

Número UEC/DAJ/M/0241/2015
Palacio Legislativo, a 18 de diciembre de 2015 de 2015

Asunto: Criterios jurisprudenciales relevantes en las publicaciones del Semanario Judicial de la Federación correspondientes al mes de diciembre de 2015.

En los ejemplares del Semanario Judicial de la Federación correspondientes al mes de diciembre de 2015¹, se publicaron los siguientes criterios jurisprudenciales relevantes para la Unidad de Evaluación y Control:

FISCALIZACIÓN SUPERIOR, PRESUPUESTO Y DEUDA PÚBLICA.

No se ubicaron publicaciones en estas materias

RESPONSABILIDADES DE LOS SERVIDORES PÚBLICOS, TRANSPARENCIA Y RENDICIÓN DE CUENTAS

TRIBUNALES COLEGIADOS DE CIRCUITO

JUICIO CONTENCIOSO ADMINISTRATIVO FEDERAL EN LA VÍA SUMARIA. LA APLICACIÓN DE LAS HIPÓTESIS LEGALMENTE ESTABLECIDAS PARA SU IMPROCEDENCIA, DEBE RELACIONARSE CON LOS SUPUESTOS MATERIALES PARA SU TRAMITACIÓN.

ASUNTOS DEL H. CONGRESO DE LA UNIÓN

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN

CONTROVERSIAS CONSTITUCIONALES. EL ARTÍCULO 105, FRACCIÓN I, INCISO L), DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, AL ESTABLECER QUE PUEDE SUSCITARSE ENTRE UN ÓRGANO CONSTITUCIONAL AUTÓNOMO Y EL CONGRESO DE LA UNIÓN, DEBE ENTENDERSE EN EL SENTIDO DE QUE CUALQUIERA DE LAS CÁMARAS QUE LO INTEGRAN PUEDE ACUDIR A DEFENDER SUS ATRIBUCIONES, SIN DEPENDER DE LA OTRA.

CRITERIOS RELEVANTES PARA EL TRABAJO JURÍDICO DE LA UEC

No se ubicaron publicaciones en estas materias

¹ Los Semanarios se publicaron los días 4 y 11 de diciembre de 2015.

INICIO

Época: Décima Época
Registro: 2010652
Instancia: Tribunales Colegiados de Circuito
Tipo de Tesis: Aislada
Fuente: Semanario Judicial de la Federación
Publicación: viernes 04 de diciembre de 2015 10:30 h
Materia(s): (Administrativa)
Tesis: I.10o.A.16 A (10a.)

JUICIO CONTENCIOSO ADMINISTRATIVO FEDERAL EN LA VÍA SUMARIA. LA APLICACIÓN DE LAS HIPÓTESIS LEGALMENTE ESTABLECIDAS PARA SU IMPROCEDENCIA, DEBE RELACIONARSE CON LOS SUPUESTOS MATERIALES PARA SU TRAMITACIÓN.

Conforme al artículo 58-3 de la Ley Federal de Procedimiento Contencioso Administrativo, la tramitación del juicio de nulidad en la vía sumaria es improcedente cuando se controviertan resoluciones definitivas que: i) no se adecuen a los supuestos establecidos para esa vía -fracción I-; ii) refiriéndose a éstos, además se controvierta la legalidad de un acto administrativo, decreto o acuerdo de carácter general -fracción II-; iii) impongan multas o sanciones pecuniarias y se incluya alguna otra carga u obligación -fracción V-; iv) se trate de sanciones económicas en materia de responsabilidades administrativas de los servidores públicos, de las relativas a la responsabilidad resarcitoria -fracción III-, o por infracciones a las normas de propiedad intelectual -fracción IV-; y, v) respecto de las cuales se hubiera ofrecido una prueba testimonial y no pueda presentarse a las personas señaladas como testigos -fracción VI-; sin embargo, la aplicación de las hipótesis referidas debe relacionarse con los supuestos enlistados en el artículo 58-2 del propio ordenamiento, pues en éstos el legislador delimitó materias específicas que hacen procedente su tramitación, en atención al criterio de cuantía menor y al hecho generador de la resolución impugnada que será motivo de análisis por el Tribunal Federal de Justicia Fiscal y Administrativa.

DÉCIMO TRIBUNAL COLEGIADO EN MATERIA ADMINISTRATIVA DEL PRIMER CIRCUITO.

Amparo directo 60/2015. Operadora de Tiendas Internacionales, S.A. de C.V. 1 de octubre de 2015. Unanimidad de votos. Ponente: Jorge Arturo Camero Ocampo. Secretario: Ángel García Cotonierto.

Esta tesis se publicó el viernes 04 de diciembre de 2015 a las 10:30 horas en el Semanario Judicial de la Federación.

