

**INCIDENTE DE SUSPENSIÓN EN LA
CONTROVERSIA CONSTITUCIONAL
118/2021**

**ACTOR: ALCALDÍA BENITO JUÁREZ,
CIUDAD DE MÉXICO**

**SUBSECRETARÍA GENERAL DE ACUERDOS
SECCIÓN DE TRÁMITE DE
CONTROVERSIAS CONSTITUCIONALES Y
DE ACCIONES DE INCONSTITUCIONALIDAD**

En la Ciudad de México, a trece de octubre de dos mil veintiuno, se da cuenta a la **Ministra Norma Lucía Piña Hernández**, instructora en el presente asunto, con la copia certificada de las constancias que integran el expediente principal de la controversia constitucional indicada al rubro. Conste.

Ciudad de México, a trece de octubre de dos mil veintiuno.

Conforme a lo ordenado en el acuerdo admisorio de esta fecha, se forma el presente incidente de suspensión con copias certificadas de las constancias que integran el expediente principal de la controversia constitucional citada al rubro.

A efecto de proveer sobre la medida cautelar solicitada por el Alcalde de la Alcaldía Benito Juárez, Ciudad de México, es menester tener presente lo siguiente:

En lo que interesa destacar, del contenido de los artículos 14¹, 15², 16³, 17⁴ y 18⁵ de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Política de los Estados Unidos Mexicanos, es posible advertir que la suspensión:

1. Procede de oficio o a petición de parte, y podrá ser decretada hasta antes de que se dicte sentencia definitiva;
2. Emanar respecto de actos que, atento a su naturaleza, puedan ser suspendidos en sus efectos o consecuencias;
3. No podrá otorgarse respecto de normas generales;
4. No se concederá cuando se pongan en peligro la seguridad o economía nacionales, las instituciones fundamentales del orden jurídico mexicano o

¹ **Artículo 14.** Tratándose de las controversias constitucionales, el ministro instructor, de oficio o a petición de parte, podrá conceder la suspensión del acto que las motivare, hasta antes de que se dicte la sentencia definitiva. La suspensión se concederá con base en los elementos que sean proporcionados por las partes o recabados por el ministro instructor en términos del artículo 35, en aquello que resulte aplicable.

La suspensión no podrá otorgarse en aquellos casos en que la controversia se hubiere planteado respecto de normas generales.

² **Artículo 15.** La suspensión no podrá concederse en los casos en que se pongan en peligro la seguridad o economía nacionales, las instituciones fundamentales del orden jurídico mexicano o pueda afectarse gravemente a la sociedad en una proporción mayor a los beneficios que con ella pudiera obtener el solicitante.

³ **Artículo 16.** La suspensión se tramitará por vía incidental y podrá ser solicitada por las partes en cualquier tiempo hasta antes de que se dicte sentencia definitiva.

⁴ **Artículo 17.** Hasta en tanto no se dicte la sentencia definitiva, el ministro instructor podrá modificar o revocar el auto de suspensión por él mismo dictado, siempre que ocurra un hecho superveniente que lo fundamente. Si la suspensión hubiere sido concedida por el Pleno de la Suprema Corte de Justicia de la Nación al resolver el recurso de reclamación previsto en el artículo 51, el ministro instructor someterá a la consideración del propio Pleno los hechos supervenientes que fundamenten la modificación o revocación de la misma, a efecto de que éste resuelva lo conducente.

⁵ **Artículo 18.** Para el otorgamiento de la suspensión deberán tomarse en cuenta las circunstancias y características particulares de la controversia constitucional. El auto o la interlocutoria mediante el cual se otorgue deberá señalar con precisión los alcances y efectos de la suspensión, los órganos obligados a cumplirla, los actos suspendidos, el territorio respecto del cual opere, el día en que deba surtir sus efectos y, en su caso, los requisitos para que sea efectiva.

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

pueda afectarse gravemente a la sociedad en una proporción mayor a los beneficios que con ella pudiera obtener el solicitante;

5. Podrá modificarse o revocarse cuando ocurra un hecho superveniente que lo fundamente, y
6. Para su otorgamiento deberán tenerse en cuenta las circunstancias y características particulares de la controversia constitucional.

