

ÍNDICE

CONTENIDO DE LA VERSIÓN TAQUIGRÁFICA DE LA SESIÓN PÚBLICA ORDINARIA DEL PLENO DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, CELEBRADA EL JUEVES 15 DE JUNIO DE 2017

SECRETARÍA GENERAL DE ACUERDOS

NÚMERO	ASUNTO	IDENTIFICACIÓN, DEBATE Y RESOLUCIÓN. PÁGINAS.
198/2016	<p>INCIDENTE DE INEJECUCIÓN DERIVADO DE LA SENTENCIA DICTADA EL 14 DE JULIO DE 2014 POR EL JUZGADO PRIMERO DE DISTRITO DEL CENTRO AUXILIAR DE LA DÉCIMO PRIMERA REGIÓN, CON SEDE EN COATZACOALCOS, VERACRUZ, EN AUXILIO DEL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE TABASCO EN EL JUICIO DE AMPARO 789/2014.</p> <p>(BAJO LA PONENCIA DEL SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA)</p>	3 A 6
33/2017	<p>INCIDENTE DE INEJECUCIÓN DERIVADO DE LA SENTENCIA DICTADA EL 25 DE MAYO DE 2016 POR EL SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA OCTAVA REGIÓN, CON RESIDENCIA EN MÉRIDA, YUCATÁN, EN APOYO A LAS LABORES DEL DÉCIMO PRIMER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO, EN EL RECURSO DE REVISIÓN R.A. 26/2016.</p> <p>(BAJO LA PONENCIA DEL SEÑOR MINISTRO MEDINA MORA I.)</p>	7 A 9 RETIRADO
17/2016	<p>INCIDENTE DE CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA DICTADA EL 3 DE SEPTIEMBRE DE 2015 POR EL PRIMER TRIBUNAL COLEGIADO DEL DÉCIMO NOVENO CIRCUITO, EN EL AMPARO EN REVISIÓN 68/2015.</p> <p>(BAJO LA PONENCIA DEL SEÑOR MINISTRO LAYNEZ POTISEK)</p>	10 A 44
6/2017	<p>INCIDENTE DE CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA DE 25 DE FEBRERO DE 2016, DICTADA POR EL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE GUANAJUATO, EN EL JUICIO DE AMPARO 786/2013.</p> <p>(BAJO LA PONENCIA DEL SEÑOR MINISTRO COSSÍO DÍAZ)</p>	45 A 47

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
JUEVES 15 DE JUNIO DE 2017**

ASISTENCIA:

PRESIDENTE: SEÑOR MINISTRO:

LUIS MARÍA AGUILAR MORALES

SEÑORES MINISTROS:

**ALFREDO GUTIÉRREZ ORTIZ MENA
JOSÉ RAMÓN COSSÍO DÍAZ
MARGARITA BEATRIZ LUNA RAMOS
JOSÉ FERNANDO FRANCO GONZÁLEZ
SALAS
ARTURO ZALDÍVAR LELO DE LARREA
JORGE MARIO PARDO REBOLLEDO
NORMA LUCÍA PIÑA HERNÁNDEZ
EDUARDO MEDINA MORA I.
JAVIER LAYNEZ POTISEK
ALBERTO PÉREZ DAYÁN**

(SE INICIÓ LA SESIÓN A LAS 11:50 HORAS)

SEÑOR MINISTRO PRESIDENTE: Se abre la sesión. Señor secretario, denos cuenta por favor.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente. Se somete a su consideración el proyecto de acta de la sesión pública número 54 ordinaria, celebrada el martes trece de junio del año en curso.

SEÑOR MINISTRO PRESIDENTE: Señoras Ministras, señores Ministros, está a su consideración el acta. Si no hay observaciones, ¿en votación económica se aprueba?
(VOTACIÓN FAVORABLE).

QUEDA APROBADA EL ACTA.

Continuamos, por favor.

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

INCIDENTE DE INEJECUCIÓN 198/2016, DERIVADO DE LA SENTENCIA DICTADA EL 14 DE JULIO DE 2014 POR EL JUZGADO PRIMERO DE DISTRITO DEL CENTRO AUXILIAR DE LA DÉCIMO PRIMERA REGIÓN, CON SEDE EN COATZACOALCOS, VERACRUZ, EN AUXILIO DEL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE TABASCO, EN EL JUICIO DE AMPARO 789/2014.

Bajo la ponencia del señor Ministro Gutiérrez Ortiz Mena y conforme a los puntos resolutivos a los que se dio lectura en sesión anterior.

Asimismo, me permito informar que en esa sesión se obtuvo un empate a cinco votos, en votación definitiva, restando únicamente el voto del señor Ministro Pérez Dayán.

SEÑOR MINISTRO PRESIDENTE: Gracias señor secretario. En consecuencia, señor Ministro Pérez Dayán, tiene usted la palabra para expresar su voto al respecto.

SEÑOR MINISTRO PÉREZ DAYÁN: Gracias señor Ministro Presidente. Agradezco la oportunidad que se me da para expresar y razonar mi voto. Tuve la oportunidad de escuchar la sesión correspondiente, contrastar los puntos de vista sobre el cumplimiento e incumplimiento que, en el caso, se ha dado, y mi reflexión radica en que la Constitución Política de los Estados Unidos Mexicanos encuentra, en el juicio de amparo, el medio

más eficaz para el restablecimiento de los derechos humanos una vez que estos han sido motivo de una infracción.

La diferencia específica entre la legislación antes de dos mil once y después de la reforma constitucional trajo como consecuencia la posibilidad de que, en los incumplimientos, este Tribunal Pleno pueda revisar la actuación no sólo de las autoridades actuales, sino de quienes –en su momento– tuvieron la responsabilidad de acatar una sentencia del Poder Judicial y esto no se realizó.

Es cierto que se ha demostrado que en algunas de las actuaciones de los integrantes del Municipio de Nacajuca intentaron hacer las gestiones administrativas necesarias, como la solicitud de aumento en los presupuestos, para que se lograra el cumplimiento del laudo correspondiente, incluso, no sé cuál haya sido exactamente la razón por la cual uno de ellos, efectivamente, se cumplió.

Pero también queda claro que, en un mismo período, esto es, en el período que se está examinando aquí, frente al que le correspondió a las autoridades actuales, hay una diferencia sustantiva entre las acciones que hicieron unos y otros; no sólo es intentar lograr un presupuesto superior, sino que también se debe actuar con eficacia; y la eficacia queda demostrada en tanto la actual administración del municipio ha logrado la posibilidad de hacer ajustes presupuestales que le han permitido cumplir parcialmente la ejecutoria y, en otros casos, de acuerdo con la competencia y posibilidades que la legislación le da la contratación de préstamos suficientes para poder cumplir con estas obligaciones.

Bajo esa perspectiva, aun reconociendo que hubo actuaciones por parte del municipio en la administración cuestionada, creo

que la eficacia tiene mucho que ver con la buena voluntad de cumplir las cosas y, en este caso, no está así demostrado, de manera que estoy con el proyecto en todos sus resolutivos. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Nos hace el recuento de votos, señor secretario, por favor.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente. Se obtiene una mayoría de seis votos a favor de los resolutivos primero y segundo, y unanimidad respecto de los resolutivos tercero a quinto.

SEÑOR MINISTRO PRESIDENTE: ¿Puede leer, entonces, los resolutivos?

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente.

PRIMERO. ES FUNDADO EL INCIDENTE DE INEJECUCIÓN DE SENTENCIA, POR LO QUE RESPECTA A LOS FUNCIONARIOS DEL MUNICIPIO DE NACAJUCA, TABASCO, EN FUNCIONES EN EL PERÍODO DOS MIL TRECE AL TREINTA Y UNO DE DICIEMBRE DE DOS MIL QUINCE.

SEGUNDO. CONSÍGNESE A *** , QUIEN OCUPÓ EL CARGO DE PRESIDENTE MUNICIPAL DE NACAJUCA, TABASCO; ***** , QUIEN OCUPÓ EL CARGO DE SÍNDICO DE HACIENDA DEL MUNICIPIO DE NACAJUCA, TABASCO; ***** , QUIENES OCUPARON LOS CARGOS DE REGIDORES DEL MUNICIPIO DE NACAJUCA, TABASCO, ANTE EL JUEZ DE DISTRITO EN EL ESTADO DE TABASCO, EN TURNO, POR HABER INCUMPLIDO LA SENTENCIA CONSTITUCIONAL DE CATORCE DE JULIO DE DOS MIL CATORCE, DICTADA EN EL JUICIO DE AMPARO 789/2014, DEL ÍNDICE DEL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE TABASCO, DE ACUERDO CON LO PREVISTO EN LA FRACCIÓN XVI DEL ARTÍCULO 107 DE LA CONSTITUCIÓN FEDERAL, A FIN DE SER JUZGADOS Y**

SANCIONADOS POR LA DESOBEDIENCIA COMETIDA, EN LOS TÉRMINOS PREVISTOS POR EL ARTÍCULO 267 DE LA LEY DE AMPARO VIGENTE.

TERCERO. ES INFUNDADO EL INCIDENTE DE INEJECUCIÓN DE SENTENCIA, POR LO QUE RESPECTA A LOS FUNCIONARIOS DEL MUNICIPIO DE NACAJUCA, TABASCO, EN FUNCIONES EN EL PERÍODO DEL UNO DE ENERO DE DOS MIL DIECISÉIS AL CUATRO DE OCTUBRE DE DOS MIL DIECIOCHO, AL CONSIDERARSE EXCUSABLE EL INCUMPLIMIENTO A LA SENTENCIA DE AMPARO, POR LO QUE POR EL MOMENTO NO SE ESTÁ EN EL CASO DE APLICAR LAS SANCIONES QUE PREVÉ LA FRACCIÓN XVI DEL ARTÍCULO 107 CONSTITUCIONAL.

