

PRIMERA SALA
SESIÓN PÚBLICA

MIÉRCOLES 9 DE SEPTIEMBRE DE 2015

EN LA CIUDAD DE MÉXICO, DISTRITO FEDERAL, A LAS TRECE HORAS CON QUINCE MINUTOS DEL NUEVE DE SEPTIEMBRE DE DOS MIL QUINCE, SE REUNIERON EN EL SALÓN DE SESIONES DE LA PRIMERA SALA DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN PARA CELEBRAR SESIÓN PÚBLICA ORDINARIA, LOS MINISTROS: ARTURO ZALDÍVAR LELO DE LARREA, JOSÉ RAMÓN COSSÍO DÍAZ, JORGE MARIO PARDO REBOLLEDO, OLGA SÁNCHEZ CORDERO DE GARCÍA VILLEGAS Y ALFREDO GUTIÉRREZ ORTIZ MENA, PRESIDENTE DE LA SALA.

DECLARADA ABIERTA LA SESIÓN, EL PRESIDENTE SOMETIÓ A CONSIDERACIÓN DE LA SALA, EL PROYECTO DE ACTA NÚMERO TREINTA, DE DOS DE SEPTIEMBRE DE DOS MIL QUINCE, LA QUE SE APROBÓ POR UNANIMIDAD DE VOTOS.

LISTA NÚMERO 1

A CONTINUACIÓN DIO CUENTA **EL DOCTOR JORGE JIMÉNEZ JIMÉNEZ**, SECRETARIO DE ESTUDIO Y CUENTA ADSCRITO A LA PONENCIA **DE LA MINISTRA OLGA SÁNCHEZ CORDERO DE GARCÍA VILLEGAS**, CON LOS SIGUIENTES ASUNTOS:

POR INSTRUCCIONES DE LA MINISTRA PONENTE, SE MODIFICÓ EL ORDEN DE LOS ASUNTOS PARA QUEDAR DE LA SIGUIENTE MANERA:

AMPARO DIRECTO EN REVISIÓN 2886/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA PRIMERA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

A PETICIÓN DE LA MINISTRA PONENTE, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

AMPARO DIRECTO EN REVISIÓN 3210/2013

PROMOVIDO POR ***** , CONTRA ACTOS DE LA DÉCIMA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL Y OTRA AUTORIDAD.

CONTINÚA EN LISTA EL PRESENTE ASUNTO, A PETICIÓN DE LA MINISTRA PONENTE.

AMPARO DIRECTO EN REVISIÓN 3153/2013

PROMOVIDO POR ***** , CONTRA ACTOS DE LA DÉCIMA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL Y OTRA AUTORIDAD.

A PETICIÓN DE LA MINISTRA PONENTE, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

CONTRADICCIÓN DE TESIS 390/2014

ENTRE LAS SUSTENTADAS POR EL TRIBUNAL COLEGIADO DEL TRIGÉSIMO PRIMER CIRCUITO Y TERCER TRIBUNAL COLEGIADO EN MATERIA PENAL DEL SEGUNDO CIRCUITO.

CONTINÚA EN LISTA EL PRESENTE ASUNTO, A PETICIÓN DE LA MINISTRA PONENTE.

IMPEDIMENTO 14/2015

PLANTEADO POR EL MINISTRO JOSÉ RAMÓN COSSÍO DÍAZ, PARA CONOCER DEL AMPARO DIRECTO EN REVISIÓN ******, DEL ÍNDICE DE ESTA PRIMERA SALA DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN.

EL PROYECTO PROPUSO CALIFICAR DE LEGAL EL IMPEDIMENTO PLANTEADO POR EL SEÑOR MINISTRO JOSÉ RAMÓN COSSÍO DÍAZ, PARA CONOCER DEL AMPARO DIRECTO EN REVISIÓN A QUE SE REFIERE ESTE ASUNTO Y DEVOLVER LOS AUTOS A LA PRESIDENCIA DE ESTA SALA, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, SIN QUE LA HUBIERE, FUE APROBADO POR UNANIMIDAD DE CUATRO VOTOS.

AMPARO DIRECTO EN REVISIÓN 2720/2014

PROMOVIDO POR ******, CONTRA ACTOS DE LA SÉPTIMA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS RELATIVOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ EXPRESÓ QUE NO ESTÁ DE ACUERDO CON EL PROYECTO, POR CONSIDERAR QUE DEBE DESECHARSE, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA E INDICÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

ENSEGUIDA, EL MINISTRO PARDO REBOLLEDO SEÑALÓ QUE SE ENCUENTRA EN EL MISMO SENTIDO QUE EL MINISTRO COSSÍO DÍAZ, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

EL MINISTRO COSSÍO DÍAZ, INDICÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO DIRECTO EN REVISIÓN 4289/2014

PROMOVIDO POR *****, CONTRA ACTOS DEL TRIBUNAL UNITARIO DEL DÉCIMO CUARTO CIRCUITO Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO PRESIDENTE DE LA SALA SEÑALÓ QUE EL PRESENTE ASUNTO ES SIMILAR A OTROS QUE YA SE HAN VOTADO, EN LOS CUALES SU VOTO HA SIDO EN CONTRA DEL CRITERIO MAYORITARIO, RAZÓN POR LA QUE TAMBIÉN AHORA VOTARÁ EN ESE SENTIDO.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ, QUIEN SEÑALÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR Y GUTIÉRREZ ORTIZ MENA.

AMPARO DIRECTO EN REVISIÓN 5781/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA SÉPTIMA SALA CIVIL DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE GUANAJUATO.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA; CONCEDER EL AMPARO SOLICITADO Y DEVOLVER LOS AUTOS A LA SÉPTIMA SALA CIVIL DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE GUANAJUATO, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ EXPUSO: **"SÍ, COMO LO HICE EN LOS AMPAROS DIRECTOS EN REVISIÓN 2293/2013 Y 4558/2014, NO COINCIDO CON EL ESTUDIO QUE SE ESTÁ PONIENDO A NUESTRA CONSIDERACIÓN, NI CON LOS EFECTOS, POR ELLO TAMBIÉN VOTARÉ EN CONTRA EN ESTE ASUNTO."**

ENSEGUIDA, EL MINISTRO PARDO REBOLLEDO SEÑALÓ QUE ESTÁ EN CONTRA DE LA CONDENA RETROACTIVA DE ALIMENTOS, COMO YA LO HA SOSTENIDO EN OTROS ASUNTOS, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE

APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

EL MINISTRO PARDO REBOLLEDO, INDICÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO DIRECTO EN REVISIÓN 5657/2014

PROMOVIDO POR *****, CONTRA ACTOS DEL TRIBUNAL UNITARIO DEL VIGÉSIMO SEXTO CIRCUITO.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO MANIFESTÓ: **"IGUAL QUE EN VARIOS PRECEDENTES SOBRE ESTE TEMA, RELACIONADO CON EL ARTÍCULO 195 DEL CÓDIGO PENAL FEDERAL, VOTARÉ EN CONTRA DEL PROYECTO."**

ENSEGUIDA, EL MINISTRO COSSÍO DÍAZ SEÑALÓ QUE SE ENCUENTRA EN LOS MISMOS TÉRMINOS QUE EL MINISTRO PARDO REBOLLEDO, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

AMPARO DIRECTO EN REVISIÓN 4876/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA NOVENA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO EN REVISIÓN 217/2014

PROMOVIDO POR *****, CONTRA ACTOS DEL CONGRESO DE LA UNIÓN Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO NEGAR EL AMPARO Y DEJAR SIN MATERIA EL RECURSO DE REVISIÓN ADHESIVA.

ENSEGUIDA EL SECRETARIO DE ESTUDIO Y CUENTA CONTINUÓ DANDO CUENTA CON LA LISTA 1-BIS DE LA MISMA PONENCIA.

AMPARO DIRECTO EN REVISIÓN 2428/2014

PROMOVIDO POR *****, CONTRA ACTOS DEL JUEZ TERCERO DE DISTRITO EN MATERIA CIVIL EN EL DISTRITO FEDERAL.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO EXPRESÓ QUE NO COMPARTE LAS RAZONES QUE SE DAN PARA SOSTENER LA IMPROCEDENCIA DEL RECURSO DE REVISIÓN, POR CONSIDERAR QUE DEBE RESOLVERSE DE FONDO, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

ENSEGUIDA, EL MINISTRO ZALDÍVAR LELO DE LARREA SEÑALÓ QUE SE ENCUENTRA EN LOS MISMOS TÉRMINOS QUE EL MINISTRO PARDO REBOLLEDO, RAZÓN POR LA QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS ZALDÍVAR LELO DE LARREA Y PARDO REBOLLEDO.

RECURSO DE RECLAMACIÓN 392/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE SEIS DE MARZO DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL EXPEDIENTE VARIOS *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

RECURSO DE INCONFORMIDAD PREVISTO EN LAS FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE AMPARO 582/2015

INTERPUESTO POR ***** , EN CONTRA DEL ACUERDO DE VEINTICUATRO DE ABRIL DE DOS MIL QUINCE, EMITIDO POR EL PLENO DEL PRIMER TRIBUNAL COLEGIADO EN MATERIA PENAL DEL TERCER CIRCUITO, DENTRO DE LOS AUTOS DEL JUICIO DE AMPARO *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

RECURSO DE RECLAMACIÓN 519/2015

INTERPUESTO POR ***** , EN CONTRA DEL PROVEÍDO DE VEINTIDÓS DE ABRIL DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL RECURSO DE RECLAMACIÓN *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

AMPARO DIRECTO EN REVISIÓN 6122/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA PRIMERA SALA REGIONAL CIVIL DE TEXCOCO DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA, SOMETIÓ A VOTACIÓN LOS PROYECTOS DE REFERENCIA, LOS QUE FUERON APROBADOS POR UNANIMIDAD DE VOTOS.

EL MINISTRO PARDO REBOLLEDO, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 4289/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO GUTIÉRREZ ORTIZ MENA, INDICÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 5781/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO GUTIÉRREZ ORTIZ MENA, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 5657/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO PARDO REBOLLEDO, INDICÓ QUE EN EL AMPARO EN REVISIÓN 217/2014, SE RESERVA SU DERECHO A FORMULAR VOTO ACLARATORIO.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 6122/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

LISTA NÚMERO 2

A CONTINUACIÓN DIO CUENTA **EL LICENCIADO GABINO GONZÁLEZ SANTOS**, SECRETARIO DE ESTUDIO Y CUENTA ADSCRITO A LA PONENCIA DEL **MINISTRO JOSÉ RAMÓN COSSÍO DÍAZ**, CON LOS SIGUIENTES ASUNTOS.

POR INSTRUCCIONES DEL MINISTRO PONENTE, SE MODIFICÓ EL ORDEN DE LOS ASUNTOS PARA QUEDAR DE LA SIGUIENTE MANERA:

AMPARO DIRECTO EN REVISIÓN 5322/2014

PROMOVIDO POR ***** , CONTRA ACTOS DEL TRIBUNAL UNITARIO DEL VIGÉSIMO SEXTO CIRCUITO Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS RELATIVOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ INDICÓ QUE EL PRESENTE ASUNTO, ASÍ COMO EL AMPARO DIRECTO EN REVISIÓN 771/2015 DE SU PONENCIA, LOS HA PRESENTADO EN EL SENTIDO MAYORITARIO DE LA SALA, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

ENSEGUIDA, EL MINISTRO PARDO REBOLLEDO EXPUSO QUE POR PRECEDENTES, SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

AMPARO DIRECTO EN REVISIÓN 771/2015

PROMOVIDO POR ***** , CONTRA ACTOS DEL TRIBUNAL UNITARIO DEL TRIGÉSIMO CIRCUITO.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ EXPRESÓ QUE POR LAS MISMAS RAZONES QUE EN EL AMPARO DIRECTO EN REVISIÓN 5322/2014, SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

AMPARO DIRECTO EN REVISIÓN 44/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA SEXTA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS RELATIVOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO SEÑALÓ QUE COMO YA LO HA MENCIONADO EN TODOS LOS CASOS QUE TRATAN EL TEMA DE DEFENSA ADECUADA, SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE CUATRO VOTOS, EN CONTRA DEL EMITIDO POR EL MINISTRO PARDO REBOLLEDO.

AMPARO DIRECTO 66/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA CUARTA SALA EN MATERIA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE PUEBLA Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO CONCEDER EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 226/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA QUINTA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

**SOLICITUD DE EJERCICIO DE LA FACULTAD
DE ATRACCIÓN 45/2015**

SOLICITADA POR EL MINISTRO JOSÉ RAMÓN COSSÍO DÍAZ, PARA QUE LA PRIMERA SALA DE ESTE ALTO TRIBUNAL EJERZA SU FACULTAD DE ATRACCIÓN Y CONOZCA DEL AMPARO EN REVISIÓN *****, DEL ÍNDICE DEL TRIBUNAL COLEGIADO DEL TRIGÉSIMO PRIMER CIRCUITO.