En relación con lo anterior, deriva el criterio sustentado por la Primera Sala de esta Suprema Corte de Justicia de la Nación en la tesis cuyo contenido es el siguiente:

“SUSPENSIÓN EN CONTROVERSIA CONSTITUCIONAL. NATURALEZA Y CARACTERÍSTICAS. La suspensión en controversias constitucionales, aunque con características muy particulares, participa de la naturaleza de las medidas cautelares, entendidas éstas como instrumentos provisionales que, permiten conservar la materia del litigio, así como para evitar un grave e irreparable daño a las partes o a la sociedad, con motivo de la tramitación de un juicio. Así, la suspensión en controversias constitucionales, en primer lugar, tiene como objeto primordial preservar la materia del juicio, asegurando provisionalmente la situación jurídica, el derecho o el interés de que se trate, para que la sentencia que, en su caso, declare el derecho del actor pueda ser ejecutada eficaz e íntegramente, y en segundo lugar, tiende a prevenir un daño trascendente que pudiera ocasionarse a las partes, en tanto se resuelve el juicio principal. Por lo que se refiere a sus características especiales, de los artículos 14, 15, 16, 17 y 18 de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Federal se desprenden las siguientes: a) procede de oficio o a petición de parte y podrá ser decretada hasta antes de que se dicte sentencia definitiva; b) no podrá otorgarse en los casos en que la controversia se hubiera planteado respecto de normas generales; c) no podrá concederse cuando se pongan en peligro la seguridad o economía nacionales, las instituciones fundamentales del orden jurídico mexicano o pueda afectarse gravemente a la sociedad en una proporción mayor a los beneficios que con ella pudiera obtener el solicitante; d) el auto de suspensión podrá ser modificado o revocado cuando ocurra un hecho superveniente que lo fundamente; y e) para su otorgamiento deberán tenerse en cuenta las circunstancias y características particulares de la controversia constitucional. Por tanto, salvo los casos expresamente prohibidos por el artículo 15 de la Ley Reglamentaria de la materia para el otorgamiento de la suspensión en una controversia constitucional, ésta deberá concederse cuando así proceda, pues de otra forma, dicha medida cautelar se haría nugatoria, lo que desnaturalizaría por completo la suspensión en este medio de control constitucional, privándola de eficacia.”⁶

Además, la suspensión en controversias constitucionales participa de la naturaleza de las medidas cautelares, por lo que tiene como fin preservar la materia del juicio, a efecto de asegurar provisionalmente el bien jurídico de que se trate para que la sentencia pueda ejecutarse eficaz e íntegramente, de modo que tiende a prevenir el daño trascendente que pudiera ocasionarse a las partes y a la sociedad en tanto se resuelve el juicio principal.

⁶ Tesis L/2005, Aislada, Primera Sala, Novena Época, Semanario Judicial de la Federación y su Gaceta, Tomo XXI, junio de dos mil cinco, página seiscientos cuarenta y nueve, registro 178,123.

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

En ese orden de ideas, la suspensión constituye un instrumento provisional cuyo propósito es impedir que se ejecuten los actos impugnados o que se produzcan o continúen realizando sus efectos mientras se dicta sentencia en el expediente principal, a efecto de preservar la materia del juicio y asegurar provisionalmente la situación jurídica, el derecho o el interés de la parte actora, siempre que la naturaleza del acto lo permita y, en su caso, no se actualice alguna de las prohibiciones que establece el artículo 15 de la ley reglamentaria de la materia.

El criterio anterior quedó plasmado en la jurisprudencia sustentada por el Pleno de este Alto Tribunal siguiente:

“SUSPENSIÓN EN CONTROVERSIA CONSTITUCIONAL. NATURALEZA Y FINES. *La suspensión en controversias constitucionales, aunque con características muy particulares, participa de la naturaleza de las medidas cautelares, por lo que en primer lugar tiene como fin preservar la materia del juicio, asegurando provisionalmente el bien jurídico de que se trate para que la sentencia que, en su caso, declare el derecho de la parte actora, pueda ejecutarse eficaz e íntegramente y, en segundo, tiende a prevenir el daño trascendente que pudiera ocasionarse a las partes y a la sociedad en general en tanto se resuelve el juicio principal, vinculando a las autoridades contra las que se concede a cumplirla, en aras de proteger el bien jurídico de que se trate y sujetándolas a un régimen de responsabilidades cuando no la acaten. Cabe destacar que por lo que respecta a este régimen, la controversia constitucional se instituyó como un medio de defensa entre poderes y órganos de poder, que tiene entre otros fines el bienestar de la persona que se encuentra bajo el imperio de aquéllos, lo que da un carácter particular al régimen de responsabilidades de quienes incumplen con la suspensión decretada, pues no es el interés individual el que se protege con dicha medida cautelar, sino el de la sociedad, como se reconoce en el artículo 15 de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Política de los Estados Unidos Mexicanos.”⁷*