CUARTO. DEVUÉLVANSE LOS AUTOS DE ESTE EXPEDIENTE AL JUEZ CUARTO DE DISTRITO EN EL ESTADO DE TABASCO PARA LOS EFECTOS PRECISADOS EN EL APARTADO DÉCIMO CUARTO DE ESTA EJECUTORIA.

QUINTO. SE DEJA SIN EFECTOS EL DICTAMEN DE VEINTINUEVE DE SEPTIEMBRE DE DOS MIL DIECISÉIS EMITIDO POR EL TRIBUNAL COLEGIADO EN MATERIAS ADMINISTRATIVA Y DE TRABAJO DEL DÉCIMO CIRCUITO, EN EL INCIDENTE DE INEJECUCIÓN DE SENTENCIA 7/2016 DE SU ÍNDICE.

SEÑOR MINISTRO PRESIDENTE: Gracias señor secretario. ¿Están de acuerdo con los resolutivos en cuanto a su conformidad con la votación mayoritaria? Por favor, lo manifiestan con la mano levantada. **(VOTACIÓN FAVORABLE).**

EN CONSECUENCIA, QUEDA RESUELTO, CON LO QUE SE NOS HA SEÑALADO, EL INCIDENTE DE INEJECUCIÓN 198/2016.

Continuamos, señor secretario.

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

INCIDENTE DE INEJECUCIÓN 33/2017, DERIVADO DE LA SENTENCIA DICTADA EL 25 DE MAYO DE 2016 POR EL SEGUNDO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA OCTAVA REGIÓN, CON RESIDENCIA EN MÉRIDA, YUCATÁN, EN APOYO A LAS LABORES DEL DÉCIMO PRIMER TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO, EN EL RECURSO DE REVISIÓN R.A. 26/2016.

Bajo la ponencia del señor Ministro Medina Mora y conforme a los puntos resolutivos a los que se dio lectura en sesión anterior.

SEÑOR MINISTRO PRESIDENTE: Gracias señor secretario. Tiene la palabra el señor Ministro Medina Mora –ponente–.

SEÑOR MINISTRO MEDINA MORA I.: Gracias señor Ministro Presidente. En la sesión anterior dimos cuenta de que, precisamente, en esa misma fecha —ya iniciada la sesión— había llegado una serie de documentos que, al parecer, acreditaron el cumplimiento parcial de la ejecutoria de amparo. En efecto, el nombramiento a la quejosa fue realizado; sin embargo, quedó pendiente analizar las constancias, puesto que no se había acreditado el cumplimiento cabal y completo de la resolución en los términos del artículo 192, párrafo primero, de la Ley de Amparo; obviamente, las ejecutorias deben ser cumplidas –conforme al párrafo tercero– en su totalidad, sin excesos ni

defectos; queda pendiente el reconocimiento de antigüedad, este trámite implica la intervención de funcionarios, de autoridades de la administración central del Gobierno de la Ciudad, y está en trámite para el efecto de poder cumplir a cabalidad.

De manera que, sobre esa base, retiraría el asunto con respecto a las propuestas que se hacían en el proyecto en función del incumplimiento.

Sin embargo, me parece que lo que señaló en su voto el Ministro Pérez Dayán, en el asunto que acaba de ser votado, es fundamental; las sentencias de amparo y las resoluciones interlocutorias son el mecanismo central para la protección y la defensa de los derechos fundamentales, y este es el mecanismo que nuestra Constitución da, y no pasa desapercibido para el Ministro ponente y para este Pleno, que –en este caso– no se intentó o no se hicieron esfuerzos para cumplir con la sentencia de amparo, sino hasta que el incidente de inejecución llegó a este Tribunal Pleno; me parece que esto denota, –al menos– no la diligencia que la Constitución exige de los funcionarios que protestan cumplir y hacer cumplir la Constitución.

En esta tesitura, me parece simplemente que, en este caso, el efecto está en proceso de cumplimiento y depende de otras autoridades; estaré atento a la actuación tanto de la Jefatura Delegacional como de las autoridades y funcionarios de la administración central del Gobierno de la Ciudad para el cumplimiento cabal de la sentencia de amparo, porque estas resoluciones deben cumplirse a cabalidad y con oportunidad. Gracias Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Está a su consideración la propuesta final del señor Ministro Medina Mora.

SEÑOR MINISTRO MEDINA MORA I.: No hay propuesta, en realidad, estoy retirando el asunto porque no la podemos declarar cumplida, en su caso, la volveré a traer a consideración de este Pleno.

SEÑOR MINISTRO PRESIDENTE: Entendía que, probablemente, en algunas de sus expresiones consideraba excusable el incumplimiento de la sentencia, pero qué bueno que queda claro que es el retiro del asunto. ¿Alguna observación, señores Ministros? **(VOTACIÓN FAVORABLE).**

QUEDA, ENTONCES, RETIRADO EL ASUNTO DE LA LISTA

Continuamos con el orden del día, señor secretario.

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

INCIDENTE DE CUMPLIMIENTO SUSTITUTO 17/2016, DERIVADO DE LA SENTENCIA DICTADA EL 3 DE SEPTIEMBRE DE 2015 POR EL PRIMER TRIBUNAL COLEGIADO DEL DÉCIMO NOVENO CIRCUITO EN EL AMPARO EN REVISIÓN 68/2015.

Bajo la ponencia del señor Ministro Laynez Potisek y conforme a los puntos resolutivos que proponen:

PRIMERO. ESTE TRIBUNAL PLENO DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN DETERMINA QUE ES PROCEDENTE EL CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA DICTADA EN EL JUICIO DE AMPARO INDIRECTO 231/2014-I, DEL ÍNDICE DEL JUZGADO OCTAVO DE DISTRITO EN EL ESTADO DE TAMAULIPAS, SOLICITADO POR EL QUEJOSO.

SEGUNDO. REMÍTANSE LOS AUTOS DEL JUICIO DE AMPARO A SU LUGAR DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN EL ÚLTIMO CONSIDERANDO DE LA PRESENTE RESOLUCIÓN.

NOTIFÍQUESE; “...”

SEÑOR MINISTRO PRESIDENTE: Gracias señor secretario. Pongo a su consideración los cuatro primeros considerandos de esta propuesta, relativos, respectivamente, a los antecedentes, al trámite, a la competencia de este Tribunal y a la narrativa de consideraciones y fundamentos. Si no hay observaciones, les pregunto ¿en votación económica se aprueban los cuatro primeros considerandos? **(VOTACIÓN FAVORABLE).**

APROBADOS.

Respecto del estudio, tiene la palabra el señor Ministro Laynez.

SEÑOR MINISTRO LAYNEZ POTISEK: Gracias Ministro Presidente. La materia del presente incidente consiste en determinar si es o no correcta la opinión del juez de distrito en cuanto a la existencia de la imposibilidad jurídica para el cumplimiento de una sentencia de amparo relacionada con el Ejido “La Escondida”, en el Municipio de Reynosa, Tamaulipas.

Aquí la afectación a una parte del ejido consistió en una obra pública, se amplía la carretera que va de Reynosa a Matamoros, y con la ampliación de la carretera se afectan estas tierras del Ejido “La Escondida”.

El ejido promueve el juicio de amparo en contra de esta afectación, y el Primer Tribunal Colegiado del Décimo Noveno Circuito otorga el amparo para el efecto de que sea restituido en su derecho porque no hubo garantía de audiencia en la afectación o señaló, desde entonces, en caso de existir imposibilidad jurídica o material, se atendiera lo previsto a los artículos 204 y 205 de la Ley de Amparo.

Se requiere el cumplimiento, primero, a las autoridades de que restituyan las tierras, pero aquí el propio ejido quejoso solicita la apertura del incidente de cumplimiento sustituto, incluso, aporta su prueba pericial. El juez de distrito emite en su sentencia interlocutoria la procedencia del cumplimiento sustituto, incluso, realiza toda una serie de dictámenes periciales, y esto — digamos— es importante porque lo que hace el juez de distrito es una especie de combinación entre el desahogo de las periciales

conforme a la Ley de Amparo, pero también utilizando el Código Federal de Procedimientos Civiles.

Si bien inicia el incidente fundamentándose en la Ley de Amparo, finalmente, el desahogo de las periciales lo fue dirigiendo conforme al Código Federal de Procedimientos Civiles, tan es así que, además de haber un perito oficial, hay peritos de las partes y después se citó a otro.

Lo importante de la propuesta del proyecto es que, –efectivamente– habiendo la imposibilidad jurídica y material para restituir los bienes; segundo lugar, porque se afectaría muchísimo más a la colectividad que el beneficio que pudiera obtener el quejoso por la restitución de las tierras, –insisto– aunado a que fue el propio ejido, viendo que la obra estaba concluida, hace la solicitud para la restitución; el proyecto propone que procede el cumplimiento sustituto.

Ahora bien, dentro del incidente, pero llevado a cabo por el juez de distrito y recurrido ante el colegiado, en su momento, lo que queda claro es que consideró cosa juzgada, únicamente sería la superficie a expropiar; esto ya es cosa juzgada y –digamos– la superficie a expropiar ha quedado claro.

En el proyecto original –señoras Ministras, señores Ministros, que tienen– lo que hacíamos es analizar –precisamente– todas las periciales –incluso– conforme al Código Federal de Procedimientos Civiles, –incluso– ver la idoneidad de los peritos, etcétera.

