

ÍNDICE

CONTENIDO DE LA VERSIÓN TAQUIGRÁFICA DE LA SESIÓN PÚBLICA ORDINARIA DEL PLENO DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, CELEBRADA EL LUNES 4 DE AGOSTO DE 2014

SECRETARÍA GENERAL DE ACUERDOS

1

NÚMERO	ASUNTO	IDENTIFICACIÓN, DEBATE Y RESOLUCIÓN. PÁGINAS.
1618/2013	<p>INCIDENTE DE INEJECUCIÓN DE SENTENCIA derivado de la dictada el diez de abril de dos mil trece, por el Juzgado Décimo Quinto de Distrito en Materia Administrativa en el Distrito Federal, en el juicio de amparo 1216/2012, promovido por TMP de México, Sociedad Anónima de Capital Variable.</p> <p>(BAJO LA PONENCIA DEL SEÑOR MINISTRO COSSÍO DÍAZ)</p>	3 A 13 ENLISTA

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN

TRIBUNAL PLENO

**SESIÓN PÚBLICA ORDINARIA DEL PLENO DE LA SUPREMA
CORTE DE JUSTICIA DE LA NACIÓN, CELEBRADA EL LUNES
4 DE AGOSTO DE 2014**

ASISTENCIA:

PRESIDENTE: SEÑOR MINISTRO:

JUAN N. SILVA MEZA

SEÑORES MINISTROS:

**ALFREDO GUTIÉRREZ ORTIZ MENA
JOSÉ RAMÓN COSSÍO DÍAZ
JOSÉ FERNANDO FRANCO GONZÁLEZ SALAS
ARTURO ZALDÍVAR LELO DE LARREA
JORGE MARIO PARDO REBOLLEDO
LUIS MARÍA AGUILAR MORALES
ALBERTO PÉREZ DAYÁN**

**AUSENTES: SEÑOR MINISTRO Y SEÑORAS
MINISTRAS:**

**MARGARITA BEATRIZ LUNA RAMOS,
POR ESTAR GOZANDO DE
VACACIONES, EN VIRTUD DE HABER
INTEGRADO LA COMISIÓN DE RECESO
CORRESPONDIENTE AL SEGUNDO
PERÍODO DE SESIONES DE DOS MIL
TRECE.**

**SERGIO A. VALLS HERNÁNDEZ,
PREVIO AVISO A LA PRESIDENCIA.**

**OLGA MARÍA SÁNCHEZ CORDERO,
PREVIO AVISO A LA PRESIDENCIA.**

(SE INICIÓ LA SESIÓN A LAS 12:15 HORAS)

SEÑOR MINISTRO PRESIDENTE: Se abre la sesión pública ordinaria correspondiente al día de hoy. Señor secretario, sírvase dar cuenta, por favor.

SECRETARIO GENERAL DE ACUERDOS: Sí, señor Ministro Presidente. Se someten a su consideración los proyectos de actas de las sesiones públicas, conjunta solemne número 4 y ordinarias 78 y 79, celebradas el jueves diez de julio y el viernes primero de agosto del año en curso.

SEÑOR MINISTRO PRESIDENTE: Gracias, señor secretario. Señores Ministros, están a su consideración las actas con las que la Secretaría General ha dado cuenta. Si no hay alguna observación, les consulto si se aprueban en forma económica. **(VOTACIÓN FAVORABLE). ESTÁN APROBADAS,** señor secretario.

Continuamos, por favor.

SECRETARIO GENERAL DE ACUERDOS: Sí, señor Ministro Presidente. Se somete a su consideración el proyecto relativo al

INCIDENTE DE INEJECUCIÓN DE SENTENCIA 1618/2013. DERIVADO DE LA DICTADA EL DIEZ DE ABRIL DE DOS MIL TRECE, POR EL JUZGADO DÉCIMO QUINTO DE DISTRITO EN MATERIA ADMINISTRATIVA EN EL DISTRITO FEDERAL, EN EL JUICIO DE AMPARO 1216/2012, PROMOVIDO POR TMP DE MÉXICO, SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE.