Ahora bien, en su escrito de demanda, la Alcaldía de Benito Juárez, Ciudad de México, impugnó lo que sigue:

“La emisión del ‘Acuerdo de facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México’ y su publicación en la Gaceta Oficial de la Ciudad de México número 654 Bis, en fecha cuatro de agosto del año dos mil veintiuno, por el Poder Ejecutivo de la Ciudad de México, en específico los ordinales PRIMERO al DÉCIMO TERCERO. (...)”

Por su parte, la medida cautelar cuya procedencia se analiza se solicitó para el efecto siguiente:

“Este órgano político administrativo solicita exclusivamente la suspensión, en lo conducente, de los ordinales TERCERO, CUARTO, QUINTO y NOVENO del ‘Acuerdo de facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México’, por lo que con fundamento en lo dispuesto por los artículos 14, 15, 16 y 18 de la Ley Reglamentaria de las Fracciones I y II del Artículo 105 de la Constitución Política

⁷ Tesis 27/2008, Jurisprudencia, Novena Época, Semanario Judicial de la Federación y su Gaceta, Tomo XXVII, marzo de dos mil ocho, número de registro 170007, página 1472.

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

de los Estados Unidos Mexicanos, se solicita atentamente al Ministro Instructor conceda la suspensión de los efectos y consecuencias del acto impugnado, exclusivamente en los apartados y en los términos precisados, para el efecto de que la Secretaría de Desarrollo Urbano y Vivienda de la Ciudad de México y/o la Secretaría del Medio Ambiente de la Ciudad de México no otorguen la autorización para llevar a cabo proyectos de rehabilitación de aquellos que los soliciten de conformidad con el multirreferido acuerdo de facilidades administrativas, hasta en tanto no cumplan con los requisitos que exigen las leyes ordinarias.

Es decir, se solicita la suspensión para el efecto de que, se respeten las facultades que actualmente tienen las Alcaldías en materia de obras y desarrollo urbano, pues de no concederse la misma se podrían ocasionar, entre otras afectaciones al orden público e interés social: explosión demográfica; falta de supervisión adecuada de las obras privadas, lo cual pone en evidente riesgo a la sociedad en general al existir mayor riesgo, para lo (sic) transeúntes, vecinos de los predios que se pretendan construir e inclusive de los mismos trabajadores del sector construcción; y, la generación de derechos adquiridos a favor de los particulares que obtengan el registro de sus proyectos, bajo la posibilidad latente de no haber cumplido con las obligaciones y requisitos normativos en la materia al momento de la obtención del registro y del consecuente inicio inmediato de la construcción de los proyectos, con lo cual no sólo se afectaría el ejercicio oportuno de las atribuciones de la alcaldía en la materia, tanto de riesgo de manifestaciones de construcción como de emisión de permisos, autorizaciones y licencias, y la consecuente vigilancia y verificación administrativa de las disposiciones normativas aplicables, sino que además, ello genera la inminente presentación de numerosas demandas de juicio contencioso administrativo fundadas en dichos derechos adquiridos que, no sólo elevaría innecesariamente la carga de trabajo del Tribunal de Justicia Administrativa de la Ciudad de México, y el consecuente rezago en la impartición de justicia administrativa, sino que además permitiría el desarrollo y ejecución de proyectos posiblemente contrarios a las disposiciones de la normatividad vigente en la materia.