Quiero decirles que, probablemente, por la época en la que se lista el proyecto; hace dos semanas en la Segunda Sala resolvimos una contradicción de tesis que –precisamente–

versaba sobre si el Código Federal de Procedimientos Civiles era supletorio en la fase de cumplimiento de una sentencia y, por unanimidad, decidimos en la Segunda Sala que no es supletorio y que tiene que aplicarse la Ley de Amparo, además, es el criterio que ha sostenido el Tribunal Pleno.

Entonces, un primer cambio que sometería a su consideración es que es aplicable no el Código Federal de Procedimientos Civiles, sino la Ley de Amparo; segundo lugar, esto nos llevaría también a suprimir del proyecto todas las consideraciones en cuanto al análisis de las periciales, ordenar únicamente que el juez abra el incidente respectivo conforme a la Ley de Amparo y, entonces, proceder a analizar las periciales que –en su caso– se presentaran, o bien, validar las que ya tiene.

Otro cambio también que me solicitó el Ministro José Ramón Cossío –y que coincide con otros asuntos que así hemos votado en el Pleno– es no fijar la fecha de la afectación que se proponía, que fuera a partir de la demanda de amparo, para que forme parte también del incidente; por lo tanto, corresponderá al juez también establecer cuál es la fecha de afectación.

Todos esos cambios –si este Tribunal en Pleno está de acuerdo– se pueden hacer en el engrose respectivo. Hay uno final que es de forma, porque en el párrafo 81 de mi propuesta, al hablar del valor comercial hace referencia a la Ley de Expropiación, cuando al tratarse de un ejido –como todos sabemos– aplica el capítulo de expropiaciones de la Ley Agraria; entonces, este es un ajuste que se hará únicamente, pero ambas disposiciones hablan de valor comercial; esto no cambia el fondo, por lo tanto, también voy a hacer esa corrección. Es cuanto.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Cossío.

SEÑOR MINISTRO COSSÍO DÍAZ: Gracias señor Ministro Presidente. Estoy de acuerdo con el proyecto y con los cambios en esta parte, pero hay una cuestión que me preocupa. Estoy en la página 45 del proyecto, voy a los párrafos 87 y 88, dice: “No escapa a este Tribunal Pleno que mediante oficio recibido el dieciocho de marzo de dos mil dieciséis en el juzgado de distrito, la Secretaría de Obras Públicas de Tamaulipas realizó diversas manifestaciones al A Quo con relación al cumplimiento del fallo de garantías, en particular respecto de las dimensiones de la superficie afectada; sin embargo, al respecto, deberá estarse a lo ordenado en la presente resolución y en la ejecutoria de amparo; esto, pues lo relativo a la superficie afectada constituye un pronunciamiento analizado por el tribunal colegiado, el cual quedó firme y, por consiguiente, es inmutable. –Siguiendo párrafo– De igual manera, no escapa a este tribunal que a través de oficio presentado en el juzgado de distrito –en la fecha tal; voy a saltar esto– el Secretario de Obras Públicas de Tamaulipas, por conducto de su autorizado, manifestó al juez que no es voluntad de esa autoridad adquirir, ni ocupar, el polígono 4 de las superficies afectadas, por lo cual la quejosa puede disponer de éste; sin embargo, al respecto, toda vez que como se ha indicado, la superficie total afectada quedó determinada en la ejecutoria de amparo, el hecho de que en este momento la autoridad responsable manifieste no querer ocupar esa porción de predio, no permite la devolución al ejido quejoso;” etcétera.

Entonces, lo que se está diciendo en el primer resolutivo es que es procedente el cumplimiento sustituto. La pregunta que hago es ¿vamos a forzar, entonces, a realizarlos sobre el polígono general, o es el polígono general menos el polígono 4, y sobre el

resto indemnizamos? Esto en algunos casos tenemos precedentes, donde hemos restado aquellas porciones – digámoslo así– que no quiere la autoridad ocupar por la razón que sea, y en otros casos, efectivamente, hemos determinado que, más allá de la manifestación de la autoridad, se va a hacer una indemnización de la totalidad del polígono con independencia –insisto– de esta manifestación. Esto me generó duda, no es que esté diciendo que estoy en contra, y que, por un lado, se debe valorar la totalidad del polígono menos el 4, y ese devolverse, o viceversa, pero me parece que es un tema respecto al cual vale la pena considerar esto.

Ahora, también lo hemos dicho en muchísimos precedentes que, en el momento en que nos ocupamos de los temas de ejecución, tenemos una flexibilidad importante para determinar las propias condiciones del cumplimiento; insisto, hay ambas situaciones en vía de precedente. Quería compartir con ustedes este punto porque, en caso de que fuera así, –lo digo de manera conclusiva– lo único que estaríamos diciendo es: indemnícese respecto de todo, menos el polígono 4, y ese se devuelve físicamente a estas personas quejosas. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro.
Señora Ministra Piña.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Básicamente, tenía parte de mis observaciones en ese sentido. En primer lugar, creo que sería conveniente precisar en diversas partes del proyecto que no altere el sentido; que en lo que se concedió el amparo, pero no fue por garantía de audiencia. El juez originalmente había concedido el amparo porque se había violado la garantía de audiencia. Se fue al recurso el ejido quejoso y eso provocó

que se modificara la sentencia del juez, el efecto del amparo y, atendiendo a la garantía violada, debe ser restituido en el goce del derecho fundamental de propiedad conculcado, o de existir imposibilidad material y jurídica para hacerlo de parte de las responsables sujetarse a lo previsto en los artículos 204 y 205 de la Ley de Amparo, es fundamental.

En el proyecto se habla en diversos párrafos de garantía de audiencia, pero no tienen ningún problema con que se ponga: “se viola garantía en propiedad”. Con respecto al incidente a tramitación, iría por el Código Federal de Procedimientos Civiles y no a la modificación que está haciendo el Ministro Laynez, así lo había votado antes. Entonces, esa había sido mi posición, pero tampoco incide si se toma la votación correspondiente. Me apartaría de esa consideración, vendría con el proyecto tal y como fue presentado, sin esa modificación, pero no incide.

Lo que creo que incide es que estamos analizando un incidente de cumplimiento sustituto. Entonces, tendríamos que analizar si en realidad se da, si es factible o no ese cumplimiento sustituto, es decir, el punto concreto. El juez dijo: regrésale los terrenos; si no puedes, entonces, lleva el procedimiento de los artículos 204 y 205. Ahora, aquí la autoridad lo que está diciendo —precisamente como decía el Ministro Cossío— es que hay una parte, un polígono identificado como 4, que se lo va a regresar. Entonces, si estamos viendo un cumplimiento sustituto, pues tendríamos que analizar qué es lo que no puede regresar porque existe una imposibilidad material o jurídica para regresarlo y, por lo tanto, ahí viene la indemnización correspondiente, y que puede ser objeto de restitución en los términos que está la sentencia de amparo, que es precisamente regresarlo, que es el objeto o finalidad de una sentencia de amparo, es un cumplimiento sustituto por imposibilidad de hacerlo, pero —de inicio— la sentencia de

amparo tiene como finalidad que se restituye en el goce al quejoso y, en este caso, fue su derecho de propiedad. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señora Ministra. ¿Alguien más? Señora Ministra Luna.

SEÑORA MINISTRA LUNA RAMOS: Gracias señor Ministro Presidente. En principio, estoy de acuerdo con los resolutivos que está proponiendo el señor Ministro Laynez. Quiero hacerle algunas propuestas en cuanto a la parte considerativa, en caso de que no las aceptara, finalmente, haría un voto concurrente.

Como ya bien se ha dicho, era la expropiación o el desposeimiento de una parte del ejido y se hizo un camino, una carretera y no podían devolver todo al ejido. Entonces, es el ejido —y esto creo que es importante mencionar— el que solicita que se lleve a cabo el cumplimiento a través del incidente de pago de daños y perjuicios, es decir, el cumplimiento sustituto.

Ahora, esto está regulado en la Ley de Amparo, como bien se ha dicho en los artículos 204 y 205. Aquí lo único que nos dice es que el incidente procede para el efecto de que se dé por cumplida la ejecutoria cuando no hay posibilidades de hacerlo de la manera normal; es decir, restablecer las cosas al estado que guardaban en el momento en que se lleve a cabo el acto reclamado; entonces, no se pueden retrotraer, porque aquí hay una carretera, ya no se lo pueden devolver porque está funcionando y la sociedad se ve más beneficiada.

Entonces, en ese sentido, está en los términos que marca el artículo 204 pero, con posterioridad, esta Suprema Corte de Justicia de la Nación emitió un acuerdo en el que, en el punto

séptimo de considerandos de este acuerdo, que es el 5/2013, lo que decimos es: “Tomando en cuenta que en términos de lo previsto en el párrafo tercero de la fracción XVI del artículo 107 constitucional, a la Suprema Corte de Justicia de la Nación le corresponde determinar en definitiva si procede el cumplimiento sustituto de las sentencias de amparo a petición de parte o de oficio, y que en el párrafo tercero del artículo 205 de la Ley de Amparo se establece que la solicitud correspondiente se presentará ante esta Suprema Corte o bien, por conducto del órgano jurisdiccional a partir del momento en que dichas sentencias causen ejecutoria, debe estimarse que tratándose del cumplimiento sustituto a petición de parte, —que es el caso— el incidente respectivo se debe substanciar por conducto del tribunal que conoció de la primera instancia del amparo respectivo, y en el supuesto de que atendiendo a la naturaleza del acto reclamado y a los diversos requisitos señalados en el citado precepto constitucional estime procedente el referido cumplimiento, emitirá la opinión correspondiente y la remitirá a este Alto Tribunal.” Esto es lo que está remitiendo.

