, deje de estar referida a una inscripción preexistente. b) Atendiendo a su naturaleza, la anotación es un asiento o inscripción transitorio que contrasta con la comúnmente llamada "inscripción" en sentido estricto, que es definitiva. La anotación normalmente tiene por objeto: patentizar dentro de la historia de una finca, cierta situación jurídica inmobiliaria, un litigio, una garantía, una caución o seguridad a un acreedor, frente a las facultades de disposición del deudor titular del derecho sobre el cual se ha llevado a cabo la anotación. Basándonos en el criterio sostenido, en general, por el derecho hipotecario, la anotación protege derechos reales en los que existe controversia; o bien, situaciones derivadas del ejercicio de acciones personales trascendentes en el orden inmobiliario. Es discutible si la anotación es un asiento principal, o si se trata de algo accesorio; empero, en nuestro medio, la anotación normalmente depende de la existencia del asiento o inscripción principal, de lo contrario, no opera. Por otra parte, la anotación generalmente es provisional, no obstante, puede convertirse en inscripción definitiva, cuando se han cumplido algunos requisitos o condiciones legales que confieren carácter permanente y firme a lo previsto en las anotaciones. Por tanto, los embargos trabados en las controversias jurisdiccionales son materia de anotación preventiva y no de inscripción, por no constituir un derecho real y por así preverlo la propia ley.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

JUICIO ORAL MERCANTIL. LA OBJECCIÓN DE DOCUMENTOS EN ÉL NO PUEDE PLANTEARSE AL MOMENTO DE CONTESTAR LA DEMANDA, ACORDE CON EL ARTÍCULO 1390 BIS 45 DEL CÓDIGO DE COMERCIO [INAPLICABILIDAD ANALÓGICA DE LA JURISPRUDENCIA 1a./J. 14/2013 (10a.)].

De la interpretación al citado precepto, se advierte que en los juicios orales mercantiles la objeción de documentos no puede plantearse válidamente al momento de contestar la demanda, en virtud de que esa disposición prevé expresamente que sólo podrá hacerse valer durante la etapa de admisión de pruebas en la audiencia preliminar -en el caso de los ofrecidos hasta ese momento-, o en la audiencia en que se ofrezcan -cuando se presenten después de la preliminar-, de modo que limita claramente que esa situación no pueda realizarse en algún otro momento del procedimiento; sin que pueda entenderse de otra forma, puesto que, de hacerlo, se rompería con los principios que rigen al procedimiento oral mercantil, en específico, los de oralidad e inmediación, de los que se deduce que todas las cuestiones que surjan en el procedimiento deben plantearse oralmente, y resolverse por y ante el Juez del conocimiento. Consecuentemente, es inaplicable analógicamente la jurisprudencia 1a./J. 14/2013 (10a.), sustentada por la Primera Sala de la Suprema Corte de Justicia de la Nación, publicada en el Semanario Judicial de la Federación y su Gaceta, Décima Época, Libro XVIII, Tomo I, marzo de 2013, página 729, de rubro: "OBJECCIÓN DE DOCUMENTOS PREVISTA EN EL ARTÍCULO 1247 DEL CÓDIGO DE COMERCIO REFORMADO MEDIANTE DECRETO PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 17 DE ABRIL DE 2008. PUEDE PLANTEARSE COMO UN ACTO PROCESALMENTE VÁLIDO AL MOMENTO DE CONTESTAR LA DEMANDA.", puesto que en ésta se interpreta una disposición aplicable a juicios distintos al oral mercantil que se rige bajo sus reglas especiales; además, estimarlo de otro modo, implicaría desarticular otras normas del proceso oral que tienen la finalidad de que el proceso se desarrolle bajo el orden ya determinado, en tanto que obligaría al juzgador a retomar, oficiosamente, en la audiencia respectiva, aspectos que constituyen cargas procesales cuyo ejercicio sólo corresponde hacer valer a las partes que se encuentran constreñidas, en términos del artículo 1390 Bis 21 del Código de Comercio, a asistir a las audiencias, por sí o a través

de sus legítimos representantes, y ello no tiene otra finalidad más que éstas, en las audiencias que integran el juicio oral mercantil, ejerzan los derechos que les confiere e impone la ley, bajo la dirección del juzgador, como en el caso de la preliminar, en la que se proveerá sobre la admisión de las pruebas ofrecidas, y en la que en términos del diverso numeral 1390 Bis 45 deben objetarse los documentos allegados hasta entonces por las partes o en la audiencia que corresponda cuando esos documentos se ofrezcan posteriormente, ya que es en dicha audiencia en la que el juzgador proveerá sobre la admisión de los medios de convicción, y donde la parte contraria -por igualdad procesal- estará en posibilidad de contrarrestar las razones o motivos que puedan alegarse en contra de las pruebas documentales que hubiere allegado e, incluso, ofrecer otras probanzas para desvirtuar la objeción que en contra de éstas pueda exteriorizarse.