Lo anterior, hasta en tanto se dicte sentencia definitiva en la presente controversia constitucional, pues, de observarse lo ordenado en el acto cuya invalidez se reclama, se podrían generar consecuencias de difícil o imposible reparación que dejarían sin materia la litis planteada en perjuicio de esta Alcaldía en Benito Juárez, en razón de que, al momento de que se dicte la resolución que resuelva el fondo del asunto será prácticamente imposible regresar las cosas al estado que guardaban antes de la emisión del acto impugnado, particularmente tomando en cuenta que al permitir que se desarrollen proyectos inmobiliarios y se lleven en un periodo breve, sería imposible revertir los daños que se podrían generar, tales como sobreexplotación demográfica, contaminación visual y/o auditiva, accidentes, presentación masiva de juicios contenciosos administrativos, entre otros.

(...)

Por tanto, los efectos suspensivos que en su caso se concedan, se estima que deberán permitir a la Alcaldía Benito Juárez participar de manera activa en el cumplimiento de la normatividad y vigilancia de los proyectos inmobiliarios que hayan sido autorizados por las autoridades del Gobierno de la Ciudad de México, sin participación de esta autoridad, que cuenta con facultades originarias y **EXCLUSIVAS** para llevar a cabo el otorgamiento de los permisos y vigilancia en el desarrollo de dichos proyectos, de conformidad con sus límites y excepciones. Es decir, se solicita la medida cautelar para efecto de que se pueda llevar a cabo el cumplimiento de sus obligaciones, por lo que se solicita al Ministro Instructor que dicte las providencias necesarias para que se pueda cumplir con sus obligaciones con pleno apego a todo el marco jurídico aplicable.

(...).”

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

De lo anterior, se desprende que la medida cautelar se solicita, esencialmente, para que se suspendan los puntos TERCERO, CUARTO, QUINTO y NOVENO del **Acuerdo de facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México**, para los efectos siguientes:

- a) Las autoridades Secretaría de Desarrollo Urbano y Vivienda de la Ciudad de México y/o la Secretaría del Medio Ambiente de la Ciudad de México se abstengan de otorgar autorización para llevar a cabo proyectos de rehabilitación en términos del acuerdo impugnado hasta en tanto los desarrolladores cumplan con los requisitos que exigen las leyes de la materia;
- b) Las facultades que actualmente tiene la Alcaldía Benito Juárez en materia de obras y desarrollo urbano prevalezcan; esto es, que continúe ejerciendo las atribuciones con que cuenta para el otorgamiento de permisos y de vigilancia de los proyectos inmobiliarios autorizados por las autoridades del Gobierno de la Ciudad de México;
- c) Que las consecuencias suspensivas únicamente operarían respecto de la actividad que llevan los desarrolladores, sin exigirles mayores requisitos que los que actualmente tienen.

Manifiesta el promovente que de no concederse la medida cautelar solicitada se podrían ocasionar afectaciones al orden público e interés social, tales como explosión demográfica, falta de supervisión adecuada de las obras privadas y el evidente riesgo a la sociedad en general; que ante la vigencia del acuerdo se podrían generar derechos adquiridos a favor de los particulares que obtengan el registro de sus proyectos, sin dar cumplimiento a las obligaciones y requisitos normativos en la materia por el consecuente inicio inmediato de la construcción de los proyectos.

Que se impediría el ejercicio oportuno de las atribuciones de la alcaldía en la materia, pues se permitiría el desarrollo y ejecución de proyectos posiblemente contrarios a las disposiciones de la normatividad vigente en la materia.

Y que de no concederse la suspensión se podrían generar consecuencias de difícil o imposible reparación, pues se dejaría sin materia la litis planteada, pues no se podrían retrotraer las cosas al estado que guardaban antes de la emisión del

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

acto impugnado, ya que al permitirse el desarrollo de proyectos inmobiliarios en un periodo breve, sería imposible revertir los daños que se podrían generar, tales como sobreexplotación demográfica, contaminación visual y/o auditiva, accidentes, presentación masiva de juicios contenciosos administrativos, entre otros.

A efecto de analizar la medida cautelar solicitada, debemos tener en consideración el contenido del **acuerdo de facilidades administrativas para la realización de proyectos de construcción en vías primarias y de acceso controlado en la Ciudad de México** cuya suspensión se solicita, el cual, para lo que interesa, dispone:

“ (...)

PRIMERO.

(...)

Se permitirá, de manera inmediata, el inicio de obras y actividades inherentes a la construcción de los Proyectos Inmobiliarios en los tramos que se indican (Anexo 1); lo anterior, previo cumplimiento de lo ordenado en el presente Acuerdo.