Lo que pasa es que la interpretación de este acuerdo ha dado diferentes criterios interpretativos; hay quienes, —como en el asunto que vamos a ver con posterioridad que presenta el señor Ministro Cossío— en el momento en que se presenta la solicitud de cumplimiento sustituto por la parte quejosa, lo que hace el juez de distrito es analizar si procede o no el cumplimiento sustituto, emite una opinión y lo remite a la Suprema Corte de Justicia de la Nación, y nosotros debemos de determinar si se confirma o no esa opinión para que se lleve a cabo el cumplimiento sustituto, pero se regresa al juzgado para efectos de que se lleve a cabo la sustanciación del cumplimiento sustituto.

Sin embargo, no todos lo han entendido de esa manera, este es el caso que ahora nos ocupa, o sea, se hizo la solicitud de cumplimiento sustituto, el juez analizó la procedencia y llegó a la conclusión de que era factible pero, de una vez, sustanció todo el procedimiento para determinar el monto, lo fijó; y ya con monto fijado nos lo remite a la Suprema Corte de Justicia de la Nación.

Como esto ha sucedido en muchos casos, la Corte emitió una tesis en este sentido para decir: “CUMPLIMIENTO SUSTITUTO DE LAS SENTENCIAS DE AMPARO. CASO EN EL QUE EL ÓRGANO DE AMPARO EXCEDE SUS ATRIBUCIONES EN LA SUBSTANCIACIÓN DE DICHO INCIDENTE.” Es decir, que no solamente se concretó a dar la opinión de que era procedente, sino que lo sustanció de una vez. En esta tesis, no se la voy a leer completa, simplemente les señalo que el criterio de la Corte ha sido que en aras de privilegiar la impartición pronta de justicia, conforme al artículo 17 constitucional, la idea es que, si ya lo sustanció, tomemos lo que sirve y lo válido de ese procedimiento para, en todo caso, determinar –además– el monto si es que éste es factible de determinar.

Entonces, aquí lo que sucedió –les decía– es que hay cumplimiento sustituto, el juez determinó que debía llevarse a cabo este cumplimiento porque se causan más perjuicios de solicitar el cumplimiento tradicional, pero –decíamos– desahoga una serie de pruebas periciales –como bien lo señaló el señor Ministro ponente– con base en el Código Federal de Procedimientos Civiles y, además, él hace varias acotaciones en el proyecto, por ejemplo, si se determinó que quienes habían realizado estas periciales tenían el carácter profesional para poder emitirlos o no; entonces, va dando una serie de lineamientos en diversos párrafos del proyecto para el efecto de devolución al juez de distrito.

Y aquí es donde quisiera hacer un acotamiento. ¿Por qué razón? La idea fundamental es ¿para qué viene a la Corte? Para que determinemos si el cumplimiento sustituto –en opinión del juez– es correcto o no, y para que se sustancie. Aquí se sustanció el procedimiento, no estamos todos muy de acuerdo, así lo señala el proyecto en la forma que se sustanció.

Entonces, creo que si –en un momento dado– no estamos todos muy de acuerdo con el procedimiento, lo que tendríamos que hacer es regresarlo, –como está proponiendo el proyecto– pero –de alguna manera– regresarlo, –primero que nada– sí se necesita la prueba pericial para efectos de fijar el monto.

Ahora, la idea es ¿lo vamos a regresar para que se vuelvan a llevar a cabo las periciales, o vamos a tomar como buenas éstas? Mi opinión es: decirle al juez –primero que nada– que valore si las pruebas periciales están correctamente ofrecidas; si los peritos que aceptaron y protestaron el cargo están dentro de los rangos profesionales que ameritan el desahogo de estas pruebas; si considera que sí, las pruebas ya están desahogadas. Ahora, una vez desahogadas, ¿qué es lo que tendría que hacer el juez? Pues valorar si estas pruebas son o no correctas.

Como lo dice el proyecto del señor Ministro Laynez; en alguna parte nos hace un cuadrado muy interesante, donde nos dice que el problema es que las pruebas periciales se desahogaron y fijaron unos montos muy disímolos.

Entonces, creo que esto –al final de cuentas– es materia de valoración por parte del juez. No me gusta que las pruebas se hayan desahogado conforme al Código Federal de Procedimientos Civiles. Como bien lo mencionaron, acabamos de

resolver una contradicción de tesis en la Sala donde opinamos que las pruebas se desahogan conforme a la Ley de Amparo, no así el incidente de daños y perjuicios porque, si bien está establecido y reconocido en los artículos 204 y 205 de la Ley de Amparo, no tenemos una forma de sustanciación en la propia Ley de Amparo; entonces, es cuando acudimos al Código Federal de Procedimientos Civiles para la sustanciación de procedimientos innominados. Entonces, para la sustanciación del procedimiento no hay ningún problema en que se acuda al Código Federal de Procedimientos Civiles supletoriamente aplicado; donde no aceptamos la aplicación, –y a lo mejor aquí, primero, tiene que valorarse si las pruebas se van a repetir o no– es en el desahogo de la prueba pericial.

¿Por qué no aceptamos que se haga conforme al Código Federal de Procedimientos Civiles? Porque –de alguna manera– decimos que el Código Federal de Procedimientos Civiles se aplica cuando existe alguna laguna en la Ley de Amparo o existe alguna omisión de regulación en la que nos apoya el Código Federal de Procedimientos Civiles para poder sustanciar o para poder resolver determinada situación, pero para esto lo que necesitamos es, o que la institución no esté prevista o que estando prevista sea afín a la de la Ley de Amparo; y las pruebas periciales no son afines cómo las regula el Código Federal de Procedimientos Civiles y cómo las regula la Ley de Amparo porque, conforme al Código Federal de Procedimientos Civiles la prueba pericial tiene una forma de sustanciación distinta, se fija por las dos partes, y si los peritos no llegan a un consenso en la determinación, entonces se señala un tercero en discordia, y con esto el juez valorará y determinará cuál es el monto; en cambio, en la Ley de Amparo la prueba pericial tiene una forma de perfeccionamiento distinta, es en el sentido de que es cierto que el juez dice a las partes que tienen expedito su derecho para

señalar a sus peritos, pero el juez nombra a un perito oficial. Si las partes nombran o no a su perito es problema de que hicieron o no hacer valer su derecho, pero la prueba pericial en el amparo se perfecciona solamente con la prueba emitida por el perito oficial.

En ocasiones, el hecho de que nombren o no las partes, pues hace que esto se haga todavía mucho más largo porque, pues esto cuesta, hay que pagarle a un perito, a veces las partes no están en condiciones de esto, por esa razón, la Ley de Amparo si nombran peritos las partes, será motivo de valoración pero, si no la nombran, la prueba se considera perfeccionada sólo con el nombramiento del perito oficial; entonces, al ser dos instituciones que en su desahogo se contraponen, en la Segunda Sala determinamos que no debe aplicarse el Código Federal de Procedimientos Civiles, sino que tiene que aplicarse para el desahogo de las periciales, no para la sustanciación del incidente –que ahí sí opera el código federal– la Ley de Amparo, en lo conducente. En eso coincido plenamente. Necesitaríamos agravio expreso de una de las partes que nos dijera: la prueba está mal desahogada y no la tenemos.

Entonces, aquí la idea fundamental es que el juez sopesa, valore, si las pruebas están bien ofrecidas, si los peritos están bien aceptados, si reúnen las características profesionales para emitir los peritajes, en el caso de que concluya que no, pues estará nombrando nuevos peritos para que se vuelva a llevar a cabo la prueba. En el caso de que considere que sí, entonces, pasa a la siguiente etapa y es valoración, y ya será él el que determine cuáles son las pruebas que a él le hacen sentido y le dan convicción para poder determinar el monto.

Por otro lado, en cuanto al monto me parece muy puesto en razón lo que dijeron el Ministro Cossío y la Ministra Piña, es verdad que en la sentencia desde los efectos se fijó una superficie. Se dice: “Los actos reclamados afectaron una superficie de 34,616.45 metros cuadrados”. Pero si –en un momento dado– esto que fue afectado originalmente a la hora de hacer el camino no se tomó en su integridad y la autoridad pretende devolver una parte, no veo inconveniente para que no la devuelva, pero eso también entra en la valoración del juez de distrito en el momento en que se desahogue el incidente de daños y perjuicios para que él determine: bueno, le están devolviendo esta cantidad, el monto del pago de daños y perjuicios va a ir respecto de la cantidad que no pueden devolver; y, entonces, una vez precisado ese monto, emite su decisión donde ya se determina una cantidad, si las partes –por cualquier razón– no están de acuerdo con esta determinación, tienen expedito su derecho para impugnarlo en queja ante el tribunal colegiado en términos del artículo 97, fracción I, inciso h), de la Ley de Amparo.

Entonces, sobre esa base, me parecería que esta sería la instrucción que le tendríamos que dar al juez de distrito, y –desde luego– los resolutivos me parece que quede el primero, diciendo: “Este Tribunal Pleno de la Suprema Corte de Justicia de la Nación determina que es procedente el cumplimiento sustituto de la sentencia”; luego, un segundo, donde creo debe de quedar sin efectos la determinación del valor que hasta este momento había establecido el juez de distrito, y que se devuelve –precisamente– para efectos de determinar el monto del cumplimiento sustituto que considere es la parte que no le devuelven, y que tienen expedito su derecho las partes si quieren y, si no, no hace falta decirlo porque la Ley de Amparo lo establece para impugnarlo en queja en el caso de que no estuvieran de acuerdo.