DÉCIMO PRIMER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO.

Agrario

Jurisprudencias

AUTORIDAD RESPONSABLE PARA EFECTOS DEL JUICIO DE AMPARO. NO LO ES LA ASAMBLEA GENERAL DE EJIDATARIOS.

Del artículo 5o., fracción II, de la Ley de Amparo se advierte que es autoridad responsable para efectos del juicio de amparo, el ente público cuyos actos (lato sensu) unilaterales, son susceptibles de crear, modificar o extinguir obligatoriamente situaciones jurídicas, así como los particulares que realicen actos equivalentes a los de autoridad, cuyas funciones estén determinadas por una norma general. Por su parte, del proceso legislativo de la citada ley, concretamente del dictamen de la Cámara de Origen (Senadores), publicado en la Gaceta 288 de ese órgano el 13 de octubre de 2011, en relación con el

criterio sustentado por la Segunda Sala de la Suprema Corte de Justicia de la Nación en la ejecutoria de la contradicción de tesis 4/2014, cuya parte conducente aparece publicada en el Semanario Judicial de la Federación del viernes 30 de mayo de 2014 a las 10:40 horas y en su Gaceta, Décima Época, Libro 6, Tomo II, mayo de 2014, página 853, en la que se estableció que la procedencia del juicio está condicionada a que los actos de particulares "creen, modifiquen o extingan situaciones jurídicas en forma unilateral, obligatoria, y en una relación de supra subordinación", se infiere que la identificación de las autoridades responsables en el amparo se clarifica y delimita si se atiende a los tipos fundamentales de relaciones que se dan al seno del Estado, a saber, de: subordinación, supraordinación y coordinación. De ahí que será autoridad para efectos del juicio de amparo, el ente público y/o el particular que se ubiquen en un plano de supra a subordinación y cuyos actos, desde esa posición, creen, modifiquen o extingan situaciones jurídicas en forma unilateral y obligatoria. Ahora bien, según el artículo 21 de la Ley Agraria, la asamblea es un órgano del ejido, no del Estado, por lo cual no puede considerarse como autoridad, máxime que, de acuerdo con la ratio de este último ordenamiento no podría estimarse así, en estricto sentido, pues desde su iniciativa de 10 de febrero de 1992, presentada por el Ejecutivo Federal ante la Cámara de Diputados del Congreso de la Unión, se le perfiló (junto con el comisariado y el consejo de vigilancia) como mero órgano de representación y ejecución del ejido. Por otra parte, del precepto 23 de la Ley Agraria se advierte que: a) la asamblea general de ejidatarios no cuenta con atribuciones para vencer cualquier tipo de resistencia que pudiera presentar el cumplimiento voluntario de sus actos, lo cual es una característica propia de una relación de supra a subordinación, en tanto revela la existencia de un sujeto cuyos actos gozan de imperatividad, coercitividad y unilateralidad; b) sus relaciones con los sujetos del ejido, por ejemplo, los avocindados, son de coordinación, ya que las diferencias que entre ellos se susciten deben ser resueltas mediante los procedimientos jurisdiccionales, como el juicio agrario, en términos del artículo 163 de la invocada legislación; y, c) aun cuando su artículo 27 establezca que sus resoluciones son obligatorias, lo cierto es que ello es una mera declaración llana como la dada por cualquier cuerpo director de una sociedad privada, pero que no está cargada del imperio, coerción y unilateralidad de los cuales están dotados los actos de autoridad. Por tanto, la asamblea indicada, en sus relaciones con los sujetos del ejido, no se

ubica en una posición de supra a subordinación, sino en una de coordinación, por lo que no es autoridad responsable para efectos del juicio de amparo.

TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO.

Tesis Aisladas

AMPARO INDIRECTO. ES IMPROCEDENTE CONTRA LA INTERLOCUTORIA QUE DECLARA INFUNDADA LA EXCEPCIÓN DE INCOMPETENCIA EN UN JUICIO AGRARIO [APLICACIÓN DE LA JURISPRUDENCIA P./J. 37/2014 (10a.)].