EL PROYECTO PROPUSO EJERCER SU FACULTAD DE ATRACCIÓN Y DEVOLVER LOS AUTOS A LA PRESIDENCIA DE ESTA PRIMERA SALA, PARA LOS EFECTOS LEGALES CORRESPONDIENTES.

AMPARO DIRECTO EN REVISIÓN 3759/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA OCTAVA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS RELATIVOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

**SOLICITUD DE EJERCICIO DE LA FACULTAD DE
ATRACCIÓN 199/2015**

SOLICITADA POR EL PRIMER TRIBUNAL COLEGIADO EN MATERIA PENAL DEL PRIMER CIRCUITO, PARA QUE ESTE ALTO TRIBUNAL EJERZA SU FACULTAD DE ATRACCIÓN Y CONOZCA DEL RECURSO DE QUEJA *****, DE SU ÍNDICE.

EL PROYECTO PROPUSO NO EJERCER SU FACULTAD DE ATRACCIÓN Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO DEL CONOCIMIENTO, PARA LOS EFECTOS LEGALES CORRESPONDIENTES.

SOLICITUD DE REASUNCIÓN DE COMPETENCIA 71/2015

SOLICITADA POR EL SEGUNDO TRIBUNAL COLEGIADO EN MATERIAS ADMINISTRATIVA Y DE TRABAJO DEL DÉCIMO PRIMER CIRCUITO, PARA QUE ESTE ALTO TRIBUNAL REASUMA SU

COMPETENCIA ORIGINARIA Y CONOZCA DEL AMPARO EN REVISIÓN
***** , DE SU ÍNDICE.

EL PROYECTO PROPUSO DECLARAR QUE ESTA PRIMERA SALA DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN REASUME SU COMPETENCIA ORIGINARIA PARA CONOCER DEL AMPARO EN REVISIÓN A QUE SE REFIERE ESTE ASUNTO Y DEVOLVER LOS AUTOS A LA PRESIDENCIA DE ESTA SALA, PARA LOS EFECTOS LEGALES CONDUCTENTES.

SOLICITUD DE REASUNCIÓN DE COMPETENCIA 90/2015

SOLICITADA POR EL PRIMER TRIBUNAL COLEGIADO EN MATERIAS ADMINISTRATIVA Y DE TRABAJO DEL DÉCIMO PRIMER CIRCUITO, PARA QUE ESTE ALTO TRIBUNAL REASUMA SU COMPETENCIA ORIGINARIA Y CONOZCA DEL AMPARO EN REVISIÓN ***** , DE SU ÍNDICE.

EL PROYECTO PROPUSO DECLARAR QUE ESTA PRIMERA SALA DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN REASUME SU COMPETENCIA ORIGINARIA PARA CONOCER DEL AMPARO EN REVISIÓN A QUE SE REFIERE ESTE ASUNTO Y DEVOLVER LOS AUTOS A LA PRESIDENCIA DE ESTA PRIMERA SALA, PARA LOS EFECTOS LEGALES CONDUCTENTES.

ENSEGUIDA EL SECRETARIO DE ESTUDIO Y CUENTA CONTINUÓ DANDO CUENTA CON LA LISTA 2-BIS DE LA MISMA PONENCIA.

**RECURSO DE INCONFORMIDAD PREVISTO EN LAS
FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE
AMPARO 431/2015**

INTERPUESTO POR ***** , EN CONTRA DEL ACUERDO DE NUEVE DE MARZO DE DOS MIL QUINCE, DICTADO POR EL PLENO DEL PRIMER TRIBUNAL COLEGIADO DEL VIGÉSIMO NOVENO CIRCUITO, DENTRO DEL JUICIO DE AMPARO ***** .

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR LA RESOLUCIÓN RECURRIDA.

**RECURSO DE INCONFORMIDAD PREVISTO EN LAS
FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE
AMPARO 489/2015**

INTERPUESTO POR *****, EN CONTRA DE LA RESOLUCIÓN DE TRECE DE MARZO DE DOS MIL QUINCE, EMITIDA POR EL SÉPTIMO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL PRIMER CIRCUITO, DENTRO DEL JUICIO DE AMPARO *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR LA RESOLUCIÓN RECURRIDA.

RECURSO DE RECLAMACIÓN 151/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE DIECINUEVE DE ENERO DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL RECURSO DE QUEJA *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

RECURSO DE RECLAMACIÓN 492/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE VEINTITRÉS DE ABRIL DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL EXPEDIENTE VARIOS *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

**RECURSO DE RECLAMACIÓN EN LA CONTROVERSIA
CONSTITUCIONAL 10/2015-CA**

INTERPUESTO POR EL MUNICIPIO DE JALTENCO, ESTADO DE MÉXICO, EN CONTRA DEL PROVEÍDO DE VEINTITRÉS DE ABRIL DE DOS MIL QUINCE, DICTADO POR EL MINISTRO INSTRUCTOR, EN LA CONTROVERSIA CONSTITUCIONAL 117/2011.

EL PROYECTO PROPUSO DECLARARLO PROCEDENTE PERO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA, SOMETIÓ A VOTACIÓN LOS

**PROYECTOS DE REFERENCIA, LOS QUE FUERON APROBADOS
POR UNANIMIDAD DE VOTOS.**

LISTA NÚMERO 3

ENSEGUIDA DIO CUENTA **LA LICENCIADA CARMINA CORTÉS RODRÍGUEZ**, SECRETARIA DE ESTUDIO Y CUENTA ADSCRITA A LA PONENCIA **DEL MINISTRO ARTURO ZALDÍVAR LELO DE LARREA**, CON LOS SIGUIENTES ASUNTOS:

POR INSTRUCCIONES DEL MINISTRO PONENTE, SE MODIFICÓ EL ORDEN DE LOS ASUNTOS PARA QUEDAR DE LA SIGUIENTE MANERA:

AMPARO DIRECTO EN REVISIÓN 203/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA DÉCIMA SALA CIVIL DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE GUANAJUATO Y OTRA AUTORIDAD.

