

RESEÑA DE LA CONTRADICCIÓN DE TESIS 301/2012

SEGUNDA SALA DE LA SUPREMA CORTE

DE JUSTICIA DE LA NACIÓN

 “PRUEBA PERICIAL EN MATERIA

LABORAL CUANDO LOS PERITOS NO

ACREDITAN SUS CONOCIMIENTOS”

 - 1 -

RESEÑA DE LA

CONTRADICCIÓN DE TESIS 301/2012

MINISTRO PONENTE: LUIS MARÍA AGUILAR MORALES

SECRETARIO: FRANCISCO MIGONI GOSLINGA

 SEGUNDA SALA DE LA

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN

PRUEBA PERICIAL EN MATERIA LABORAL CUANDO LOS PERITOS

NO ACREDITAN SUS CONOCIMIENTOS

Cronista: Lic. Ignacio Zepeda Garduño

El día 5 de septiembre de 2012, la Segunda Sala de la Suprema

Corte de Justicia de la Nación resolvió la contradicción de tesis

301/2012, cuyos contendientes fueron el Segundo Tribunal

Colegiado en Materia de Trabajo del Cuarto Circuito y el Noveno

Tribunal Colegiado de Circuito del Centro Auxiliar de la Primera

Región.

El punto principal que se discutió fue determinar cuál debe

ser el efecto de la sentencia que concede el amparo por advertir la

violación procesal consistente en que la Junta Laboral no requirió a

las partes para que demostraran que los peritos designados

cuentan con los conocimientos necesarios sobre la materia en la

que versa el dictamen.

Mediante proveído de 2 de julio de 2012, el Presidente de la

Suprema Corte de Justicia de la Nación admitió la denuncia de

contradicción de tesis y requirió a los presidentes de los referidos

órganos jurisdiccionales para que manifestaran si el criterio que

sostuvieron en los mencionados asuntos se mantenía vigente. En

el mismo proveído ordenó que el expediente se remitiera a la

 Funcionario adscrito a la Unidad de Crónicas de la Dirección General de Casas de la Cultura Jurídica.

 - 2 -

Segunda Sala y que en su momento se turnara al señor Ministro

Luis María Aguilar Morales.

En auto de 11 de julio de 2012, el Presidente de la Segunda

Sala del Alto Tribunal radicó el asunto. Finalmente, en proveídos

de 6 y 14 de agosto del mismo año, tuvo por recibidos los oficios

suscritos por los presidentes de los mencionados tribunales

colegiados de circuito mediante los cuales informaron que el

criterio que se denunció como contradictorio estaba vigente.

Expresado lo anterior, el proyecto del señor Ministro Luis

María Aguilar Morales propuso la existencia de la contradicción de

tesis entre los criterios sustentados por el Segundo Tribunal

Colegiado en Materia de Trabajo del Cuarto Circuito y el Noveno

Tribunal Colegiado de Circuito del Centro Auxiliar de la Primera

Región, ya que adoptaron criterios diversos al resolver un

problema jurídico similar. En efecto, ambos órganos

jurisdiccionales conocieron de juicios de amparo promovidos por

trabajadores en contra de laudos en los que la valoración de la

prueba pericial en documentoscopía fue determinante para que los

propios trabajadores actores no acreditaran sus pretensiones.

Así, los mencionados tribunales colegiados de circuito, al

dictar las sentencias correspondientes, en suplencia de la queja

advirtieron que se actualizó en contra de los quejosos la violación

procesal consistente en que los peritos designados no acreditaron

ante las Juntas responsables que cuentan con los conocimientos

técnicos suficientes para rendir el dictamen en documentoscopía.

En este contexto, el Segundo Tribunal Colegiado en Materia

de Trabajo del Cuarto Circuito, al dictar sentencia en el juicio de

amparo directo sostuvo que se evidenció una violación al

 - 3 -

procedimiento, porque la Junta omitió requerir al perito de la parte

demandada para que justificara que contaba con los estudios

necesarios para emitir el dictamen pericial. Asimismo, señaló que

en los autos del juicio laboral no se advirtió que la Junta haya

requerido a la parte demandada a fin de que acreditara que el

perito propuesto contaba con los conocimientos suficientes y

necesarios que debe tener conforme al artículo 822 de la Ley

Federal del Trabajo,1 para opinar sobre el problema técnico

planteado, no obstante que el experto propuesto aceptó y protestó

el cargo. Tampoco se advirtió que la autoridad responsable haya

hecho constar en autos del expediente laboral que el mencionado

perito se encontraba en las listas oficiales que tiene conformadas.

Por otra parte, el Noveno Tribunal Colegiado de Circuito del

Centro Auxiliar de la Primera Región, al dictar sentencia en el juicio

de amparo directo, estableció que hubo violaciones procesales en

lo referente a que los peritos tanto de la parte actora como

demandada que comparecieron a aceptar el cargo y protestar su

fiel desempeño, no exhibieron el documento o constancia con el

que acreditaran fehacientemente tener los conocimientos

necesarios para rendir el dictamen respectivo.