De la fracción V del artículo 107 de la Ley de Amparo, vigente a partir del 3 de abril de 2013, y de la interpretación que de esa porción normativa efectuó el Pleno de la Suprema Corte de Justicia de la Nación en la jurisprudencia P./J. 37/2014 (10a.), publicada en el Semanario Judicial de la Federación del viernes 6 de junio de 2014 a las 12:30 horas y en su Gaceta, Décima Época, Libro 7, Tomo I, junio de 2014, página 39, de título y subtítulo: "PERSONALIDAD. EN CONTRA DE LA RESOLUCIÓN QUE DESECHA LA EXCEPCIÓN DE FALTA DE PERSONALIDAD SIN ULTERIOR RECURSO, ES IMPROCEDENTE EL AMPARO INDIRECTO, RESULTANDO INAPLICABLE LA JURISPRUDENCIA P./J. 4/2001 (LEY DE AMPARO VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).", se advierte que, como lo establecía la Ley de Amparo abrogada, la legislación vigente prevé la posibilidad excepcional de que las partes en un procedimiento jurisdiccional acudan al amparo ante un Juez de Distrito para reclamar violaciones cometidas dentro del juicio o intraprocesales, sin necesidad de esperar al dictado de la sentencia definitiva, siempre que el acto sea de ejecución irreparable; sin embargo, actualmente existen dos condiciones que dotan de significado a la expresión "de imposible reparación" contenida en el precepto indicado, consistentes en que, aunado a su connotación intraprocesal, el acto produzca materialmente, esto es, en forma presente o actual, una afectación perceptible aun antes del dictado de

la sentencia en el procedimiento del que el acto emana y, además, que esa afectación se traduzca en la limitación de un derecho sustantivo, lo que, a estimación del Alto Tribunal, excluye la posibilidad de que, con base en una interpretación abierta como la desarrollada en función de la legislación de amparo anterior, puedan equipararse con actos de imposible reparación, para efectos de la procedencia del juicio, aquellos que no tienen una consecuencia restrictiva material sobre el ejercicio de un derecho sustantivo, sino efectos meramente adjetivos o procesales, por ser esa connotación adjetiva incompatible con la condición de sustantividad establecida expresamente por el legislador; lo cual, además, hace inaplicables los criterios que en ese sentido se hubieren desarrollado. En consecuencia, el amparo intentado contra la interlocutoria que declara infundada la excepción de incompetencia planteada en un juicio agrario, a la que se atribuye, como única consecuencia, meramente adjetiva, el que la responsable prosiga en el conocimiento y resolución de la controversia originaria del juicio en que se dictó, es improcedente conforme a la fracción XXIII del artículo 61, en relación con la fracción V del artículo 107, esta última a contrario sensu, ambos de la Ley de Amparo en vigor, dado que, si bien lo reclamado es un acto dentro de juicio, por su naturaleza y efectos meramente adjetivos no es de ejecución irreparable, que materialmente afecte derechos sustantivos, porque la circunstancia de que la responsable prosiga en el conocimiento de la controversia y, eventualmente la resuelva, no necesariamente limita en forma presente y actual un derecho sustantivo de las partes y, por el contrario, no puede prejuzgarse sobre la existencia de una violación de esa índole y trascendencia en tanto se dicta la sentencia; sin que excepcionalmente pueda considerarse que, aun siendo una violación adjetiva, por involucrar un presupuesto procesal, llegue a considerarse de grado superlativo o predominante para efectos de la procedencia del amparo indirecto.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL CUARTO CIRCUITO.

SUPLENCIA DE LA QUEJA DEFICIENTE EN MATERIA AGRARIA. NO SOLAMENTE PROCEDE A FAVOR DE LOS NÚCLEOS DE POBLACIÓN EJIDAL O COMUNAL, EJIDATARIOS Y COMUNEROS EN PARTICULAR, SINO QUE DEBE HACERSE EXTENSIVA A QUIENES BUSCAN EL RECONOCIMIENTO DE SUS DERECHOS AGRARIOS (LEGISLACIÓN DE AMPARO, VIGENTE A PARTIR DEL 3 DE ABRIL DE 2013).