Sobre esta base, estoy de acuerdo, en general, con la propuesta, si no se aceptaran algunas de las sugerencias que hago, haría un voto concurrente. Gracias señor Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señora Ministra Luna. ¿Alguien más, señores Ministros? Señor Ministro Laynez.

SEÑOR MINISTRO LAYNEZ POTISEK: Nada más para hacer las siguientes precisiones. Desde luego que, primero, la propuesta original de cambios iba —precisamente— en ese sentido. Como decía, cambiaría en cuanto a que el proyecto dice literalmente que debe aplicar el Código Federal de Procedimientos Civiles, eso lo modificaría para remitir a la Ley de Amparo.

Ahora, como en el caso concreto, lo que hizo el juez de distrito fue una combinación porque nombró un perito oficial, pero luego —como pueden ver en el cuadro— están las periciales de las partes.

Entonces, —efectivamente— no tendríamos que decir que nada de eso es válido, sino más bien decirle: una vez que las realizaste, hay que checar la idoneidad tanto de los peritos y, en su caso, él verá si tiene que volver a realizar la prueba pericial o no, porque si la que tuvo mayor valor —a su juicio— es la del perito oficial, estaría cumpliendo con la Ley de Amparo, y no hay que repetir las pruebas periciales y eso es lo que cambiaría.

Lo que me preocupa un poco más es el permitir restar la superficie del polígono 4, porque —como se dice en el proyecto en las páginas 32 y 33, en el párrafo 60— una vez que se analiza la diferencia entre las hectáreas, según los peritajes, se señala:

“Como puede advertirse, no existió coincidencia entre los dictámenes periciales rendidos; sin embargo, el resultado de esas pruebas no fue determinante en la sentencia de amparo, pues el juez de distrito sólo la estimó para constatar la existencia de la afectación reclamada.” Pero en el párrafo 61, expone el proyecto: “No obstante, en el recurso de revisión interpuesto en contra de ese fallo, el tribunal colegiado declaró fundado un agravio de la parte quejosa y, además de concluir la existencia de la afectación, ese órgano se pronunció en cuanto a la dimensión de la afectación, para lo cual analizó las pruebas periciales en comento, concluyendo que el dictamen con mayor eficacia demostrativa era el emitido por el perito oficial; por ende, concedió el amparo y ordenó la restitución de 03-46-16,45 hectáreas (34,616.45 metros cuadrados) a favor del Ejido “La Escondida”. Siguiendo párrafo: “Ante tal determinación, durante la etapa de ejecución y en el incidente de cumplimiento sustituto, el juez de Distrito partió en todo momento que la superficie afectada objeto de la restitución fue la precisada; esto, al estimar que tal determinación tiene el carácter de cosa juzgada”.

Me parece que en esta etapa el que la autoridad venga y diga: no requiero ese pedacito o ese lote, pues diría “demasiado tarde”, ya hay una superficie que tiene que pagar y que hay una solicitud —creo— del ejido para el cumplimiento sustituto y la indemnización que corresponde por la superficie. Esa es mi posición, pero si el Pleno decide que también se va a revisar la superficie, haría el ajuste.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señora Ministra Luna.

SEÑORA MINISTRA LUNA RAMOS: Gracias señor Ministro ponente. En lo que acaba de mencionar el señor Ministro ponente

en relación con la cantidad, la cosa juzgada está en la cantidad que fue afectada, las 03—46—16,45 hectáreas. Bueno, el caso de esto es que le regresaran todo, el efecto de la sentencia es: regrésale todo; sin embargo, si de estas tres hectáreas, a la hora que pasó el camino sobre su propiedad —que supongo que, de este lado o de este lado sigue siendo el ejido por donde pasa la carretera— entonces, si esta cantidad no se la tomaron, ¿qué quiere decir? Que se incorpora a su propiedad; entonces, le dice: no te puedo regresar todo porque hay un camino que beneficia más a la sociedad, pero este pedazo no lo ocupé y, de todas maneras, se incorpora a tu ejido, es parte de tu propiedad, ésta te la regreso, lo que no te puedo regresar, pues entonces, te pago. No creo que se violara cosa juzgada, aquí lo único que se está señalando es la cantidad de hectáreas que se afectaron con motivo del acto reclamado, y la idea es: te concedí el amparo porque no te dieron garantía de audiencia y el efecto de la sentencia es que se regrese esa cantidad al ejido, pero si de esa cantidad no se ocupó todo, la parte que no se ocupó, automáticamente se incorpora a su ejido, entonces, lo único que hacen al regresarla es oficialmente decirle: esta parte que estaba afectada, pues se te devuelve, y de la parte que no se te devolvió, se te puede pagar la cantidad. En lo personal, no veo que se afectara ningún problema de cosa juzgada, porque la idea es que se regrese todo, se regresa lo que se puede y se paga lo que no se puede regresar.

Entonces, así la vería y, en este caso concreto, sería también motivo de valoración del juez, creo que no es el momento, ahora sería también el desahogo de todo esto en el momento en que se precise el monto, que el juez determine si considera que es suficiente; ahora, si las partes dicen: no, porque ya no me sirve, me la dejaste en tal circunstancia o está aislada, no sabemos cuáles son las circunstancias. Bueno, pues eso ya será motivo de

valoración del juez, pero no porque no se pueda, sino porque en algún momento tiene que justificarse cuál es la razón por la que no podrían devolvérsela, pero eso, que lo valore el juez de distrito en el incidente, para eso es. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Señor Ministro Cossío.

SEÑOR MINISTRO COSSÍO DÍAZ: Gracias señor Ministro Presidente. Tengo el dato, fue un incidente de inejecución —ya tiene su tiempo que se resolvió—, que fue el número 814/2010, resuelto el cinco de enero de dos mil doce, y ahí es lo mismo, eran ochocientas catorce hectáreas; de estas ochocientas algunas estaban en posibilidad de devolverse y otras no. ¿Qué es lo que se dijo? Todo aquello que esté en posibilidad de devolverlo, pues devuélveselo físicamente —voy a decirlo así— y el otro devuélveselo en pago a partir de los valores que hemos determinado jurisprudencialmente.

Y de verdad, creo que esta es la lógica del penúltimo párrafo de la fracción XVI del artículo 107 de la Constitución Federal, en cuanto a las condiciones del cumplimiento sustituto, porque son que “cuando la ejecución de la sentencia afecte a la sociedad en mayor proporción a los beneficios que pudiera obtener el quejoso”, etcétera, pero es —y lo decía la Ministra Piña hace un momento y ahora la Ministra Luna— ante la condición de disponibilidad material, si voy por devolución del predio, y parte del predio se puede devolver, pues entonces me parece que eso se devuelve, la parte de dinero se cuantifica y eso se da.

Ahora, puede pasar como el caso de la semana pasada, qué sentido tiene devolverle a una persona un predio de —no me acuerdo de cuántos estamos hablando— cuarenta metros, de un predio expropiado, también puede aquello no tener ningún

sentido, pero eso me parece que no lo definamos desde aquí. Si es posible y si tiene una utilidad agregar el polígono 4 a otras condiciones, pues devuélvasele esta condición. Si eso genera una situación tan asistemática o tan irregular o tan indebida, que eso no tiene ningún efecto; bueno, entonces me parece, pero decir desde aquí que está cancelada la posibilidad de devolución de tierras y que todo debe ser indemnizable, me parece que no cumple con la condición sustituta —por decirlo de esta forma—, que nos está imponiendo esta misma fracción.

Si el Estado puede devolver predios físicamente, tampoco está mal en este sentido, y a la mejor hay anuencia de estas diez partes, a la mejor no, y tampoco es un asunto caprichoso, sino me parece que tiene que valorarse, y esto también es un predio que queda ahorcado por las totalidades, no es posible generar servidumbre, en fin, ya viene un conjunto de condiciones muy fácticas que desde aquí no vamos a poder apreciar, sino me parece que esto también podría estar en estas condiciones, a la mejor hasta hay anuencia de estas partes —en eso tiene razón el Ministro Laynez—, no han podido entrar a una discusión de devolución de predio, pero no lo cerremos desde ahora, generemos la posibilidad que eso también sea materia de lo que tiene que opera allá abajo el juez de distrito. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Pérez Dayán.

SEÑOR MINISTRO PÉREZ DAYÁN: Gracias señor Ministro Presidente. Siguiendo con el cauce del propio procedimiento, me queda claro que, una vez dictada la resolución por parte del juez de distrito, que originalmente amparó por violación a la garantía de audiencia, siguió un tema de revisión; y en la revisión el

tribunal colegiado modificó la sentencia originalmente dictada y concedió el amparo, ya no bajo el aspecto propio de la violación a la garantía de audiencia, entendiendo que una carretera ya se había construido, para lo cual, llevar a cabo todo un procedimiento para escuchar a las partes a efecto de si expropiaban o no, resultaría inocuo; de manera que al considerar que esto ya había sucedido, concedió el amparo –precisamente– para que se determinara –específicamente– la cantidad que habría que cubrir en relación con la privación de la propiedad de este inmueble.