En ese tenor, al no quedar acreditado que los peritos

propuestos por las partes contaban con la constancia o documento

que avalara sus conocimientos técnicos para emitir su opinión en

la materia de la prueba pericial ofrecida, como lo exige el artículo

822 de la Ley Federal del Trabajo, era inconcuso que se cometió

una violación al procedimiento laboral que trascendió al resultado

del laudo.

1
 Artículo 822. Los peritos deben tener conocimiento en la ciencia, técnica, o arte sobre el cual debe versar su

dictamen; si la profesión o el arte estuvieren legalmente reglamentados, los peritos deberán acreditar estar
autorizados conforme a la Ley.

 - 4 -

Ahora bien, el Segundo Tribunal Colegiado en Materia de

Trabajo del Cuarto Circuito, al otorgar la protección constitucional

solicitada, de manera destacada sostuvo que no debía dejarse sin

efectos el dictamen emitido por el perito correspondiente, en tanto

que para reparar la violación procesal bastaba con dejar

insubsistente el proveído que tuvo por rendido el dictamen pericial

y requerir a la parte demandada a fin de que acreditara que su

experto contaba con los conocimientos suficientes y necesarios en

materia de documentoscopía, debiendo resolver lo que en derecho

procediera según el resultado de tal requerimiento. En cambio, el

Noveno Tribunal Colegiado de Circuito del Centro Auxiliar de la

Primera Región, al conceder el amparo solicitado, determinó que

debía dejarse sin efectos el desahogo de la prueba pericial,

incluyendo los dictámenes periciales que fueron rendidos y, una

vez hecho lo anterior, tenía que requerirse a las partes para que

acreditaran que sus expertos contaban con los conocimientos

necesarios para dictaminar en materia de documentoscopía.

Al determinarse la existencia de la contradicción de tesis

entre los criterios sustentados por el Segundo Tribunal Colegiado

en Materia de Trabajo del Cuarto Circuito y el Noveno Tribunal

Colegiado de Circuito del Centro Auxiliar de la Primera Región, los

señores Ministros integrantes de la Segunda Sala de la Suprema

Corte de Justicia de la Nación señalaron que: “de los artículos 822

y 825 de la Ley Federal del Trabajo se advierte que el desahogo

de la prueba pericial es un acto complejo constituido por diversas

etapas, entre ellas, la presentación personal del perito, la cual

comprende la obligación de acreditar que tiene conocimiento en la

ciencia, técnica o arte sobre la cual verse su dictamen. Ahora bien,

el hecho de que la Junta omita requerir al oferente para que

demuestre que el perito designado cuenta con los conocimientos

 - 5 -

necesarios para rendir el dictamen respectivo, no significa que los

efectos del amparo concedido contra tal omisión impliquen dejar

insubsistente el desahogo de la prueba, porque basta con que la

Junta deje sin efectos el acuerdo en el que tuvo por rendido el

dictamen pericial y requiera a la parte interesada para que

demuestre que el perito que ofreció cuenta con tales

conocimientos, para considerar reparada la violación procesal,

pues si al desahogar el requerimiento aquélla exhibe las pruebas

conducentes que demuestran que aquél tiene los conocimientos

necesarios, deben subsistir las etapas subsecuentes integrantes

del desahogo de dicha prueba, tales como las preguntas que, en

su caso, se hubiesen formulado al especialista. Ello, porque sería

ocioso obligar a las partes y a la Junta a repetir una diligencia que

podría quedar incólume si la infracción procesal se solventara

satisfactoriamente. Cabe precisar que si al desahogarse el

requerimiento de que se trata el oferente no acredita que el perito

designado tiene los conocimientos necesarios sobre la materia que

versa la prueba, entonces la Junta laboral deberá dictar la

resolución que en derecho proceda”.2

El anterior criterio fue aprobado por la Segunda Sala de la

Suprema Corte de Justicia de la Nación por unanimidad de cuatro

votos de los señores Ministros Luis María Aguilar Morales, José

Fernando Franco González Salas, Margarita Beatriz Luna

Ramos y el Presidente en funciones Sergio Salvador Aguirre

Anguiano. Estuvo ausente el señor Ministro Sergio A. Valls

Hernández. Fue ponente el Ministro Luis María Aguilar Morales.

2
 Semanario Judicial de la Federación y su Gaceta, Libro XIII, Octubre de 2012, Tomo 3, Tesis: 2a./J. 121/2012

(10a.), Página 1693.
PRUEBA PERICIAL EN EL JUICIO LABORAL. EFECTOS DEL AMPARO CONTRA LA OMISIÓN DE LA JUNTA
DE REQUERIR AL OFERENTE PARA QUE DEMUESTRE QUE EL PERITO DESIGNADO CUENTA CON LOS
CONOCIMIENTOS NECESARIOS SOBRE LA MATERIA EN LA QUE VERSA EL DICTAMEN.