De la interpretación sistemática de las disposiciones contenidas en los artículos 79, fracción IV y 17, fracción III, de la actual Ley de Amparo, se desprende la obligación del juzgador para que, tratándose del amparo en materia agraria, supla la deficiencia de los conceptos de violación o agravios, a favor de los núcleos de población ejidal o comunal, ejidatarios y comuneros en particular. Sin embargo, lo referente a "ejidatarios o comuneros" no debe interpretarse en sentido estricto; esto es, que únicamente procede la suplencia de la queja a aquellas personas que cuentan con un documento formal que los reconozca con tal carácter, ya que esa figura protectora también debe beneficiar a quienes pretendan que se les reconozca algún derecho agrario por pertenecer a esa clase campesina, pues solamente de esa manera se estará en posibilidad de conocer la verdad legal del problema planteado y así dilucidar si el quejoso era o no titular del derecho agrario cuestionado, evitando que eventualmente, debido a tecnicismos o falta de formulación de conceptos de violación, se le niegue un derecho del que realmente era titular. En esas condiciones, en los juicios de amparo donde la litis de origen verse sobre el reconocimiento de derechos agrarios, debe resolverse bajo la figura de la suplencia de la queja, con independencia de que el promovente no tenga reconocida la calidad de ejidatario o comunero, puesto que es precisamente de lo que se resuelva en el juicio, de donde surgirá el reconocimiento o no de esa calidad.

SEGUNDO TRIBUNAL COLEGIADO DEL VIGÉSIMO CIRCUITO.

ACCIÓN REIVINDICATORIA O RESTITUTORIA EN MATERIA AGRARIA. EL ACTOR DEBE AFRONTAR LAS CONSECUENCIAS DE SU DECISIÓN DE NO LLAMAR A JUICIO A LA PERSONA EN QUIEN EL DEMANDADO DECLINÓ LA RESPONSABILIDAD POR ESTIMAR QUE ES EL POSEEDOR ORIGINARIO DE LA COSA PERSEGUIDA.

La procedencia de la acción reivindicatoria o restitutoria en materia agraria requiere probar los elementos siguientes: a) Si es un núcleo de población, la propiedad de las tierras que reclama y, si es un ejidatario, la titularidad de la parcela pretendida; b) La posesión por el demandado de la cosa

perseguida; y, c) La identidad del bien. Ahora, una de las posturas defensivas que puede adoptar el demandado, es hacer valer que no es el poseedor originario de la cosa que se le reclama y, por ende, declinar la responsabilidad del juicio en quien estime que tiene la posesión; frente a esa situación, el actor puede asumir diversas actitudes, como insistir en continuar la acción contra el demandado por catalogarlo como verdadero poseedor, pese a la determinación del nombre y domicilio de quien se considera que posee a título de dueño, o bien, optar por que se llame a juicio a este último, puesto que no se le puede obligar a demandar a quien no tiene la voluntad de hacerlo; empero, cualquiera que sea la postura que asuma, deberá afrontar las consecuencias de su decisión. Así, de optar por que el juicio se siga contra el demandado por catalogarlo como verdadero poseedor, significa que la litis se centrará en verificar esa circunstancia que, de resultar inexacta, podría llevar a la absolución de éste, ya que la procedencia de dicha acción requiere la demostración de todos sus elementos, entre los que destaca: la posesión por el demandado de la cosa perseguida.

PRIMER TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL DÉCIMO SEXTO CIRCUITO.

Competencia Económica

Jurisprudencias

COMPETENCIA POR MATERIA DE LOS JUZGADOS DE DISTRITO ESPECIALIZADOS EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES. DEBE DETERMINARSE ATENDIENDO PRIMORDIALMENTE AL ANÁLISIS OBJETIVO DE LA NATURALEZA DEL ACTO RECLAMADO.

De la intelección de los artículos 28, vigésimo párrafo, fracción VII, 107, fracción IV, y 94, párrafo sexto, de la Constitución Política de los Estados Unidos Mexicanos, 48 y 52 de la Ley Orgánica del Poder Judicial de la Federación y 37 de la Ley de Amparo, en relación con los puntos sexto y octavo del

Acuerdo General 22/2013, del Pleno del Consejo de la Judicatura Federal, publicado en el Diario Oficial de la Federación el 9 de agosto de 2013, se obtiene que, para definir la competencia material de un Juzgado de Distrito en Materia Administrativa Especializado en Competencia Económica, Radiodifusión y Telecomunicaciones, no es determinante el carácter formal de la autoridad responsable, ya que dicho presupuesto procesal puede actualizarse cuando los actos reclamados dimanen de autoridades distintas a las creadas con motivo de la reforma constitucional publicada en el citado medio de difusión oficial, el 11 de junio de 2013, siempre que, de la objetiva constatación de la naturaleza del acto, pueda colegirse que guarda relación con los temas propios de esa subespecialización, prescindiendo en todo momento de apreciaciones subjetivas planteadas por el quejoso en su demanda, pues de lo contrario, se corre el riesgo de que el justiciable participe en la delimitación de la competencia del Juzgado de Distrito, lo que representaría un perjuicio patente al principio de seguridad jurídica; de ahí que dicha competencia debe determinarse atendiendo primordialmente al análisis objetivo de la naturaleza del acto reclamado.