A PETICIÓN DEL MINISTRO PONENTE, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

AMPARO DIRECTO EN REVISIÓN 5744/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA PRIMERA SALA COLEGIADA PENAL DE TEXCOCO, DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO Y OTRAS AUTORIDADES.

CONTINÚA EN LISTA EL PRESENTE ASUNTO, A PETICIÓN DEL MINISTRO PONENTE.

AMPARO EN REVISIÓN 497/2014

PROMOVIDO POR ***** , CONTRA ACTOS DEL CONGRESO DE LA UNIÓN Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y CONCEDER EL AMPARO SOLICITADO.

PUESTO A DISCUSIÓN, EL MINISTRO PRESIDENTE DE LA SALA, INDICÓ QUE EN EL PRESENTE ASUNTO, NO COMPARTE LA INTERPRETACIÓN QUE SE LE DA A LA LEY DE RESPONSABILIDADES DE LOS SERVIDORES PÚBLICOS, MOTIVO POR EL QUE SU VOTO SERÁ EN CONTRA.

ENSEGUIDA, EL MINISTRO COSSÍO DÍAZ SEÑALÓ QUE SE ENCUENTRA EN EL MISMO SENTIDO QUE EL MINISTRO GUTIÉRREZ ORTIZ MENA, RAZÓN POR LA QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y GUTIÉRREZ ORTIZ MENA.

EL MINISTRO COSSÍO DÍAZ, INDICÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

ACTO CONTINUO, LA SECRETARIA DIO CUENTA DE MANERA CONJUNTA CON LOS SIGUIENTES ASUNTOS:

AMPARO DIRECTO EN REVISIÓN 1083/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA OCTAVA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 1084/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA OCTAVA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

PUESTOS A DISCUSIÓN LOS PROYECTOS, EL MINISTRO PARDO REBOLLEDO PUNTUALIZÓ QUE EN LOS REFERIDOS ASUNTOS NO COMPARTE EL PLANTEAMIENTO Y LA ARGUMENTACIÓN QUE SE TOMA EN CUENTA PARA LLEGAR A LA CONCLUSIÓN, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

POR LO EXPUESTO, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL EN AMBOS ASUNTOS; SOMETIDOS A VOTACIÓN, FUERON APROBADOS POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO

REBOLLEDO, QUIENES SEÑALARON QUE SE RESERVAN SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO DIRECTO EN REVISIÓN 4760/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SALA MIXTA CIVIL, FAMILIAR Y MERCANTIL DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE COLIMA.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y CONCEDER EL AMPARO SOLICITADO.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO EXPRESÓ QUE NO COMPARTE EL CRITERIO DE DECLARAR INCONSTITUCIONAL EL DIVORCIO CON CAUSA, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE CUATRO VOTOS, EN CONTRA DEL EMITIDO POR EL MINISTRO PARDO REBOLLEDO.

CONFLICTO COMPETENCIAL 35/2015

SUSCITADO ENTRE EL JUEZ PRIMERO DE PRIMERA INSTANCIA PENAL DEL DISTRITO JUDICIAL DE SAN JUAN DEL RÍO, QUERÉTARO Y JUEZ DE CONTROL DEL DISTRITO JUDICIAL DE JILOTEPEC, ESTADO DE MÉXICO.

EL PROYECTO PROPUSO DECLARAR QUE SÍ EXISTE CONFLICTO COMPETENCIAL; QUE ES LEGALMENTE COMPETENTE EL JUEZ DE CONTROL DEL DISTRITO JUDICIAL DE JILOTEPEC, ESTADO DE MÉXICO, PARA CONOCER DE LA CAUSA PENAL QUE DIO ORIGEN AL PRESENTE CONFLICTO COMPETENCIAL Y REMITIR LOS AUTOS AL JUEZ DECLARADO COMPETENTE PARA SU CONOCIMIENTO Y EFECTOS LEGALES CONDUCENTES.

AMPARO EN REVISIÓN 280/2015

PROMOVIDO POR ***** , CONTRA ACTOS DEL CONGRESO DE LA UNIÓN Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA;
NEGAR EL AMPARO SOLICITADO Y DEJAR SIN MATERIA EL RECURSO DE
REVISIÓN ADHESIVA.

AMPARO DIRECTO EN REVISIÓN 852/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SEGUNDA
SECCIÓN DE LA SALA SUPERIOR DEL TRIBUNAL FEDERAL DE JUSTICIA
FISCAL Y ADMINISTRATIVA.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA
Y NEGAR EL AMPARO SOLICITADO.

**SOLICITUD DE EJERCICIO DE LA FACULTAD DE
ATRACCIÓN PREVISTA EN LA FRACCIÓN III DEL ARTÍCULO 105
DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS
MEXICANOS 1/2015**

SE SOLICITA QUE ESTE ALTO TRIBUNAL EJERZA SU FACULTAD DE
ATRACCIÓN Y CONOZCA DE LA APELACIÓN A QUE SE REFIERE ESTE
ASUNTO.

EL PROYECTO PROPUSO NO EJERCER SU FACULTAD DE
ATRACCIÓN Y DEVOLVER LOS AUTOS AL TRIBUNAL UNITARIO DE
ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

***ENSEGUIDA LA SECRETARIA DE ESTUDIO Y CUENTA
CONTINUÓ DANDO CUENTA CON LA LISTA 3-BIS DE LA MISMA
PONENCIA.***

AMPARO DIRECTO EN REVISIÓN 1191/2015

PROMOVIDO POR ***** , CONTRA ACTOS DEL JUEZ OCTAVO
MERCANTIL DEL PRIMER PARTIDO JUDICIAL DEL ESTADO DE JALISCO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y
DEJAR FIRME LA SENTENCIA RECURRIDA.

AMPARO DIRECTO EN REVISIÓN 641/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SALA
SUPERIOR DEL TRIBUNAL DE JUSTICIA ADMINISTRATIVA DEL ESTADO
DE NUEVO LEÓN.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

**RECURSO DE INCONFORMIDAD PREVISTO EN LAS
FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE
AMPARO 405/2015**

INTERPUESTO POR ***** , EN CONTRA DE LA RESOLUCIÓN DE CUATRO DE MARZO DE DOS MIL QUINCE, EMITIDA POR EL SEXTO TRIBUNAL COLEGIADO EN MATERIA PENAL DEL PRIMER CIRCUITO, DENTRO DEL JUICIO DE AMPARO ***** .