INICIO

Época: Décima Época

Registro: 2010667

Instancia: Pleno

Tipo de Tesis: Jurisprudencia

Fuente: Semanario Judicial de la Federación

Publicación: viernes 11 de diciembre de 2015 11:15 h

Materia(s): (Constitucional)

Tesis: P./J. 41/2015 (10a.)

CONTROVERSIA CONSTITUCIONAL. EL ARTÍCULO 105, FRACCIÓN I, INCISO L), DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS, AL ESTABLECER QUE PUEDE SUSCITARSE ENTRE UN ÓRGANO CONSTITUCIONAL AUTÓNOMO Y EL CONGRESO DE LA UNIÓN, DEBE ENTENDERSE EN EL SENTIDO DE QUE CUALQUIERA DE LAS CÁMARAS QUE LO INTEGRAN PUEDE ACUDIR A DEFENDER SUS ATRIBUCIONES, SIN DEPENDER DE LA OTRA.

Debe reconocerse la legitimación activa a cualquiera de las Cámaras del Congreso de la Unión cuando acuda sin la otra a promover la acción de controversia constitucional contra una norma o acto de un órgano constitucional autónomo, pues aunque el artículo 105, fracción I, inciso l), de la Constitución Política de los Estados Unidos Mexicanos se refiera de manera genérica al "Congreso de la Unión" como titular de la acción, a diferencia de otras fracciones del propio artículo que especifican que podrá acudir cualquiera de las Cámaras, su significado no se agota con su literalidad, ya que, como sucede con la generalidad de las normas constitucionales, debe acudir a una interpretación funcional y teleológica, que tome en consideración que la finalidad de las controversias constitucionales es garantizar a los órganos primarios del Estado la posibilidad de acudir a defender los principios constitucionales de división de poderes y federal, finalidad que se comprometería si se sostuviera que las Cámaras del Congreso de la Unión, en lo individual, tienen vedado acudir a defender las facultades legislativas frente a ciertos actos o normas de un diverso órgano primario del Estado Mexicano. En ese sentido, la interpretación funcional que debe adoptarse de la expresión "Congreso de la Unión" obliga a entender a ese órgano a la luz de la racionalidad de un sistema bicameral que posiciona tanto a la Cámara de Diputados como a la de Senadores como entes representativos que, para todos los efectos, deben considerarse colegisladoras, con la aptitud suficiente de defender en lo individual las facultades constitucionales otorgadas al Congreso de la Unión, frente al resto de los órganos primarios del Estado, máxime que el artículo 50 de la Constitución Federal apoya esta interpretación funcional, al prever que el Poder Legislativo de los Estados Unidos Mexicanos se deposita en un Congreso General, que se dividirá en dos Cámaras, una de Diputados y otra de Senadores, de donde se sigue que el sistema bicameral inserto en nuestro modelo constitucional, exige a la Suprema Corte de Justicia de la Nación reconocer igual representación a cualquiera de las Cámaras para acudir a defender las facultades conferidas en la Carta Fundamental al Congreso de la Unión; por tanto, se concluye que el

inciso l) de la fracción I del artículo 105 constitucional debe interpretarse de manera funcional con ese sistema básico de organización de la representación democrática, por lo que al disponer que a la controversia constitucional puede acudir el Congreso de la Unión, debe entenderse que puede hacerlo a través de cualquiera de sus Cámaras, en términos del artículo 50 señalado.

PLENO

Controversia constitucional 117/2014. Congreso de la Unión por conducto de la Cámara de Senadores. 7 de mayo de 2015. Unanimidad de diez votos de los 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, Juan N. Silva Meza, Olga Sánchez Cordero de García Villegas, Alberto Pérez Dayán y Luis María Aguilar Morales. Ausente: Eduardo Medina Mora I. Ponente: Alfredo Gutiérrez Ortiz Mena. Secretario: David García Sarubbi.

Nota: Esta tesis jurisprudencial se refiere a las razones aprobadas por diez votos, contenidas en la sentencia dictada en la controversia constitucional 117/2014, publicada en el Semanario Judicial de la Federación del viernes 27 de noviembre de 2015 a las 11:15 horas y en la Gaceta del Semanario Judicial de la Federación, Décima Época, Libro 24, Tomo I, página 382 y, por ende, se considera de aplicación obligatoria a partir del lunes 30 de noviembre de 2015.

El Tribunal Pleno, el diecinueve de noviembre en curso, aprobó, con el número 41/2015 (10a.), la tesis jurisprudencial que antecede. México, Distrito Federal, a diecinueve de noviembre de dos mil quince.

Esta tesis se publicó el viernes 11 de diciembre de 2015 a las 11:15 horas en el Semanario Judicial de la Federación y, por ende, se considera de aplicación obligatoria a partir del lunes 14 de diciembre de 2015, para los efectos previstos en el punto séptimo del Acuerdo General Plenario 19/2013.