(...)

SEGUNDO. Las personas interesadas en sujetarse al presente Acuerdo deberán cumplir con las siguientes disposiciones:

I. Registrar sus proyectos de manera previa a la ejecución de los mismos, dentro de los tres meses siguientes a la publicación del presente Acuerdo;

II. Asumir y comprometerse a cumplir y hacer cumplir las disposiciones de la normativa aplicable vigente en materia de construcción de manera previa, durante y una vez culminada la ejecución del proyecto registrado bajo este Acuerdo.

III. Presentar el Formato de Solicitud de Registro contemplado en el Anexo 3 del presente Acuerdo, acompañado del Certificado Único de Zonificación y Uso de Suelo vigente, expedido por la Secretaría de Desarrollo Urbano y Vivienda. Atendiendo a lo siguiente;

(...)

TERCERO. La Secretaría de Desarrollo Urbano y Vivienda de la Ciudad de México y la Secretaría del Medio Ambiente de la Ciudad de México darán a conocer a las personas interesadas, a través de los medios señalados en la solicitud de registro, sobre la procedencia del proyecto pretendido, utilizando el Formato de Registro que se señala en el Anexo 5 del presente Acuerdo.

En caso de no obtener respuesta dentro de los tres meses que señala la Ley de Procedimiento Administrativo de la (sic) Ciudad de México, se entenderá que no se otorga el registro necesario para el inicio de las obras, siendo imposible la ejecución inmediata del proyecto, ante lo cual, quedan a salvo los derechos de las personas interesadas para realizar los trámites correspondientes de conformidad a lo establecido en las disposiciones jurídicas inherentes a la materia.

CUARTO. Las personas interesadas que obtengan el registro para realizar la ejecución inmediata del proyecto, deberán presentar los estudios, documentales, probanzas necesarias y correspondientes **para la integración del expediente**, así como la identificación de las medidas de integración urbana, prevención, mitigación y compensación de los impactos que se ocasionen; lo anterior, a entera satisfacción de las autoridades competentes y conforme a los

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

requisitos que establezcan las disposiciones normativas en la materia, conforme a los plazos que se señalan a continuación:

- a. Los proyectos con una superficie total de construcción menor a 10,000.00 m², contarán con un plazo de seis meses contado (sic) a partir del día hábil siguiente en que obtengan el registro de las autoridades competentes; y
- b. Los proyectos con una superficie total de construcción mayor o igual a 10,000.00 m², contarán con un plazo de un año contado a partir del día hábil siguiente en que obtengan el registro de las autoridades competentes.

En caso de que la información presentada tenga deficiencias, inconsistencias, vacíos o ambigüedades, se deberán subsanar dentro del mismo período que se indica en los párrafos que anteceden.

Los estudios elaborados por el personal debidamente capacitado para ello, así como el cumplimiento y aplicación de las medidas de integración urbana, prevención, mitigación y compensación de los impactos ocasionados, son en todo momento a costa de las personas interesadas.

QUINTO. *Las personas interesadas que obtengan el registro se encontrarán en aptitud de iniciar obras y actividades de manera inmediata o dentro de los seis meses siguientes a su registro.*

(...)

NOVENO. *Los proyectos que cumplan con la totalidad de los requisitos que se establecen en el presente Acuerdo, así como las que señalen las disposiciones jurídicas que regulan la materia, obtendrán las autorizaciones respectivas de las autoridades competentes, las cuales se darán a conocer por los medios de notificación manifestados por las personas interesadas.*

(...).

[Lo resaltado es propio]

Como se puede advertir, en el acuerdo impugnado se establece una serie de facilidades administrativas para la realización de proyectos inmobiliarios, por el que se permite a los particulares registrar dichos proyectos, dentro de los tres meses siguientes a la publicación de este acuerdo, mediante la presentación, entre otra documentación, de un Formato de Solicitud de Registro, para lo cual deberán asumir, comprometerse a cumplir y hacer cumplir las disposiciones normativas aplicables, por lo que, una vez que obtengan el registro correspondiente por parte de las Secretarías de Desarrollo Urbano y Vivienda y del Medio Ambiente, ambas de la Ciudad de México, se encontrarán en aptitud de **iniciar las obras y actividades de manera inmediata** o dentro de los seis meses siguientes y, de manera relevante, en términos del punto CUARTO, contarán con seis meses o un año, dependiendo de la superficie total de construcción, para presentar los estudios, documentales, probanzas necesarias y correspondientes para la integración del expediente, así como la identificación de las medidas de integración urbana, prevención, mitigación y compensación de los impactos que se ocasionen,

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

a entera satisfacción de las autoridades competentes y conforme a los requisitos que establezcan las disposiciones normativas aplicables.