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

AMPARO DIRECTO EN REVISIÓN 1603/2015

PROMOVIDO POR ***** , CONTRA ACTOS DEL JUEZ SEGUNDO MERCANTIL DE PRIMERA INSTANCIA DEL DISTRITO JUDICIAL DE TOLUCA, ESTADO DE MÉXICO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

AMPARO DIRECTO EN REVISIÓN 1620/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SEGUNDA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE QUERÉTARO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA, SOMETIÓ A VOTACIÓN LOS PROYECTOS DE REFERENCIA, LOS QUE FUERON APROBADOS POR UNANIMIDAD DE VOTOS.

EL MINISTRO GUTIÉRREZ ORTIZ MENA, SEÑALÓ QUE EN LOS AMPAROS DIRECTOS EN REVISIÓN 1083/2014 Y 1084/2014 RESPECTIVAMENTE, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO COSSÍO DÍAZ, INDICÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 4760/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

LISTA NÚMERO 4

A CONTINUACIÓN DIO CUENTA **EL MAESTRO GUILLERMO PABLO LÓPEZ ANDRADE**, SECRETARIO DE ESTUDIO Y CUENTA ADSCRITO A LA PONENCIA **DEL MINISTRO JORGE MARIO PARDO REBOLLEDO**, CON LOS SIGUIENTES ASUNTOS:

POR INSTRUCCIONES DEL MINISTRO PONENTE, SE MODIFICÓ EL ORDEN DE LOS ASUNTOS PARA QUEDAR DE LA SIGUIENTE MANERA:

INCIDENTE DE INEJECUCIÓN DE SENTENCIA 88/2015

FORMADO CON MOTIVO DE LA REMISIÓN A ESTE ALTO TRIBUNAL DEL JUICIO DE AMPARO 43/2014, PROMOVIDO POR SERVICIO DE ADMINISTRACIÓN Y ENAJENACIÓN DE BIENES (SAE), LIQUIDADOR DEL ORGANISMO DESCENTRALIZADO LUZ Y FUERZA DEL CENTRO, ANTE EL SEGUNDO TRIBUNAL COLEGIADO DEL VIGÉSIMO NOVENO CIRCUITO.

A PETICIÓN DEL MINISTRO PONENTE, SE RETIRÓ LA VISTA DEL PRESENTE ASUNTO.

AMPARO DIRECTO EN REVISIÓN 5456/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA TERCERA SALA COLEGIADA CIVIL DE TLALNEPANTLA, CON RESIDENCIA EN ECATEPEC DE MORELOS, DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 1777/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA PRIMERA SALA AUXILIAR DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y CONCEDER EL AMPARO SOLICITADO.

INCIDENTE DE INEJECUCIÓN DE SENTENCIA 763/2014

FORMADO CON MOTIVO DE LA REMISIÓN A ESTE ALTO TRIBUNAL DEL JUICIO DE AMPARO D.P. *****, PROMOVIDO POR

*****, ANTE EL PRIMER TRIBUNAL COLEGIADO DEL SEGUNDO CIRCUITO.

EL PROYECTO PROPUSO DECLARARLO SIN MATERIA.

CONTRADICCIÓN DE TESIS 405/2014

ENTRE LAS SUSTENTADAS POR EL SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL SÉPTIMO CIRCUITO Y TRIBUNAL COLEGIADO DEL TRIGÉSIMO PRIMER CIRCUITO.

EL PROYECTO PROPUSO DECLARAR QUE NO EXISTE CONTRADICCIÓN DE TESIS.

EN VIRTUD DE LO ACORDADO POR LOS SEÑORES MINISTROS DE LA SALA, EN SESIÓN PREVIA DEL VEINTIUNO DE MARZO DE DOS MIL DOCE, RESPECTO DEL VOTO EN CONTRA DEL MINISTRO COSSÍO DÍAZ EN LO QUE SE REFIERE A LA COMPETENCIA EN ESTE TIPO DE ASUNTOS, EL PROYECTO SE APROBÓ POR MAYORÍA DE CUATRO VOTOS Y POR UNANIMIDAD DE VOTOS EN CUANTO AL FONDO DEL ASUNTO.

AMPARO DIRECTO EN REVISIÓN 1214/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SALA COLEGIADA MIXTA DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE YUCATÁN.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 1524/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA PRIMERA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 1622/2015

PROMOVIDO POR ***** , CONTRA ACTOS DE LA PRIMERA SALA UNITARIA PENAL DE TLALNEPANTLA DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 2487/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA PRIMERA SALA DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE SINALOA.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA; SOBRESER EN EL JUICIO DE AMPARO A QUE ESTE TOCA SE REFIERE.

AMPARO EN REVISIÓN 341/2015

PROMOVIDO POR *****, CONTRA ACTOS DEL CONGRESO DE LA UNIÓN Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO SE MODIFICA LA SENTENCIA RECURRIDA; NEGAR EL AMPARO SOLICITADO Y RESERVAR JURISDICCIÓN AL SEGUNDO TRIBUNAL COLEGIADO DEL SEGUNDO CIRCUITO.

ENSEGUIDA EL SECRETARIO DE ESTUDIO Y CUENTA CONTINUÓ DANDO CUENTA CON LA LISTA 4-BIS DE LA MISMA PONENCIA.

**RECURSO DE INCONFORMIDAD PREVISTO EN LAS
FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE
AMPARO 206/2015**

INTERPUESTO POR *****, EN CONTRA DE LA RESOLUCIÓN DE VEINTIUNO DE ENERO DE DOS MIL QUINCE, EMITIDA POR EL CUARTO TRIBUNAL COLEGIADO EN MATERIA CIVIL EL PRIMER CIRCUITO, DENTRO DEL JUICIO DE AMPARO *****.

EL PROYECTO PROPUSO DECLARARLO FUNDADO; REVOCAR EL ACUERDO RECURRIDO Y DEVOLVER LOS AUTOS DEL JUICIO DE AMPARO AL TRIBUNAL COLEGIADO DEL CONOCIMIENTO, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ INDICÓ QUE NO COINCIDE CON EL PRESENTE ASUNTO, YA QUE LA RESOLUCIÓN DICTADA ESTÁ DEBIDAMENTE CUMPLIDA, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA Y ANUNCIÓ VOTO PARTICULAR.