Esto es importante pues, en el caso concreto, el efecto de la sentencia, por disposición del propio tribunal colegiado, ya no fue en el sentido de la devolución del bien inmueble. En el caso, el propio tribunal dijo, y cito textualmente: “En este sentido, existe un acto privativo del derecho de propiedad de tierras, emitido para realizar una ampliación de una carretera, pero sin que se haya tramitado un procedimiento de expropiación. Luego, como en el caso no está demostrado que antes de la ejecución de los trabajos de ampliación de esa obra se haya otorgado garantía de audiencia al ejido quejoso, no resulta posible otorgar esa derecho pues ya existen pruebas periciales las cuales demuestran que el inmueble ya fue materialmente afectado sin la existencia de un procedimiento para tal efecto. Con base en lo expuesto, –dice el tribunal colegiado– es incorrecto el efecto del amparo otorgado en la sentencia recurrida pues al no existir un procedimiento y si haberse materializado la afectación en los terrenos propiedad de la quejosa, no era viable otorgar el amparo a efecto de que se respete la garantía de audiencia previa”. Atendiendo a lo anterior y con base en los dictámenes periciales, determinó que los actos reclamados afectaron una superficie de 34,616.45 metros cuadrados.

De ahí que, entonces, “el efecto del fallo debe consistir en que el ejido quejoso sea restituido en el derecho de audiencia previa vulnerado o, en su caso, de existir imposibilidad jurídica o material para ello, se atienda a lo previsto en los artículos 204 y 205 de la Ley de Amparo”; esto es, no está considerando la posibilidad de una restitución, cuantificó –si quieren ustedes hasta fuera de sitio– pero, finalmente, terminó por decir: ya que no es la audiencia la que aquí debemos considerar, no obstante que luego la repite, condenó –por así llamarle– a que el amparo se entregara para efecto de evaluar y pagar esta cantidad.

No veo manera de pensar en que estemos en un cumplimiento sustituto, ¿qué otro cumplimiento sustituto puede haber si la sentencia del tribunal colegiado ya dio por entendido que el predio fue afectado con una carretera, que la audiencia –en palabras del propio tribunal colegiado– no puede tener ningún efecto práctico, y lo único que correspondería sería el pago de estas cantidades?

No entiendo que la sentencia, en ese sentido, sea la mejor forma de pronunciarse; sin embargo, es lo que se tiene que cumplir, y si el cumplimiento va estrictamente relacionado con que de no haber posibilidad de audiencia se pague, el cumplimiento sustituto para determinar que se pague, no me parece lo correcto. No pienso que estemos en un cumplimiento sustituto siquiera, si la sentencia simplemente fue por no haber posibilidad de audiencia: págale; bueno, pues el único cumplimiento posible –ya no sustituto– es pagar, y ¿pagar qué?, pues lo que el propio tribunal colegiado ordenó.

Ahora, si la sentencia puede ser motivo de modificación en este incidente de cumplimiento sustituto –que no lo creo–, podríamos aclarar cualquier otra situación pero, de acuerdo con el sentido

que se nos revela en cuanto a la modificación y la razón por la que ésta se dio, ya no fue un tema de audiencia, sino fue: está pericialmente demostrado que no hay posibilidad de restituir; de suerte que, entonces, lo que se tendrá que hacer es: se atienda a los artículos 204 y 205, que no son, sino la manera de pagar lo que se tendría que cubrir bajo esta imposibilidad.

No obstante lo anterior, ya estamos en el cumplimiento sustituto, ¿y por qué es que se dio el cumplimiento sustituto?, pues porque lo solicitó el ejido quejoso. Evidentemente, aquí el tema no era abrir un incidente de cumplimiento sustituto, abrir el incidente para cuantificar lo que corresponde, sí. Una vez recibida la ejecutoria –insisto–, el juez requirió el cumplimiento, y antes de recibir el cumplimiento, el quejoso solicitó que se abriera el cumplimiento sustituto, lo cual, inmediatamente hizo el juez.

El oficio de la Secretaría de Obras Públicas del Estado de Tamaulipas, en contestación a lo anterior, dijo que la apertura del incidente de cumplimiento sustituto fue prematura y que es posible devolver a la quejosa la parte no utilizada del predio afectado. Que cree que haber quedado en estado de indefensión, en la medida en que sin haberle dado vista ni esperar el cumplimiento de la ejecutoria se abrió el incidente respectivo.

Sólo quisiera señalar que, aun cuando resulta confusa la consideración del propio tribunal colegiado, lo cual podría dar una oportunidad corregirla en este momento, si el propio tribunal modifica la sentencia del juez, ya no por audiencia, sino por considerar que pericialmente está demostrado que esto ya no se puede dar y, de alguna manera, invita a que se cumpla, restituyendo en dinero lo que correspondería a la superficie afectada, no estaríamos en el caso –ahora– de pensar que

tendremos que encontrar un sustituto para restituir pagando en efectivo lo que, efectivamente, fue afectado.

El fallo fue, en este sentido, condenatorio —si me lo permiten— de pesos y centavos, por eso, creo —entonces— que dentro de la comodidad de resolver esto, ya no hay más que devolver para que se determine la cantidad exacta y se pague.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Franco.

SEÑOR MINISTRO FRANCO GONZÁLEZ SALAS: Sí señor Ministro Presidente, muchas gracias. Muy brevemente, porque vengo de acuerdo esencialmente con el proyecto y también con algunas de las observaciones aceptadas por el ponente, que creo que lo enriquecen y lo consolidan.

Lo único que quisiera precisar es esta parte última que hemos discutido, partiendo de la base que, efectivamente, el Pleno ha resuelto de diferentes maneras, en el caso en que hay una afectación —vamos a llamarle— material-final-parcial, y hay sobrantes —déjenme decirle así— que originalmente estaban considerados pero que no se destinaron al objeto que tenía.

Me parece que es correcto que —en todo caso, dada la decisión que estemos tomando— el juez de distrito sea el que haga la valoración; pero lo que me preocupa es que creo que la valoración debe tomar en cuenta también la aptitud de la superficie sobrante para que sea regresada.

En este caso, —y me surgió la idea— se expropió para la construcción de una carretera, quiere decir que es un tramo que lógicamente es mucho menos ancho de lo largo que podría ser,

salvo que coincidiera exactamente en metros, lo cual es muy difícil. Si hay sobrantes, quiere decir que son aquellos que están —perdón, es un poco de sentido común— al lado de lo que es la carretera y de lo que es apto para la carretera y, probablemente, eso no es apto —estamos en ese problema para terrenos de carácter agrícola—; consecuentemente, ahí sería muy injusto que se le regresarán terrenos que no son aptos, que fueron realmente expropiados, cuando no le va a ser útil para nada a quien le fue expropiado, y creo que esto es importante tomarlo en cuenta.

De hecho, hay un precedente que tomó alguna determinación parecida y, consecuentemente, me parece que el criterio es muy importante porque si es liso y llano: lo que sobró te lo regreso, no importa si te es útil o no; sería muy injusto. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias, señor Ministro. Señora Ministra Piña.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Brevemente. Quiero precisar, el efecto del amparo fue porque se afectó la propiedad de la quejosa sin haberse llevado un procedimiento de expropiación y, por lo tanto, si bien se violó la garantía de audiencia, lo que resultó afectado fue su derecho de propiedad y, por eso, el tribunal colegiado estableció que la autoridad tenía la obligación de restituir la propiedad que había sido afectada.

La sentencia del tribunal colegiado, que es la que modificó a la del juez, es muy clara, dice: “el ejido quejoso debe ser restituido en el goce del derecho fundamental de propiedad conculcado, o de existir imposibilidad material y jurídica para hacerlo de parte de las responsables sujetarse a lo previsto en los artículos 204 y 205 de la Ley de Amparo.”

Quiero decir que no es la primera vez que vemos estos efectos en una sentencia de colegiado, los hemos visto muchas veces, que adelantan la posibilidad de que si la autoridad no le puede regresar el terreno, pues que se inicie un incidente de cumplimiento sustituto, bien o mal, hay muchas sentencias que así lo han establecido.

Ahora, hay un punto que el colegiado estableció, que dijo que la superficie, que fue objeto de ampliación fue de 03-46-16.45 hectáreas —establece la cantidad de las hectáreas—; ahí podríamos decir que esto fue lo que dijo que fueron las hectáreas afectadas: regrésale esta cantidad de hectáreas. ¿Dónde están? No sé, la autoridad dice que el polígono 4 no fue afectado y que se puede regresar, pero el número de hectáreas fueron las afectas, pues hay que ver.

Pero en lo que coincido con la Ministra Luna y el Ministro José Ramón, es que estas cuestiones le tocarían al juez de distrito —y el Ministro Franco, también, en ese punto lo aceptó— no tenemos que estar decidiendo ¿es procedente el cumplimiento sustituto? Sí, y que se regrese al juez de distrito, y que analice, si el juez determina —precisamente—, como el propio colegiado dijo la cantidad de la superficie esa será, o bien verá si el polígono 4 se quita y, sobre todo, respecto de la determinación que dicte el juzgado de distrito —como lo dijo la Ministra Luna— procederá el recurso de queja. Entonces, todavía podrá ser revisable por el órgano competente que sería el tribunal colegiado.

Entonces, considero que no tendríamos que hacer esa precisión, con que se eliminaran los párrafos que mencionó el señor Ministro Cossío y hacer un enfoque, no pasa inadvertido pero será decidido por el juez de distrito en su momento. Creo que con

eso el proyecto no tiene mayor dificultad; me inclinaría y propondría que saldría así, con esas modificaciones, si no se acepta, haría un voto concurrente. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señora Ministra. Señor Ministro Pérez Dayán.