Bajo la ponencia del señor Ministro Cossío Díaz y conforme a los puntos resolutivos que proponen:

PRIMERO. EN EL CASO CONCRETO Y PARTICULAR, NO HA LUGAR A APLICAR LAS SANCIONES ESTABLECIDAS EN EL ARTÍCULO 107, FRACCIÓN XVI, DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS.

SEGUNDO. QUEDA SIN EFECTOS EL DICTAMEN EMITIDO POR EL DÉCIMO SÉPTIMO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO, DEL DÍA VEINTINUEVE DE AGOSTO DE DOS MIL TRECE.

TERCERO. DEVUÉLVANSE LOS AUTOS DE ESTE EXPEDIENTE AL JUZGADO DÉCIMO QUINTO DE DISTRITO EN MATERIA ADMINISTRATIVA EN EL DISTRITO FEDERAL, PARA LOS EFECTOS LEGALES CONDUCENTES.

NOTIFÍQUESE: “...”

SEÑOR MINISTRO PRESIDENTE: Gracias, señor secretario. Tiene la palabra el señor Ministro José Ramón Cossío, ponente en este asunto.

SEÑOR MINISTRO COSSÍO DÍAZ: Muchas gracias, señor Ministro Presidente. Para facilitar la comprensión del asunto y la brevedad de la exposición, me voy a permitir leer una nota.

El incidente de inejecución que presento a su consideración, así como los siguientes tres previstos en la lista del día de hoy, se rigen por lo dispuesto en la Ley de Amparo vigente, y este Tribunal Pleno, por ende, deberá pronunciarse en relación con el cumplimiento extemporáneo de las sentencias de amparo que los originaron.

Uno de los principales cambios en el sistema de ejecución y cumplimiento de las sentencias de amparo entre la ley anterior y la vigente, es que el cumplimiento extemporáneo, cuando es injustificado, da lugar a la imposición de las sanciones que prevé la ley, esto es, y, en su caso, la separación del cargo, la consignación directa por parte de este Tribunal Pleno a un juez de Distrito en Materia de Procesos Penales Federales, y eventualmente, la imposición de una sanción penal.

Este cambio supone que la ilicitud de las autoridades, frente al cumplimiento de las sentencias de amparo, deberá ser de manera puntual, sin vacilaciones y de manera integral, o de lo contrario, si se cumple de manera tardía o de manera insatisfactoria y ello no encuentra justificación, ello daría lugar a la imposición de las sanciones mencionadas.

Es imperativo recalcar la importancia de que los juzgadores seamos especialmente cuidadosos y escrupulosos en la relación de las sentencias de amparo y sus posteriores requerimientos de cumplimiento, pues en la medida en que, tanto las sentencias como sus requerimientos sean lo suficientemente claros y precisos en la obligación derivada del propio fallo, se estará en

condiciones de aplicar a las autoridades que cumplen de manera tardía o insatisfactoria con las sentencias de amparo, las sanciones mencionadas.

El estudio general que se presenta, tanto en este primer incidente de inejecución como en los subsiguientes, fue desarrollado por la comisión que para tal efecto instruyó este Tribunal Pleno, por lo cual me parece de justicia dejar constancia y reconocimiento al trabajo de nuestros compañeros secretarios.

En primer lugar, estimo pertinente hacer una breve relación de los hechos que dieron origen al juicio de amparo, la sentencia que recayó, y lo más importante, la fase de cumplimiento y ejecución, para después exponer –también de manera breve– lo que les propongo en este asunto, y de antemano ofrezco una disculpa por los detalles de la nota introductoria, pero como son los primeros asuntos que estamos tratando –como decía– de la nueva ley, creo que sí es importante tener una precisión muy puntual de los hechos, para que desde aquí podamos construir un marco que nos sirva para la resolución de futuros asuntos.

El asunto que nos ocupa tiene los siguientes antecedentes:

La empresa quejosa solicitó a la autoridad fiscal la condonación de una multa que le fue impuesta a través de una resolución de veintisiete de agosto de dos mil nueve, por la cantidad de \$573,567.19 (quinientos setenta y tres mil quinientos sesenta y siete pesos 19/100 M.N.), y solicitó información en relación con el monto que se habría causado por concepto de recargos, derivado de la liquidación contenida en el oficio antes mencionado.