ENSEGUIDA, EL MINISTRO ZALDÍVAR LELO DE LARREA EXPUSO QUE SE ENCUENTRA EN EL MISMO SENTIDO QUE EL MINISTRO COSSÍO DÍAZ, YA QUE CONSIDERA QUE LA SENTENCIA DE AMPARO ESTÁ CUMPLIDA, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

**ACTA NÚMERO 31
9 DE SEPTIEMBRE DE 2015**

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS ZALDÍVAR LELO DE LARREA Y COSSÍO DÍAZ.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO DIRECTO EN REVISIÓN 2418/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA SEXTA SALA REGIONAL METROPOLITANA DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

RECURSO DE RECLAMACIÓN 514/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE TREINTA DE ABRIL DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL AMPARO EN REVISIÓN *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

AMPARO DIRECTO EN REVISIÓN 1865/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA TERCERA SALA COLEGIADA CIVIL DE TLALNEPANTLA CON RESIDENCIA EN ECATEPEC, DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

AMPARO DIRECTO EN REVISIÓN 2327/2015

PROMOVIDO POR *****, CONTRA ACTOS DEL TERCER TRIBUNAL UNITARIO DEL SÉPTIMO CIRCUITO.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA, SOMETIÓ A VOTACIÓN LOS PROYECTOS DE REFERENCIA, LOS QUE FUERON APROBADOS POR UNANIMIDAD DE VOTOS.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 5456/2014, SE RESERVA SU DERECHO A FORMULAR VOTO ACLARATORIO.

EL MINISTRO ZALDÍVAR LELO DE LARREA, INDICÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 1524/2015, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 2487/2015, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE EN EL AMPARO EN REVISIÓN 341/2015, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTENTE.

LISTA NÚMERO 5

A CONTINUACIÓN DIO CUENTA **LA LICENCIADA MARÍA DOLORES IGAREDA DIEZ DE SOLLANO**, SECRETARIA DE ESTUDIO Y CUENTA ADSCRITA A LA PONENCIA **DEL MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA**, CON LOS SIGUIENTES ASUNTOS:

POR INSTRUCCIONES DEL MINISTRO PONENTE, SE MODIFICÓ EL ORDEN DE LOS ASUNTOS PARA QUEDAR DE LA SIGUIENTE MANERA:

AMPARO DIRECTO EN REVISIÓN 1657/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA SÉPTIMA SALA DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE JALISCO.

A PETICIÓN DEL MINISTRO PONENTE, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

AMPARO EN REVISIÓN 482/2014

PROMOVIDO POR *****, CONTRA ACTOS DEL CONGRESO DEL ESTADO DE CHIAPAS Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y CONCEDER EL AMPARO SOLICITADO.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ INDICÓ: **“ESTE ASUNTO VIENE DE UN RETORNO, YO ESTUVE DE ACUERDO CON EL PROYECTO QUE ORIGINALMENTE PRESENTÓ EL SEÑOR MINISTRO PARDO REBOLLEDO, ME PARECE —COMO ÉL LO SEÑALABA— QUE SE TRATA DE UNA NORMA DE CARÁCTER PENAL, ES HETEROAPLICATIVA, NO SE APLICÓ Y, POR ENDE, DEBIMOS SOBRESEER EN ESTE CASO, ASÍ VOTARÉ Y ANUNCIO VOTO PARTICULAR.”**

AL RESPECTO, EL MINISTRO PARDO REBOLLEDO EXPRESÓ QUE SE ENCUENTRA EN EL MISMO SENTIDO QUE EL MINISTRO COSSÍO DÍAZ, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO EXPUESTO, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO, QUIENES SEÑALARON QUE SE RESERVAN SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO DIRECTO EN REVISIÓN 3202/2014

PROMOVIDO POR ******, CONTRA ACTOS DE LA TERCERA SALA REGIONAL DE OCCIDENTE DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA; CONCEDER EL AMPARO SOLICITADO Y SE ORDENA DENUNCIAR LA CONTRADICCIÓN DE TESIS SEÑALADA EN EL ÚLTIMO CONSIDERANDO DE ESTA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ EXPUSO QUE NO DEBIERON CONCEDER EL AMPARO, YA QUE SE TRATA DE UN COBRO DE DERECHOS POR MEDIDORES DE AGUA, Y CONSIDERA QUE NO HAY TEMA DE INCONSTITUCIONALIDAD, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA Y SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS

EMITIDOS POR LOS MINISTROS ZALDÍVAR LELO DE LARREA Y COSSÍO DÍAZ.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

AMPARO EN REVISIÓN 383/2015

PROMOVIDO POR *****, INTEGRANTE DEL GRUPO FINANCIERO BANAMEX, CONTRA ACTOS DEL CONGRESO DE LA UNIÓN Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO EXPRESÓ: **"EN ESTE ASUNTO MI POSTURA ES QUE, AUN TRATÁNDOSE DE JUICIO ORAL, ERA NECESARIO QUE PARA HACER EFECTIVO UN APERCIBIMIENTO, SE NOTIFICARA PERSONALMENTE ÉSTE PREVIAMENTE, TAL COMO LO DETERMINÓ EN ESTE CASO EL JUEZ DE DISTRITO, POR LO TANTO, VOTARÉ EN CONTRA EL PROYECTO."**

ENSEGUIDA, LA MINISTRA SÁNCHEZ CORDERO PUNTUALIZÓ QUE SE ENCUENTRA EN LOS MISMOS TÉRMINOS QUE EL MINISTRO PARDO REBOLLEDO, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR EL MINISTRO PARDO REBOLLEDO Y LA MINISTRA SÁNCHEZ CORDERO, QUIENES INDICARON QUE SE RESERVAN SU DERECHO A FORMULAR VOTO PARTICULAR.

LA SEÑORA MINISTRA SÁNCHEZ CORDERO, ENFATIZÓ QUE SE UNE AL VOTO PARTICULAR DEL MINISTRO PARDO REBOLLEDO.

AMPARO DIRECTO EN REVISIÓN 1141/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA SÉPTIMA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO REVOCAR LA SENTENCIA RECURRIDA Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO DE ORIGEN, PARA LOS EFECTOS PRECISADOS EN LA RESOLUCIÓN.

PUESTO A DISCUSIÓN, EL MINISTRO PARDO REBOLLEDO MANIFESTÓ QUE EL RECURSO RESULTA IMPROCEDENTE, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

ENSEGUIDA, EL MINISTRO COSSÍO DÍAZ SEÑALÓ QUE SE TRATA DE UN TEMA DE MERA LEGALIDAD, MOTIVO POR EL QUE SU VOTO TAMBIÉN SERÁ EN CONTRA Y ANUNCIÓ VOTO PARTICULAR.