PLENO DE CIRCUITO EN MATERIA ADMINISTRATIVA ESPECIALIZADO EN COMPETENCIA ECONÓMICA, RADIODIFUSIÓN Y TELECOMUNICACIONES.

Aduanero

Jurisprudencias

EMBARGO PRECAUTORIO PREVISTO EN EL ARTÍCULO 144, FRACCIÓN XXX, DE LA LEY ADUANERA. DEBE REALIZARSE CONFORME AL DIVERSO 152 DE LA MISMA LEY, EN RELACIÓN CON EL 145 DEL CÓDIGO FISCAL DE LA FEDERACIÓN.

El artículo 144, fracción XXX, citado prevé la facultad de la Secretaría de Hacienda y Crédito Público de ordenar y trabar embargo precautorio conforme al Código Fiscal de la Federación, cuando se omita el aviso de entrada o salida al territorio nacional de cantidades en efectivo, en cheques nacionales o extranjeros, en órdenes de pago o en cualquier otro documento por cobrar o una combinación de ellos, superiores al equivalente en la moneda o monedas de que se trate, a diez mil dólares de los Estados

Unidos de América. En ese sentido, el artículo 145 del código indicado dispone el procedimiento que debe llevarse a cabo tratándose del embargo precautorio de bienes o de la negociación cuando se trate de créditos fiscales determinados no exigibles, precisando como finalidad la de garantizar el interés fiscal; objetivo que al incidir en su naturaleza, establece determinadas reglas que podrían resultar contrarias a la finalidad buscada con los embargos precautorios en materia aduanera, consistente en lograr el respeto al orden público y satisfacer el interés social que exige el acatamiento a las normas legales respectivas y, por tanto, impedir que se continúe su transgresión. Por ello, este último precepto debe integrarse con lo dispuesto en el artículo 152 de la Ley Aduanera, que señala el procedimiento a seguir en materia aduanera en las hipótesis no contempladas en el artículo 151 del propio ordenamiento, como es el caso.

SEGUNDA SALA

Corporativo

Tesis Aisladas

MIGRANTES. SI EN AMPARO RECLAMAN SU DETENCIÓN POR ORDEN DE LA AUTORIDAD MIGRATORIA, ES LEGAL QUE EL JUEZ DE DISTRITO, AL CONOCER DEL INCIDENTE DE SUSPENSIÓN CORRESPONDIENTE, LES CONCEDA LA LIBERTAD PROVISIONAL BAJO CAUCIÓN, DE CONFORMIDAD CON LA LEY DE LA MATERIA Y EL PROTOCOLO DE ACTUACIÓN PARA QUIENES IMPARTEN JUSTICIA EN CASOS QUE AFECTEN A PERSONAS MIGRANTES Y SUJETAS DE PROTECCIÓN INTERNACIONAL.

Cuando el acto reclamado consiste en la detención de un migrante por orden de la autoridad migratoria, es legal que el Juez de Distrito, al conocer del incidente de suspensión correspondiente, le conceda la libertad provisional bajo caución, de conformidad con el artículo 136 de la Ley de Amparo abrogada, en relación con el diverso décimo transitorio de la ley de la materia vigente y el Protocolo de Actuación para Quienes Imparten Justicia en Casos que Afecten a Personas Migrantes y Sujetas de Protección Internacional, pues aunque éste no es vinculante ni tiene valor normativo para fundar una decisión jurisdiccional, constituye una herramienta que guía a los juzgadores en la tarea de impartir justicia en