Ante la falta de respuesta por parte de la autoridad, el representante legal de la empresa presentó un amparo que fue radicado en el Juzgado Décimo Quinto de Distrito en Materia Administrativa en el Distrito Federal, que quedó registrado con el número 1216/2012.

Durante la tramitación del juicio de garantías, el Subadministrador Local Jurídico del Centro del Distrito Federal rindió el informe justificado en representación de la autoridad señalada como responsable, y acompañó copia certificada del oficio de diecinueve de abril de dos mil doce y sus constancias de notificación.

En el mencionado oficio se resolvió que no había lugar a condonar la multa, materia de la petición de la quejosa, pues al momento de la admisión del oficio no se encontraban firmes, toda vez que la propia quejosa promovió un recurso de revocación; una vez que ello le fue notificado a la parte quejosa ésta amplió su demanda de garantías.

Una vez que se desarrolló el proceso, mediante sentencia de diez de abril de dos mil trece, la Juez Décimo Quinto de Distrito en Materia Administrativa del Distrito Federal otorgó el amparo a la quejosa respecto de los actos reclamados y para los siguientes efectos:

Primero, que la autoridad responsable dictare una resolución en la que dejase insubsistente el oficio reclamado de diecinueve de abril de dos mil doce –recordemos– en el que se había determinado no acceder a condonar la multa, y resolviera sobre la solicitud de condonación presentada por la quejosa.

Segundo, que la autoridad responsable procedería a dar contestación al escrito presentado el cinco de marzo de dos mil doce, en el que el quejoso solicitó se le informara el monto que se había causado por concepto de recargos de la multa impuesta en la resolución de veintisiete de agosto de dos mil nueve.

Posteriormente, el día treinta de abril de dos mil trece se requirió a las autoridades responsables para que en el término de diez días acreditaran haber dado cumplimiento a la ejecutoria de amparo. En ese sentido, la autoridad responsable, dentro de los tres días que para tal efecto otorgó la juez de distrito en su requerimiento, le informó sobre el cumplimiento a la sentencia y remitió las constancias con las que pretendió acreditar esta condición.

En esa resolución, la autoridad determinó que no había lugar a condonar la multa determinada e informó al contribuyente el monto del importe de las contribuciones omitidas, los recargos y la multa a la fecha de emisión del oficio.

Como consecuencia de lo anterior, la parte quejosa manifestó que la autoridad no había dado cabal cumplimiento a la sentencia de amparo, ya que esgrimió las mismas razones por las que negó la condonación en la resolución de diecinueve de abril de dos mil doce.

Luego, la juez consideró que la autoridad responsable no acreditó haber dado cabal cumplimiento a la ejecutoria de amparo, por lo que determinó que debía de multarse a las autoridades y ordenó que se remitieran los autos al tribunal colegiado a fin de que se continuara el trámite de ejecución de la sentencia de garantías.

Por razón de turno, el incidente de inejecución de sentencia lo conoció el Décimo Séptimo Tribunal Colegiado en Materia Administrativa del Primer Circuito y quedó registrado con el número 43/2013.

Por acuerdo de cuatro de junio de dos mil trece, el Presidente del Tribunal Colegiado referido ordenó que se agregara a los autos un oficio signado por el secretario del juzgado de distrito que conoció el juicio, en el cual se anexó copia certificada del escrito de la Administración Local de Recaudación del Centro del Distrito Federal del Servicio de Administración Tributaria.

De dichas constancias se advierte que la autoridad manifestó que el juzgado que conoció del asunto había realizado una inexacta apreciación de los argumentos vertidos por éste; sin embargo, el tribunal colegiado consideró que no se había cumplido con la ejecutoria de amparo y resolvió, por mayoría de dos votos, fundado el incidente de inejecución de sentencia y ordenó remitir los autos a esta Suprema Corte con copia del proyecto de destitución.