SEÑOR MINISTRO PÉREZ DAYÁN: Gracias señor Ministro Presidente. Me parece que la señora Ministra Piña Hernández ha tocado un punto fundamental, es la sentencia del tribunal colegiado la que se tiene que cumplir, y tiene que cumplirse como la decidió el tribunal colegiado.

El tribunal colegiado —insisto— no en una máxima claridad de su decisión, y es cierto, —como lo dice la Ministra Piña Hernández— invocando los artículos 204 y 205 de la Ley del Amparo sobre el incidente de cumplimiento sustituto, resolvió algo; bien puede hacer el tribunal citar los artículos 204 y 205, no es necesario citarlos porque ya existen, ni tiene que anticipar si puede o no haber un cumplimiento, y si acaso lo va a haber, quizá un cumplimiento sustituto, pero creo que es conveniente precisar qué dijo el tribunal colegiado, que es lo que nos ocupa, dijo: “Son fundados los agravios formulados por el ejido quejoso, los cuales se analizan en suplencia de la queja deficiente, puesto que el juez de Distrito indebidamente determinó el acto reclamado y, en consecuencia, también es incorrecto el análisis de los conceptos de violación efectuado”.

Una vez que da las razones que piensa, consistentemente, para considerar ello, termina por decir: “En este sentido, existe un acto privativo del derecho de propiedad de tierras, emitido para realizar una ampliación de una carretera, pero sin que se haya

tramitado un procedimiento de expropiación. Luego, como en el caso no está demostrado que antes de la ejecución de los trabajos de ampliación de esa obra se haya otorgado garantía de audiencia al ejido quejoso, no resulta posible otorgar ese derecho pues ya existen pruebas periciales las cuales demuestran que el inmueble ya fue materialmente afectado sin la existencia de un procedimiento para tal efecto. Con base en lo expuesto, —dice el tribunal colegiado— es incorrecto el efecto del amparo otorgado en la sentencia recurrida pues al no existir un procedimiento y si haberse materializado la afectación en los terrenos propiedad de la quejosa, no era viable otorgar el amparo a efecto de que se respete la garantía de audiencia previa”.

Más adelante dijo: “analizar los dictámenes periciales rendidos por los expertos ofrecidos por las partes,” con ello “afectaron una parte de los terrenos de la parte quejosa”, que se emitieron sin que exista un procedimiento de expropiación, y que el peritaje que le genera convicción es el oficial, por lo cual son 34,616.45 metros cuadrados los que fueron motivo de afectación.

Pero luego dice: “el efecto del fallo de amparo debe consistir en que el ejido quejoso sea restituido en el derecho de audiencia previa vulnerado —lo cual acababa de decir, ya no era posible porque ya se habían afectado los terrenos— o, en su caso, de existir imposibilidad jurídica o material —la cual ya la había reconocido— para ello, se atienda a lo previsto en los artículos 204 y 205 de la Ley de Amparo”. Para mí, el efecto del amparo entregado fue de condena sobre 34,616.45 metros cuadrados, de los cuales ya no podrá ser necesario escuchar cuando están —de acuerdo con el tribunal colegiado— esas tierras ocupadas. Es por lo que quise hacer esa aclaración.

Bajo esta perspectiva, no creo que el cumplimiento sustituto hubiere versado sobre cómo cambiar una garantía de audiencia y la restitución de los predios sobre un precio. Lo único que dijo es: el amparo entregado para que los escuchen ya no tiene efecto, pues tenemos claro y probado que está ocupada esa propiedad, y lo único que hay que hacer es determinar cuántos metros se requiere de indemnización, y así fue. Por eso creo que el cumplimiento puro y simple de la sentencia es entregar el equivalente a lo que corresponda a 34,616.45 metros cuadrados, aun reconociendo las dificultades con las que el tribunal colegiado introdujo dos temas en una misma sentencia que parecen contradictorios, pero si vamos a la esencia de su decisión, entendió que la garantía de audiencia no era correcta porque estaba ocupado, pericialmente demostrado, y lo único que había que hacer era pagar.

De ahí que, ¿qué otro cumplimiento sustituto a pagar?, pues a lo mejor sería compensar o entregar otro predio, sólo que ese fuera el cumplimiento sustituto, el cumplimiento original es pagar. Gracias señor Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Laynez.

SEÑOR MINISTRO LAYNEZ POTISEK: Si le parece bien, lo que haría en este punto sería recoger estas últimas opiniones, no las comparto; sin embargo, para facilitar el voto de la mayoría haría así el engrose, y si les parece el voto concurrente en este punto lo haría yo.

Muy brevemente, no las comparto porque creo que hay un punto muy importante que mencionó la Ministra Norma Piña. Sí hubo un decreto expropiatorio para la construcción de la carretera pero,

después, hay un contrato de obra pública y amplían la carretera y, entonces, ahí no hay ningún decreto, hay una ocupación ilegal e inconstitucional del predio por parte de la autoridad.

Hubo un amparo otorgado por el juez de distrito, hubo un recursos de revisión, y analizando la pericial dijo: ésta es la superficie que tienes que restituir, y –para mí– esto sí es cosa juzgada, y ya dijo: esta es la superficie a restituir, me parece que en esta etapa, el que la autoridad, ya una vez que amplió la carretera y ve que le sobró una parte “es que esa nunca la usé”, pero lleva años con la afectación, donde ni siquiera hubo decreto expropiatorio para la ampliación.

Entonces, que a estas alturas la autoridad diga: bueno, pero creo que puede haber una reducción en la superficie porque el polígono número 4, fíjate que no lo usé; en parte por las razones que acaba de exponer el Ministro Pérez Dayán, considero que la superficie ya es cosa juzgada y, sobre eso, tiene que hacerse solamente el avalúo sobre el monto.

No obstante, acepto hacer en el engrose y que también esto lo vuelva a decir el juez. Les leí la parte del proyecto donde dice que el colegiado, incluso, utilizó el dictamen del perito oficial, que es el que nos señala la Ley de Amparo en este tipo de incidentes; entonces, ya no hubo litis en este punto; claro, la autoridad ahorita está diciendo: perdón, a esta parte hay que restarlo, pero sólo quise explicar por qué –en mi punto de vista– esta parte es la que sí –para mí– estaría ya firme, y que hagan el avalúo. Recordemos que el juez descarta avalúos únicamente porque se equivocaron en la superficie, eso es muy sencillo, porque la superficie una vez fijada y el monto de la hectárea también, pues nada más se multiplica por la superficie; pero bueno, eso lo tendrá que hacer el juez. Haría con mucho gusto el cambio para

que también esto lo vea el juez de distrito, en el entendido que si él considera que esa prueba ya es la idónea, tampoco lo obliguemos a que —como lo había dicho la Ministra— lo vuelva a hacer. Con ese cambio concluiría mi participación.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Zaldívar.

SEÑOR MINISTRO ZALDÍVAR LELO DE LARREA: Gracias señor Ministro Presidente. No iba a hacer uso de la palabra porque vengo a favor del proyecto original, con las pequeñas modificaciones que aceptó, derivado de las intervenciones iniciales de algunos de los integrantes de este Tribunal Pleno.

Con estas modificaciones, tampoco las comparto y votaría por el proyecto original, con los pequeños ajustes que había aceptado previamente el ponente. Gracias Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Gutiérrez.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: En el mismo sentido que el Ministro Zaldívar. No pensaba intervenir porque venía de acuerdo con el proyecto; de cualquier manera, me parece que vendría de acuerdo con los resolutivos y haría un voto concurrente, pero me apartaría de muchas de las consideraciones que ha aceptado el Ministro ponente. Gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Señor Ministro Pardo.

SEÑOR MINISTRO PARDO REBOLLEDO: Gracias señor Ministro Presidente. En el mismo sentido, vengo con la propuesta

original y las modificaciones que anunció el Ministro ponente al principio de su exposición.

Me parece que sí quedó definido que la superficie afectada fueron los treinta y cuatro mil metros y creo que, sobre esa base, tiene que determinarse el cumplimiento sustituto. Gracias.

SEÑOR MINISTRO PRESIDENTE: Señora Ministra Luna.

SEÑORA MINISTRA LUNA RAMOS: Gracias señor Ministro Presidente. Creo que se tendría que hacer un recuento, porque si la mayoría está con el proyecto original en esta parte de que no se tenga que someter a discusión la cantidad de metros, pues los que hacemos voto concurrente somos nosotros; entonces, esto va a derivar de la votación.

Nada más quería hacer una muy pequeñísima acotación en cuanto a los efectos del amparo. Una cosa es la violación por la cual se concede el amparo y otra son los efectos que produce, o sea, la violación se dio por garantía de audiencia pero por afectación a un derecho de propiedad a un predio.

Es verdad, –como lo dijo muy bien el señor Ministro Pérez Dayán– el colegiado se equivoca; en una parte habla de que la garantía de audiencia sí se le dé y en otra que no. Lo que quiero decir es, en estas materias nunca tiene que ser el efecto que se le escuche, porque es un procedimiento administrativo acabado o aquí no hubo procedimiento administrativo; entonces, si el efecto del amparo es para que se le escuche, estamos diciéndole a la autoridad: fíjate que le quitaste su propiedad, pero no se la quitaste bien, tenías que haberlo oído. Si el efecto del amparo es: escúchalo, le estamos diciendo: vuélvesela a quitar, pero ahora sí quítasela bien, y ese no puede ser el efecto del amparo.

Solamente puede darse efectos en garantía de audiencia cuando se trata de un proceso, un procedimiento que no puede quedar insoluto, entonces, ahí sí podemos dar ese efecto, pero no en procedimientos como ese.