casos que afecten a personas migrantes y sujetas de protección internacional, porque se adecua a los criterios nacionales e internacionales, a la luz de los compromisos adquiridos por el Estado Mexicano en materia de derechos humanos y establece prácticas para hacer efectivo el acceso a la justicia para este grupo vulnerable; además, hace referencia a que la Suprema Corte de Justicia de la Nación, ha emitido jurisprudencia confirmando la procedencia de la suspensión de oficio, cuando el acto reclamado es la deportación, así como que los Tribunales Colegiados de Circuito reconocen que las personas detenidas por orden de la autoridad migratoria podrán ser puestas en libertad provisional, quedar a disposición de ésta para la continuación del procedimiento y a la del Juez de Distrito por cuanto hace a su libertad personal, mediante las medidas de aseguramiento correspondientes; en congruencia con lo anterior, la Ley de Migración señala, como primer principio de la política migratoria, el respeto irrestricto a todos los derechos humanos de las personas migrantes, nacionales y extranjeras, con especial atención a los grupos en situación de vulnerabilidad. Así, los avances en materia de derechos humanos han creado un nuevo paradigma que exige que quienes imparten justicia conozcan las fuentes normativas de origen nacional e internacional; las interpreten en el sentido de maximizar la protección de los derechos humanos de las personas migrantes y sujetas de protección internacional y ejerzan, de acuerdo con los principios hermenéuticos consagrados en el artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos, el control difuso de constitucionalidad y convencionalidad.

NOVENO TRIBUNAL COLEGIADO EN MATERIA PENAL DEL PRIMER CIRCUITO.

PROTECCIÓN AL CONSUMIDOR. RÉGIMEN JURÍDICO SINGULAR QUE REGULA A LA LEY FEDERAL RELATIVA.

El artículo 28, párrafo tercero, de la Constitución Política de los Estados Unidos Mexicanos, prevé el derecho de protección a los intereses del consumidor, cuyo objeto es contrarrestar las asimetrías que puedan presentarse entre las partes de una relación de consumo, y proporciona a aquél los medios y la protección legal necesarios para propiciar su organización y procurar el mejor cuidado de sus intereses

ante posibles situaciones desventajosas. Así, la Ley Federal de Protección al Consumidor recoge preceptos de la legislación civil y mercantil y los replantea con base en los principios establecidos en su artículo 1o., a saber: a) la protección de la vida, de la salud y la seguridad del consumidor; b) la divulgación de información sobre el consumo adecuado; c) la efectiva prevención y reparación de los daños patrimoniales y morales, individuales o colectivos; d) la protección jurídica efectiva y accesible de los derechos del consumidor por medio de diversas vías; y, e) la protección contra la publicidad engañosa y abusiva, los métodos comerciales desleales y las prácticas y cláusulas abusivas. Además, dicha disposición establece que las normas que integran el ordenamiento referido son de orden público e interés social, por lo que son irrenunciables y contra su observancia no pueden alegarse costumbres, usos, prácticas o estipulaciones en contrario. De lo anterior deriva que, a la Ley Federal de Protección al Consumidor la regula un régimen jurídico singular que contiene disposiciones que constituyen excepciones a las reglas generales establecidas en la legislación civil y mercantil, orientadas por los principios tendientes a proteger al consumidor; de ahí que deben interpretarse de forma restrictiva y sólo deben ser aplicables a las relaciones jurídicas sustentadas en una relación de consumo.

PRIMERA SALA

PROTECCIÓN AL CONSUMIDOR. LA EXISTENCIA DE UNA CLÁUSULA ARBITRAL EN CONTRATOS DE ADHESIÓN NO PUEDE SER EL SUSTENTO PARA QUE EL JUEZ DE PRIMERA INSTANCIA DECLARE OFICIOSAMENTE SU INCOMPETENCIA PARA CONOCER DE UN PROCEDIMIENTO COLECTIVO.

En transacciones mercantiles comunes, las cláusulas arbitrales son suscritas con miras a solucionar las controversias comerciales que puedan suscitarse entre las partes; sin embargo, cuando los consumidores se agrupan y ejercen una acción colectiva, ésta tiene la finalidad de hacer valer derechos que las personas tienen como clase consumidora, y no sólo como partes de una relación mercantil, mediante un procedimiento jurisdiccional de mayor alcance, en cuyo caso las partes no necesariamente