El veinticuatro de septiembre siguiente, se recibió en este Alto Tribunal el oficio 11502, signado por el Actuario del Décimo Séptimo Tribunal Colegiado en Materia Administrativa del Primer Circuito, al que adjunta diversas constancias de la autoridad responsable, con el fin de dar cumplimiento a la ejecutoria de amparo.

Dichas constancias fueron presentadas también ante el juzgado de distrito del conocimiento cuyo titular se pronunció en relación al cumplimiento y declaró que la sentencia de amparo estaba cumplida sin excesos y sin defectos.

Ahora bien, lo que en este caso queda por determinar, es si existe una razón que válidamente justifique el cumplimiento extemporáneo a la resolución dictada en el incidente de inejecución de sentencia o, en su caso, si se debe aplicar la sanción prevista en el artículo 107, fracción XVI, de nuestra Constitución.

Es importante tomar en cuenta que en este asunto existe un pronunciamiento de que la sentencia de amparo está cumplida sin excesos ni defectos y este acuerdo ha causado estado, por lo que ello ya no es motivo del análisis o de lo que podría ser análisis por este Tribunal Pleno.

Sin embargo, y de acuerdo con lo que ha sido expuesto anteriormente, resta por determinar si el cumplimiento tardío de la sentencia de amparo da lugar o no a que se impongan las sanciones previstas en la ley a la autoridad responsable.

Del análisis de las constancias, se observa que la autoridad no llevó a cabo actos evasivos ni procedimientos ilegales a fin de evadir o retardar el cumplimiento de la sentencia de amparo, por lo cual, dicha actitud de la autoridad no encuadra —nos parece— en la hipótesis que establece el artículo 193 de la ley de la materia, ya que ésta pretendió acreditar el cumplimiento señalado en la ejecutoria, en tiempo y forma, aun cuando la juez no tuvo por cumplida la propia sentencia de amparo.

Es importante precisar que cuando una autoridad pretende acreditar el cumplimiento y ello no satisface al juez de amparo, éste debe expresar las razones por las cuales no se tiene por

cumplida la sentencia de amparo y qué debe hacerse para que se cumpla a cabalidad en este punto.

Por lo mismo, ello no daría lugar a sanción económica ni a continuar el trámite de ejecución, siempre y cuando ello se haga en el tiempo que se determinó para el cumplimiento de la sentencia, en el caso concreto, se estima que no se actualiza la condición de incumplimiento en razón de que la autoridad pretendió acreditar el cumplimiento de la sentencia de amparo en tiempo, esto es, atendió —nos parece— diligentemente los requerimientos de cumplimiento, si bien ello —como lo dije— no satisfizo a la juez de amparo, independientemente de si esa determinación de incumplimiento fue adecuada o no, y además creemos, existió un genuino diferendo entre el órgano jurisdiccional de amparo y la autoridad responsable en relación al alcance de la sentencia, por lo cual ello lleva a la convicción a este Alto Tribunal, o al menos es la propuesta que estamos haciendo, que en el caso no deba aplicarse la sanción prevista en la fracción XVI del 107 constitucional.

En este sentido y como consecuencia, lo procedente es resolver que no ha lugar a aplicar las sanciones previstas en esta fracción del precepto constitucional mencionado; también, dejar sin efectos el dictamen emitido por el Décimo Séptimo Tribunal Colegiado en Materia Administrativa del Primer Circuito; devolver los autos de este expediente al Juzgado Décimo Quinto de Distrito en Materia Administrativa en el Distrito Federal para los efectos legales conducentes, en relación con las multas que fueron impuestas y lo que estamos proponiendo, desde luego, es que éstas queden sin efectos.