Entonces, si hay incongruencia por parte del colegiado y aun cuando, al final, haya mencionado esto como efecto, pues la Corte tiene facultades para interpretar correctamente los efectos, y aquí ni menciono la garantía de audiencia porque no viene al caso; aquí es simplemente se le regresa o no, y se le paga y cuánto se le paga, nada más. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Gracias. Señor Ministro Medina Mora.

SEÑOR MINISTRO MEDINA MORA I.: Gracias señor Ministro Presidente. Tampoco tenía pensado hacer uso de la palabra en este asunto. Quiero decir que estoy absoluta y totalmente de acuerdo con lo que recién expresó el Ministro Laynez. Estoy con el proyecto original, con las modificaciones inicialmente aceptadas.

SEÑOR MINISTRO PRESIDENTE: Muy bien. Entonces vamos a tomar la votación. A ver si el proyecto original es el que tiene la votación mayoritaria y, en ese caso, podrán anunciar los votos, los señores Ministros, en el sentido que corresponda. Tome la votación, señor secretario.

SECRETARIO GENERAL DE ACUERDOS: Sí señor Ministro Presidente.

SEÑOR MINISTRO GUTIÉRREZ ORTIZ MENA: A favor del proyecto original.

SEÑOR MINISTRO COSSÍO DÍAZ: Con el proyecto, posiblemente modificado.

SEÑORA MINISTRA LUNA RAMOS: Estoy con el proyecto, con las modificaciones aceptadas, y esta parte específica de la cantidad de metros que se establecieron, –para mí– en cuanto al cumplimiento, puede ser motivo de devolución una parte y otra de pago; si en un momento dado, la mayoría no acepta esto, pues será parte de mi voto concurrente, y nada más la fecha de los avalúos, también es importante, porque están las fechas a partir del cual se hace el monto; las periciales toman en cuenta la fecha del avalúo, y no, debe ser la fecha de la afectación.

SEÑOR MINISTRO FRANCO GONZÁLEZ SALAS: Con el proyecto original, con las modificaciones originalmente aceptadas por el ponente, como lo mencioné en mi intervención.

SEÑOR MINISTRO ZALDÍVAR LELO DE LARREA: Con el proyecto original.

SEÑOR MINISTRO PARDO REBOLLEDO: Con el proyecto original y las modificaciones anunciadas por el Ministro ponente en su presentación.

SEÑORA MINISTRA PIÑA HERNÁNDEZ: Estaría con el sentido del proyecto, con las modificaciones que aceptó el Ministro ponente, pero apartándome de las consideraciones relacionadas, precisamente, con lo que hizo valer la autoridad en función de que creo que es competencia del juzgado de distrito, que puede ser revisable en el colegiado. En ese sentido, será mi voto.

SEÑOR MINISTRO MEDINA MORA I.: Con el proyecto original, con las modificaciones inicialmente aceptadas por el ponente; me parece también importante precisar la fecha que es a partir de la afectación como lo señala la Ministra Luna.

SEÑOR MINISTRO LAYNEZ POTISEK: Con el proyecto original y las modificaciones que había aceptado. En las fechas –efectivamente– hicieron las periciales a partir de cuándo se les encargó el dictamen. El proyecto dice: no, tiene que ser a partir

de la demanda de amparo, pero señalaba desde el principio que el Ministro Cossío, y yo también acepto, no fijemos una fecha, sino a partir de la afectación, ese es el cambio.

SEÑOR MINISTRO PÉREZ DAYÁN: Con el proyecto original y las primeras modificaciones aceptadas.

SEÑOR MINISTRO PRESIDENTE AGUILAR MORALES: En los términos del Ministro Medina Mora.

SECRETARIO GENERAL DE ACUERDOS: Señor Ministro Presidente, me permito informarle que existe una mayoría de ocho votos a favor de la propuesta original y a las modificaciones aceptadas originalmente por el señor Ministro ponente, y sólo por lo que se refiere a la porción del predio –si se debe devolver o no– están a favor de modificar el proyecto los señores Ministros Cossío Díaz, Luna Ramos y Piña Hernández, quien –al parecer– anuncian voto concurrente por este aspecto, y votan a favor del sentido.

SEÑOR MINISTRO PRESIDENTE: Señor Ministro Cossío.

SEÑOR MINISTRO COSSÍO DÍAZ: Dada la votación, entonces, estaríamos en necesidad de emitir –creo– un voto concurrente para expresar las razones. Gracias señor Ministro Presidente.

SEÑOR MINISTRO PRESIDENTE: Bien, tome nota la secretaría.

CON ESTO, EN CONSECUENCIA, QUEDA RESUELTO EL INCIDENTE DE CUMPLIMIENTO SUSTITUTO 17/2016.

Vayamos a un receso y regresamos para continuar con la lista.

(SE DECRETÓ UN RECESO A LAS 13:05 HORAS)

(SE REANUDÓ LA SESIÓN A LAS 13:35 HORAS)

SEÑOR MINISTRO PRESIDENTE: Se reanuda la sesión. Señor secretario, denos cuenta, por favor.

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

INCIDENTE DE CUMPLIMIENTO SUSTITUTO 6/2017, DERIVADO DE LA SENTENCIA DE 25 DE FEBRERO DE 2016, DICTADA POR EL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE GUANAJUATO, EN EL JUICIO DE AMPARO 786/2013.

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

PRIMERO. ESTE TRIBUNAL PLENO DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, CONSIDERA QUE RESULTA PROCEDENTE EL CUMPLIMIENTO SUSTITUTO DE LA SENTENCIA DERIVADA DEL JUICIO DE AMPARO 786/2013, DEL ÍNDICE DEL JUZGADO CUARTO DE DISTRITO EN EL ESTADO DE GUANAJUATO, CON RESIDENCIA EN LA CIUDAD DE LEÓN.

SEGUNDO. DEVUÉLVANSE LOS AUTOS AL JUZGADO CUARTO DE DISTRITO EN EL ESTADO GUANAJUATO A EFECTO DE QUE PROCEDA EN LOS TÉRMINOS PRECISADOS EN EL ÚLTIMO APARTADO DE ESTA RESOLUCIÓN.

NOTIFÍQUESE; “...”

SEÑOR MINISTRO PRESIDENTE: Gracias señor secretario. De la propuesta que nos hace el señor Ministro Cossío Díaz, someto a su consideración los tres primeros apartados, relativos a antecedentes, a trámite y a competencia de este Tribunal. ¿Alguna observación al respecto? ¿En votación económica se aprueban? **(VOTACIÓN FAVORABLE).**

QUEDAN APROBADOS.

Tiene la palabra el señor Ministro Cossío.

SEÑOR MINISTRO COSSÍO DÍAZ: Gracias señor Ministro Presidente. El tema medular consiste en determinar si existe una razón que válidamente justifica la imposibilidad del cumplimiento de la sentencia de amparo en los términos señalados, por lo que, en su caso, se deberá decretar si procede o no el cumplimiento sustituto de la sentencia.

En el caso a estudio, el quejoso solicitó el amparo y protección de la justicia federal en contra de la privación de la propiedad de una parte del inmueble de su titularidad, afectación ocasionada por la construcción de un tramo de la obra carretera ejecutada en León, Guanajuato.

El juez de distrito concedió el amparo para el efecto de que la responsable lo restituya de la propiedad y posesión de la parte del inmueble afectado. Inconforme con dicha sentencia, diversas autoridades interpusieron recursos de revisión. El tribunal colegiado dictó resolución en la cual revocó la sentencia y ordenó la reposición del procedimiento. La juez del conocimiento realizó las actividades por las cuales se le ordenó la reposición y dictó nuevamente sentencia para el efecto de que la restituyeran en la propiedad y posesión del inmueble en la parte afectada.

El quejoso solicitó la apertura del incidente de cumplimiento sustituto debido a la imposibilidad de restituir el inmueble; el juez de distrito, en el dictamen elaborado, estimó que era procedente el cumplimiento sustituto de la sentencia y ordenó el envío a esta Suprema Corte para que determináramos lo procedente.

En las circunstancias del caso, lo que el proyecto propone es declarar procedente el cumplimiento sustituto de la sentencia, esto, porque se estima que en el caso no es conveniente ejecutarla ya que se afectaría a la sociedad en mayor proporción a los beneficios que el quejoso podría obtener. Esto es básicamente, señor Presidente.

En el párrafo 56 estamos diciendo que decretamos de oficio, y no es así, es una equivocación, lo estamos haciendo en virtud de que existe un planteamiento en este sentido. Y también me ha sugerido la señora Ministra Luna Ramos que, dado que en el asunto anterior se dice que toda esta parte de los elementos periciales tendrían que llevarse conforme a la Ley de Amparo y no al Código Federal de Procedimientos Civiles, haría el ajuste correspondiente también, en caso de que hubiera ahí algún elemento. Esta sería la propuesta, señor Ministro Presidente. Muchas gracias.

SEÑOR MINISTRO PRESIDENTE: Gracias señor Ministro. Está a su consideración con la modificación que acepta el señor Ministro Cossío. ¿No hay observaciones? ¿En votación económica se aprueba entonces? **(VOTACIÓN FAVORABLE).**

QUEDA, CON ESTA VOTACIÓN, RESUELTO EL INCIDENTE DE CUMPLIMIENTO SUSTITUTO 6/2017.

No habiendo otro asunto en la lista de hoy, voy a levantar la sesión; convocándoles a la próxima que tendrá lugar el lunes, en este recinto, a la hora acostumbrada. Se levanta la sesión.

(SE LEVANTÓ LA SESIÓN A LAS 13:40 HORAS)