De lo antes desarrollado, se concluye que en el **acuerdo de facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México**, el Poder demandado faculta a la Secretarías de Desarrollo Urbano y Vivienda y del Medio Ambiente, ambas de la Ciudad de México, a autorizar a quienes obtuvieron el registro al que refiere el acuerdo, el inicio de la construcción de los proyectos inmobiliarios, esto al referir que serán dichas dependencias, quienes darán a conocer a las personas interesadas a través de los medios señalados en la solicitud de registro, sobre la procedencia o no del proyecto pretendido.

Relacionado con lo anterior, en sus conceptos de invalidez, la Alcaldía actora argumenta una violación a los principios de autonomía administrativa, de gestión, y de distribución de competencias, al precisar que el acuerdo impugnado resulta inconstitucional pues faculta a las Secretarías de Desarrollo Urbano y Vivienda y del Medio Ambiente, ambas de la Ciudad de México, para ejercer atribuciones en materia de construcción, que en estricto sentido y de manera exclusiva corresponden a la Alcaldía Benito Juárez, dentro de los límites de su demarcación territorial, pues en términos del acuerdo impugnado se les faculta para recibir solicitudes de registro de proyectos de obra y/o construcción; otorgar el registro de los proyectos y como consecuencia, la autorización para su ejecución inmediata; además de que dicha autorización no satisface la totalidad de las obligaciones, requisitos y procedimientos previstos en la normatividad aplicable y a las que están obligados a cumplir los interesados en ejecutar proyectos de construcción en dicha demarcación territorial.

Atendiendo a las características particulares del caso y a la naturaleza del acuerdo impugnado, **resulta procedente conceder la suspensión** respecto de sus efectos y consecuencias, de acuerdo con las consideraciones siguientes.

En ese tenor, la suscrita advierte la inmediatez en la ejecución de las disposiciones contenidas en dicho acuerdo y sobre las cuales se solicita la suspensión, ello en razón de que de no concederse se concretarían los efectos que derivan del acuerdo, al disponer la autorización inmediata, por parte de las autoridades que afirma la promovente son incompetentes, respecto de proyectos que al momento de su autorización no se tiene la certeza que cuenten con toda la documentación y requisitos previstos en la normativa aplicable.

INCIDENTE DE SUSPENSIÓN DE LA CONTROVERSIA CONSTITUCIONAL 118/2021

De esta manera, como ya se apuntó, la suspensión en controversias constitucionales participa de la naturaleza de las medidas cautelares y tiene como fin preservar la materia del juicio, a efecto de asegurar provisionalmente el bien jurídico de que se trate para que la sentencia pueda ejecutarse eficaz e íntegramente, de modo que tiende a prevenir el daño trascendente que pudiera ocasionarse a las partes y a la sociedad en tanto se resuelve el juicio principal, por tanto, **se concede la medida cautelar para que se suspendan los efectos y las consecuencias del acuerdo impugnado relativo a las facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México**, es decir, para que las disposiciones en el contenidas, no tengan aplicación dentro de la demarcación territorial de la Alcaldía Benito Juárez, hasta en tanto **esta Suprema Corte de Justicia de la Nación se pronuncie respecto del fondo del asunto**.

Máxime que con esta medida no se afectan la seguridad y economía nacionales ni las instituciones fundamentales del orden jurídico mexicano, ni se causa un daño mayor a la sociedad en relación con los beneficios que pudieran obtenerse con ella puesto que únicamente se pretende salvaguardar de forma provisional la situación jurídica que defiende la parte actora, respetando los principios básicos que rigen la vida política, social o económica del Estado y a su vez, se garantiza que no quede sin materia el presente asunto.