Estas son las características del asunto, y como mencionaba, señor Presidente, compañeros Ministros, creo que en este caso lo interesante es tomar este asunto y los otros que están listados para la sesión del día de hoy y de mañana, y tratar de construir una aproximación a la manera en la que vamos a calificar lo justificable o no del cumplimiento en este tipo de asuntos para efecto de aplicación de las sanciones. Muchas gracias, señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Al contrario, señor Ministro Cossío Díaz. Señores Ministros, quisiera hacerles el comentario a ustedes de que, efectivamente, como ha señalado el señor Ministro ponente de este asunto, estos trabajos que se generaron por un equipo de secretarios de estudio y cuenta ha producido precisamente documentos que han guiado el desarrollo, la confección de estos proyectos, aprobados por cada uno de los señores Ministros que son ponentes en ellos, pero a partir de lineamientos generales, precisamente para abordar el tratamiento novedoso que da la nueva Ley de Amparo para el cumplimiento de las sentencias de amparo, y en relación con los incidentes de inejecución, y sobre todo, como en este caso que se trata de un juicio de amparo cuya sentencia causó ejecutoria cuando ya estaba en vigor la nueva Ley de Amparo, y hay un pronunciamiento por parte del juez –como nos advierte el señor Ministro ponente– en el sentido de que se ha dado cumplimiento al fallo constitucional.

Es conveniente analizar –y así se hace en el proyecto– los diferentes supuestos que pueden estarse presentando para efecto del cumplimiento extemporáneo de las sentencias y la consecuencia que puede presentarse en relación con el impacto,

la vinculación que puede tener con la aplicación de las sanciones constitucionalmente previstas para este incumplimiento.

En la consulta, en el proyecto, el señor Ministro ponente, y algunos de los que habremos de resolver, se van analizando precisamente las diferentes hipótesis y supuestos que están justamente desarrollados y que se pueden dar durante el trámite de ejecución que este Tribunal Pleno tiene la obligación de bordar los nuevos criterios, ésa es la importancia de este asunto y de los que están listados para ahora.

El señor Ministro ha hecho una síntesis muy completo de todos los hechos que están bordando este asunto, en virtud de que se trata de un juicio de amparo concluido en etapa de ejecución, con todas las incidencias que tiene y cómo se llega a él y a partir del criterio que se elabora por el juez de distrito en relación con el cumplimiento que, como él ha dicho, ha causado estado, es inamovible en ese sentido, pero sí, la justificación que existe para el cumplimiento extemporáneo ha tenido otro tratamiento en otras variables, por este Alto Tribunal.

Los criterios habrán de ser probablemente diferentes, o seguramente tienen que ser diferentes en relación con ellos, pero no en todos los casos. Hay algunos asuntos de los que están listados, donde el tratamiento, a partir de estos lineamientos que se han dado, llegan a una conclusión diferente.

Pero mi comentario es en este sentido: está hecho el planteamiento; en las primeras sesiones, al iniciar los períodos ordinarios de sesiones, —y éste es el segundo— normalmente tenemos una lista amplia de asuntos de orden administrativo listados en una sesión privada de urgente y pronta resolución.

Están listados para el día de hoy y quiero sugerir o proponerles que tengamos la presentación que ha hecho el señor Ministro ponente en relación con ella, en este documento del que nos ha participado, a partir de donde nos llama la atención de los lineamientos y los supuestos, y todo cómo se va llegando en una labor pedagógica que es la que debe cumplir este Alto Tribunal, en relación con este tratamiento de los nuevos temas a partir de las nuevas disposiciones, reformas constitucionales en materia de la Ley de Amparo, la nueva Ley de Amparo, y estos efectos e impactos que tienen estos temas de tan alta relevancia.

De esta suerte, voy —si no hay inconveniente— a levantar la sesión pública ordinaria, para continuar el día de mañana con éste y los otros asuntos que presentan estas diferencias para efecto de que haya continuidad y, sobre todo, que podamos cumplir con este pendiente que tenemos ahora de asuntos de pronta y urgente resolución de carácter administrativo, que también habrán de normar el desempeño de este Alto Tribunal, durante este semestre.

Si no hay algo en contrario que pudieran ustedes opinar, levanto esta sesión pública ordinaria, para convocarlos a la privada que tendrá verificativo en diez minutos, después de que tengamos la posibilidad de hacerlo en este recinto y continuar o iniciar los trabajos de esta sesión privada.

Y quedan convocados para la sesión pública ordinaria que tendremos el día de mañana, en este mismo recinto, a la misma hora. Se levanta la sesión.

(SE LEVANTÓ LA SESIÓN A LAS 12:35 HORAS)