deben someterse al arbitraje dada la situación excepcional. Considerar lo contrario, implicaría aplicar rigurosamente disposiciones ordinarias mercantiles y pasar por alto que se está ante una relación de consumo regulada por disposiciones constitucionales y legales de orden público que son irrenunciables; además de que también se privaría a la colectividad de consumidores de ciertos beneficios en concreto que se buscan con la promoción de una acción colectiva y los cuales no pudieran obtenerse con el trámite de procedimientos individuales, ya sea jurisdiccionales o arbitrales, entre los que se encuentran la economía procesal, la oportunidad de que otros miembros de la colectividad que están en igual situación se adhieran -siempre que prueben que son titulares del derecho y que éste fue vulnerado- y así desincentivar posibles abusos y malas prácticas por parte del proveedor, así como obtener una sentencia que brinde un estatus homogéneo a la colectividad y evitar posibles fallos contradictorios que pueden generarse con la promoción de diversos procedimientos individuales. Así, en el caso de relaciones de consumo, considerar al arbitraje como el medio idóneo para resolver controversias entre las partes haría nugatorios los derechos de la colectividad consumidora toda vez que, en primer término, se estaría obstaculizando su derecho constitucional de organizarse con la finalidad de proteger sus intereses y, en segundo, se le estaría privando de todos los beneficios que traen los procedimientos colectivos. De ahí que la existencia de una cláusula arbitral en un contrato de adhesión no puede ser el sustento para que la autoridad jurisdiccional de primera instancia declare oficiosamente su incompetencia para conocer de un procedimiento colectivo.

PRIMERA SALA

PROTECCIÓN AL CONSUMIDOR. LA ACCIÓN COLECTIVA NO CONSTITUYE LA VÍA IDÓNEA PARA SOLICITAR LA NULIDAD DE LAS CLÁUSULAS DE UN CONTRATO DE ADHESIÓN.

De la regulación de las acciones colectivas, contenida en el Libro Quinto denominado "De las Acciones Colectivas" del Código Federal de Procedimientos Civiles, deriva que dichas acciones tienen por objeto la reparación del daño a los miembros de la colectividad y, por tanto, durante el procedimiento deben

acreditarse el daño causado, así como la coincidencia entre el objeto de la acción ejercida y la afectación sufrida; lo que evidencia que dichas acciones son idóneas cuando la pretensión es reclamar al proveedor los daños y perjuicios causados. Sin embargo, si la finalidad de la Procuraduría Federal del Consumidor es la declaración judicial de que un contrato de adhesión vulnera la Ley Federal de Protección al Consumidor, porque contiene disposiciones que están prohibidas por la propia ley, y que son irrenunciables, se estima que la acción colectiva no constituye la vía idónea, pues la pretensión no es obtener el pago de daños y perjuicios; de ahí que sea innecesario cumplir con los requisitos para ejercer dicha acción, ya que si la intención es obtener una declaración judicial de nulidad, esa pretensión no tendría por qué condicionarse a que un solo consumidor haya sufrido daños por virtud del contrato, mucho menos a que lo hayan sido treinta. Lo anterior es así, porque la acción no está dirigida a demostrar la transgresión a la esfera jurídica de uno o varios consumidores individualmente identificados, ni a obtener una reparación, sino a obtener una declaración judicial de invalidez de aquellas cláusulas que pacten los comerciantes en sus contratos para comercialización en masa, contraria a las disposiciones de orden público que establece la ley, para lo cual, es innecesario demostrar que hayan sufrido afectación uno o más consumidores, pues basta que el órgano encargado de aplicar la ley cumpla con sus funciones, utilizando las medidas adecuadas; ya que de nada serviría que la Procuraduría se limite a sancionar administrativamente a los proveedores con base en los procedimientos que se detallan en la Ley Federal de Protección al Consumidor, si no obstante las multas que se les impongan, podrían seguir utilizando en sus operaciones de comercialización masiva contratos con cláusulas contrarias a la ley. Así, naturalmente, la sentencia que declare la nulidad de cláusulas de un contrato de adhesión debe tener efectos generales, esto es, beneficiar a todas aquellas personas que pudiesen haber celebrado con el proveedor el contrato que haya sido anulado, sin que ello implique que la nulidad de éste tenga automáticamente como consecuencia la reparación de los daños producidos, para lo cual, tendrán que promover la acción correspondiente, lo cual se podrá hacer por la Procuraduría mediante una acción colectiva.

PRIMERA SALA

PROTECCIÓN AL CONSUMIDOR. ELEMENTOS QUE CONFIGURAN LA RELACIÓN DE CONSUMO.

La Ley Federal de Protección al Consumidor define en el artículo 2, fracción I, el concepto de consumidor como la persona física o moral que adquiere, realiza o disfruta como destinatario final de bienes, productos o servicios. Igualmente, delimita el término "proveedor" en la fracción II del mismo numeral como la persona física o moral que habitual o periódicamente ofrece, distribuye, vende, arrienda o concede el uso o el disfrute de bienes, productos y servicios. Consecuentemente, para que se configure una relación de consumo deben encontrarse los siguientes elementos: un bien, producto o servicio; un consumidor o destinatario final de dicho producto, y un proveedor habitual o periódico del mismo. Cabe precisar que la categoría de destinatario final deviene del hecho de que los consumidores no pueden disponer o lucrar con lo que adquieren y, por tanto, el producto, bien o servicio no puede ser objeto de una transacción mercantil subsecuente.