POR LO EXPUESTO, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR LOS MINISTROS COSSÍO DÍAZ Y PARDO REBOLLEDO.

EL MINISTRO COSSÍO DÍAZ, INDICÓ QUE SE RESERVA SU DERECHO A FORMULAR VOTO PARTICULAR.

RECURSO DE INCONFORMIDAD 493/2015

INTERPUESTO POR ***** , EN CONTRA DEL ACUERDO DE VEINTICUATRO DE MARZO DE DOS MIL QUINCE, EMITIDO POR EL PLENO DEL TERCER TRIBUNAL COLEGIADO DEL VIGÉSIMO SÉPTIMO CIRCUITO, DENTRO DEL JUICIO DE AMPARO DIRECTO *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

PUESTO A DISCUSIÓN, EL MINISTRO COSSÍO DÍAZ INDICÓ QUE DEBE SER FUNDADO EL RECURSO DE INCONFORMIDAD, RAZÓN POR LA QUE SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE CUATRO VOTOS, EN CONTRA DEL EMITIDO POR EL MINISTRO COSSÍO DÍAZ.

AMPARO DIRECTO EN REVISIÓN 5623/2014

PROMOVIDO CONTRA ACTOS DE LA DÉCIMA SALA ESPECIALIZADA EN JUSTICIA INTEGRAL PARA ADOLESCENTES DEL SUPREMO TRIBUNAL DE JUSTICIA DEL ESTADO DE JALISCO Y OTRAS AUTORIDADES.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

PUESTO A DISCUSIÓN, EL MINISTRO ZALDÍVAR LELO DE LARREA SEÑALÓ: **"ESTOY EN CONTRA DE ESTE ASUNTO, DEL DESECHAMIENTO, ME PARECE QUE HAY UN TEMA QUE TIENE QUE VER CON LA FORMA Y TEMPORALIDAD DE LA DETENCIÓN, QUE TENDRÍA QUE SER ANALIZADO."**

ENSEGUIDA, LA MINISTRA SÁNCHEZ CORDERO EXPUSO QUE SE ENCUENTRA EN EL MISMO SENTIDO QUE EL MINISTRO ZALDÍVAR LELO DE LARREA, MOTIVO POR EL QUE SU VOTO SERÁ EN CONTRA.

POR LO ANTERIOR, EL PRESIDENTE DE LA SALA SOLICITÓ SE TOMARA VOTACIÓN NOMINAL; SOMETIDO A VOTACIÓN, FUE APROBADO POR MAYORÍA DE TRES VOTOS, EN CONTRA DE LOS EMITIDOS POR EL MINISTRO ZALDÍVAR LELO DE LARREA Y LA MINISTRA SÁNCHEZ CORDERO.

AMPARO DIRECTO EN REVISIÓN 2435/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA SALA REGIONAL DEL SURESTE DEL TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 5141/2014

PROMOVIDO POR ***** , CONTRA ACTOS DEL JUEZ CUARTO DE JURISDICCIÓN CONCURRENTES DEL PRIMER DISTRITO JUDICIAL DEL ESTADO DE NUEVO LEÓN.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 1763/2015

PROMOVIDO POR ***** , CONTRA ACTOS DEL TERCER TRIBUNAL UNITARIO EN MATERIAS CIVIL Y ADMINISTRATIVA DEL PRIMER CIRCUITO Y OTRA AUTORIDAD.

EL PROYECTO PROPUSO CONFIRMAR LA SENTENCIA RECURRIDA Y NEGAR EL AMPARO SOLICITADO.

AMPARO DIRECTO EN REVISIÓN 391/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA TERCERA SALA CIVIL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

SOLICITUD DE REASUNCIÓN DE COMPETENCIA 79/2015

SOLICITADA POR EL TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL CUARTO CIRCUITO, PARA QUE ESTE ALTO TRIBUNAL REASUMA SU COMPETENCIA ORIGINARIA Y CONOZCA DEL AMPARO EN REVISIÓN *****, DE SU ÍNDICE.

EL PROYECTO PROPUSO NO REASUMIR SU COMPETENCIA ORIGINARIA PARA CONOCER DEL AMPARO EN REVISIÓN A QUE ESTE ASUNTO SE REFIERE Y DEVOLVER LOS AUTOS AL TRIBUNAL COLEGIADO CORRESPONDIENTE, PARA LOS EFECTOS LEGALES CONDUCENTES.

ENSEGUIDA LA SECRETARIA DE ESTUDIO Y CUENTA CONTINUÓ DANDO CUENTA CON LA LISTA 5-BIS DE LA MISMA PONENCIA.

RECURSO DE INCONFORMIDAD PREVISTO EN LAS FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE AMPARO 609/2015

INTERPUESTO POR *****, EN CONTRA DEL ACUERDO DE VEINTICINCO DE MARZO DE DOS MIL QUINCE, EMITIDO POR EL CUARTO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL TERCER CIRCUITO, DENTRO DEL JUICIO DE AMPARO *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

AMPARO DIRECTO EN REVISIÓN 2515/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA OCTAVA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

EL PROYECTO PROPUSO DESECHAR EL RECURSO DE REVISIÓN Y DEJAR FIRME LA SENTENCIA RECURRIDA.

RECURSO DE RECLAMACIÓN 585/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE TRECE DE MAYO DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL AMPARO DIRECTO EN REVISIÓN *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

**RECURSO DE INCONFORMIDAD PREVISTO EN LAS
FRACCIONES I AL III DEL ARTÍCULO 201 DE LA LEY DE
AMPARO 572/2015**

INTERPUESTO POR *****, EN CONTRA DEL ACUERDO DE QUINCE DE ABRIL DE DOS MIL QUINCE, EMITIDO POR EL PLENO DEL TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL EL PRIMER CIRCUITO, DENTRO DEL JUICIO DE AMPARO DIRECTO *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR LA RESOLUCIÓN RECURRIDA.

RECURSO DE RECLAMACIÓN 436/2015

INTERPUESTO POR *****, EN CONTRA DEL PROVEÍDO DE TRECE DE ABRIL DE DOS MIL QUINCE, DICTADO POR EL PRESIDENTE DE LA SUPREMA CORTE DE JUSTICIA DE LA NACIÓN, EN EL AMPARO DIRECTO EN REVISIÓN *****.

EL PROYECTO PROPUSO DECLARARLO INFUNDADO Y CONFIRMAR EL ACUERDO RECURRIDO.

EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA, SOMETIÓ A VOTACIÓN LOS PROYECTOS DE REFERENCIA, LOS QUE FUERON APROBADOS POR UNANIMIDAD DE VOTOS.

EL MINISTRO COSSÍO DÍAZ, SEÑALÓ QUE EN EL AMPARO EN REVISIÓN 383/2015, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTES.

EL MINISTRO ZALDÍVAR LELO DE LARREA, SEÑALÓ QUE EN EL AMPARO DIRECTO EN REVISIÓN 2435/2014, SE RESERVA SU DERECHO A FORMULAR VOTO CONCURRENTES.

LISTA ESPECIAL SOBRE EL TEMA DE TORTURA

ENSEGUIDA DIO CUENTA EL LICENCIADO JOSÉ ALBERTO MOSQUEDA VELÁZQUEZ, CON LOS ASUNTOS QUE SE MENCIONAN A CONTINUACIÓN:

PONENCIA MINISTRA OLGA SÁNCHEZ CORDERO:

AMPARO DIRECTO EN REVISIÓN 1088/2015

PROMOVIDO POR *****, CONTRA ACTOS DE LA SEGUNDA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE HIDALGO.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

PONENCIA MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA:

AMPARO DIRECTO EN REVISIÓN 4578/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA PRIMERA SALA COLEGIADA PENAL DE TLALNEPANTLA DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE MÉXICO.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

PONENCIA MINISTRO JORGE MARIO PARDO REBOLLEDO:

AMPARO DIRECTO EN REVISIÓN 5880/2014

PROMOVIDO POR *****, CONTRA ACTOS DE LA CUARTA SALA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

CONTRADICCIÓN DE TESIS 315/2014

ENTRE LAS SUSTENTADAS POR EL QUINTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA QUINTA REGIÓN, CON RESIDENCIA EN LA PAZ, BAJA CALIFORNIA SUR EN APOYO DEL PRIMER TRIBUNAL COLEGIADO DEL DÉCIMO QUINTO CIRCUITO Y PRIMER

TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO AUXILIAR DE LA NOVENA REGIÓN CON RESIDENCIA EN ZACATECAS, ZACATECAS EN APOYO DEL TRIBUNAL COLEGIADO DEL DÉCIMO SÉPTIMO CIRCUITO.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

PONENCIA DEL MINISTRO JOSÉ RAMÓN COSSÍO DÍAZ:

AMPARO DIRECTO EN REVISIÓN 3669/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA TERCERA SALA EN MATERIA PENAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE PUEBLA Y OTRA AUTORIDAD.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

PONENCIA MINISTRO ARTURO ZALDÍVAR LELO DE LARREA:

AMPARO DIRECTO EN REVISIÓN 4530/2014

PROMOVIDO POR ***** , CONTRA ACTOS DE LA TERCERA SALA DEL TRIBUNAL SUPERIOR DE JUSTICIA DEL ESTADO DE VERACRUZ.

POR ACUERDO DE LA SALA, CONTINÚA EN LISTA EL PRESENTE ASUNTO.

EL MINISTRO PRESIDENTE DE ESTA PRIMERA SALA, SEÑALÓ, QUE DE LOS **OCHENTA Y CUATRO** ASUNTOS QUE SE LISTARON EN LA SESIÓN DEL DÍA DE HOY, SE APROBARON **SETENTA** DE LOS CUALES FUERON: **UN** AMPARO DIRECTO, **TREINTA Y SIETE** AMPAROS DIRECTOS EN REVISIÓN, **SEIS** AMPAROS EN REVISIÓN, **UN** CONFLICTO COMPETENCIAL, **UNA** CONTRADICCIÓN DE TESIS, **UN** IMPEDIMENTO, **UN** INCIDENTE DE INEJECUCIÓN DE SENTENCIA, **DOS** SOLICITUDES DE REASUNCIÓN DE COMPETENCIA, **NUEVE** RECURSOS DE INCONFORMIDAD, **OCHO** RECURSOS DE RECLAMACIÓN, **DOS** SOLICITUDES DE EJERCICIO DE LA FACULTAD DE ATRACCIÓN, **UNA** SOLICITUD DE EJERCICIO DE LA FACULTAD DE ATRACCIÓN PREVISTA EN LA FRACCIÓN III DEL ARTÍCULO 105 DE LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS; QUE HACEN EN TOTAL **SETENTA** ASUNTOS.

EN TODOS LOS ASUNTOS RESUELTOS EL PRESIDENTE DE LA SALA FORMULÓ LA DECLARATORIA DE LEY RESPECTIVA, QUIEN DIO POR TERMINADA LA SESIÓN A LAS CATORCE HORAS, CITÁNDOSE A LOS MINISTROS PARA LA PRÓXIMA QUE TENDRÁ VERIFICATIVO EN EL SALÓN DE SESIONES DE LA PRIMERA SALA A LAS DIEZ HORAS CON TREINTA MINUTOS DEL VEINTITRÉS DE SEPTIEMBRE DE DOS MIL QUINCE.

PARA CONSTANCIA SE LEVANTA LA PRESENTE ACTA QUE FIRMAN EL PRESIDENTE DE LA SALA, MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA Y EL SECRETARIO DE ACUERDOS DE LA SALA, LICENCIADO JUAN JOSÉ RUIZ CARREÓN, QUE AUTORIZA Y DA FE.

EL PRESIDENTE DE LA SALA

MINISTRO ALFREDO GUTIÉRREZ ORTIZ MENA.

EL SECRETARIO DE ACUERDOS.

LIC. JUAN JOSÉ RUIZ CARREÓN.

EN TÉRMINOS DE LO PREVISTO EN EL ARTÍCULO 116 DE LA LEY GENERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA Y EN LO PREVISTO EN LOS ARTÍCULOS 3º, FRACCIÓN II Y 18, FRACCIÓN II, DE LA LEY FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA GUBERNAMENTAL, EN ESTA VERSIÓN PÚBLICA SE SUPRIME LA INFORMACIÓN CONSIDERADA LEGALMENTE COMO RESERVADA O CONFIDENCIAL QUE ENCUADRA EN ESOS SUPUESTOS NORMATIVOS.

JJRC/AGG/mar.

ESTA HOJA CORRESPONDE A LA ÚLTIMA PÁGINA DEL ACTA NÚMERO TREINTA Y UNO DE FECHA NUEVE DE SEPTIEMBRE DE DOS MIL QUINCE.