PRIMERA SALA

PROCURADURÍA FEDERAL DEL CONSUMIDOR. TIENE FACULTAD PARA EJERCER ACCIONES Y REALIZAR TRÁMITES Y GESTIONES EN REPRESENTACIÓN DE LOS INTERESES DE LOS CONSUMIDORES.

La Procuraduría citada es el órgano encargado de promover y proteger los derechos e intereses de los consumidores, para lo cual, el artículo 24 de la Ley Federal de Protección al Consumidor le da amplias facultades para tomar todas aquellas medidas que considere necesarias para hacer efectiva esa protección, incluyendo la promoción de acciones, la interposición de recursos, y la realización de trámites y gestiones que se requieran, sin imponer limitación alguna en cuanto al tipo de acciones o

recursos que puede promover. Asimismo, la fracción II del precepto citado le permite ejercer acciones "en representación de los intereses" de los consumidores, en cumplimiento de las atribuciones que le da la ley, esto es, cuando ejerce acciones judiciales con base en dicha fracción, su pretensión no está dirigida a demostrar la vulneración en la esfera jurídica de uno o varios consumidores individualmente identificados, sino a hacer efectivas las disposiciones de la ley, como es el caso de las prohibiciones expresas que en ésta se establecen respecto del contenido de los contratos de adhesión, en cuyo caso no actúa en representación de consumidores individualmente identificados, sino de los intereses de los consumidores en general, ejerciendo pretensiones que no afectarán necesariamente en forma directa la esfera jurídica de los consumidores.

PRIMERA SALA

PROCURADURÍA FEDERAL DEL CONSUMIDOR. ESTÁ FACULTADA PARA SOLICITAR LA DECLARACIÓN JUDICIAL DE NULIDAD DE CLÁUSULAS DE CONTRATOS DE ADHESIÓN QUE SE OPONGAN A LO PREVISTO EN LA LEY FEDERAL DE PROTECCIÓN AL CONSUMIDOR.

De los artículos 86 quáter y 87, párrafo segundo, de la Ley Federal de Protección al Consumidor, deriva que cualquier diferencia entre el texto del contrato de adhesión registrado ante la Procuraduría Federal del Consumidor y el utilizado en perjuicio de los consumidores, se tendrá por no puesta, y que los contratos que deban registrarse y no se registren, así como aquellos cuyo registro sea negado por la Procuraduría, no producirán efectos contra el consumidor. Sin embargo, en tanto no exista una declaración judicial que determine que las cláusulas de un contrato de adhesión son inválidas por contravenir las disposiciones de la citada ley, que son de orden público e irrenunciables, los consumidores podrán enfrentarse con problemas al tratar de hacer efectivo su derecho de reparación. Por ello, dentro de las facultades conferidas a la Procuraduría Federal del Consumidor, específicamente en el artículo 24, fracción II, del citado ordenamiento, está la de solicitar la declaración judicial de nulidad

de las cláusulas de un contrato de adhesión que contienen disposiciones contrarias a la Ley Federal de Protección al Consumidor.

PRIMERA SALA

CONSUMIDOR. EL DERECHO A SU PROTECCIÓN TIENE RANGO CONSTITUCIONAL.

Tras la reforma a la Constitución Política de los Estados Unidos Mexicanos, publicada en el Diario Oficial de la Federación el 3 de febrero de 1983, el Constituyente Permanente elevó a rango constitucional el derecho de protección al consumidor, y desde entonces prevé un mandato para que el legislador establezca reglas de protección al consumidor y reconoce el derecho de organización de los consumidores para la mejor defensa de sus intereses, lo cual responde a la situación de desventaja en que se encuentran como individuos aislados frente a los actores con los que interactúan en la dinámica del mercado, y al hecho de que existen derechos de los consumidores que, cuando son objeto de violación en masa o en grupo, adquieren mayor relevancia que lo que puedan representar las repetidas instancias de violación individual. En ese sentido, la Ley Federal de Protección al Consumidor da contenido al derecho social previsto en el artículo 28 constitucional, ya que en aquélla se atribuyeron a la Procuraduría Federal del Consumidor las facultades que se consideraron necesarias para que la protección del derecho de los consumidores sea eficaz y se establecieron los mecanismos para realizar dicha protección.

PRIMERA SALA