En el entendido que la concesión de la presente medida cautelar no tiene el alcance de suspender la emisión de autorizaciones para el desarrollo de obras inmobiliarias en la demarcación territorial de la Alcaldía Benito Juárez; pues los particulares estarán en aptitud de realizar los trámites previstos en la normativa aplicable y correspondiente para su obtención, salvo por lo que hace a la autorización a que hace referencia el acuerdo impugnado.

En consecuencia, atento a lo razonado con antelación, se

ACUERDA

I. **Se concede la suspensión solicitada** por el Alcalde de Benito Juárez, Ciudad de México, **para que se suspendan los efectos y las consecuencias del acuerdo impugnado relativo a las facilidades administrativas para la realización de Proyectos de Construcción en Vías Primarias y de Acceso Controlado en la Ciudad de México**.

**INCIDENTE DE SUSPENSIÓN DE LA
CONTROVERSIA CONSTITUCIONAL 118/2021**

II. La medida suspensiva surtirá efectos a partir del dictado del presente acuerdo y sin necesidad de otorgar garantía alguna, sin perjuicio de que pueda modificarse o revocarse por algún hecho superveniente conforme a lo previsto por el numeral 17 de la ley reglamentaria de la materia.

Por la naturaleza e importancia de este asunto, de conformidad con el artículo 282⁸ del Código Federal de Procedimientos Civiles, **se habilitan los días y horas** que se requieran para llevar a cabo la notificación de este proveído.

Finalmente, agréguese al expediente para que surta efectos legales la impresión de la evidencia criptográfica de este proveído y los subsecuentes, en términos del Considerando Segundo⁹ y artículo 9¹⁰ del Acuerdo General **8/2020**¹¹.

Notifíquese. Por lista, por oficio así como mediante MINTERSCJN regulado en el Acuerdo General Plenario 12/2014, a la Fiscalía General de la República.

Por lo que hace a la notificación de la **Fiscalía General de la República**, remítasele la versión digitalizada del presente acuerdo, por conducto del **MINTERSCJN**, regulado en el Acuerdo General Plenario **12/2014**; a efecto de que, con apoyo en lo dispuesto en los artículos 4, párrafo primero, y 5 de la ley reglamentaria de la materia, se lleve a cabo la diligencia de notificación a la referida autoridad, en su residencia oficial, de lo ya indicado; en la inteligencia de que la copia digitalizada de este proveído, en la que conste la evidencia criptográfica de la firma electrónica del servidor público responsable de su remisión por el MINTERSCJN, hace las veces del **oficio 7203/2021**, por lo que dicha notificación se tendrá por realizada una vez que se haya generado el acuse de envío respectivo en el Sistema Electrónico de la Suprema Corte de Justicia de la Nación.

Lo proveyó y firma la **Ministra instructora Norma Lucía Piña Hernández**, quien actúa con Carmina Cortés Rodríguez, Secretaria de la Sección de Trámite

⁸ **Artículo 282.** El tribunal puede habilitar los días y horas inhábiles, cuando hubiere causa urgente que lo exija, expresando cual sea ésta y las diligencias que hayan de practicarse.

⁹ **SEGUNDO.** La emergencia sanitaria generada por la epidemia del virus SARS-CoV2 (COVID-19), decretada por acuerdo publicado en el Diario Oficial de la Federación del treinta de marzo de dos mil veinte, ha puesto en evidencia la necesidad de adoptar medidas que permitan, por un lado, dar continuidad al servicio esencial de impartición de justicia y control constitucional a cargo de la Suprema Corte de la Justicia de la Nación y, por otro, acatar las medidas de prevención y sana distancia, tanto para hacer frente a la presente contingencia, como a otras que en el futuro pudieran suscitarse, a través del uso de las tecnologías de la información y de herramientas jurídicas ya existentes, como es la Firma Electrónica Certificada del Poder Judicial de la Federación (FIREL), y

¹⁰ **Artículo 9.** Los acuerdos y las diversas resoluciones se podrán generar electrónicamente con FIREL del Ministro Presidente o del Ministro instructor, según corresponda, así como del secretario respectivo; sin menoscabo de que puedan firmarse de manera autógrafa y, una vez digitalizados, se integren al expediente respectivo con el uso de la FIREL.

¹¹ De veintiuno de mayo de dos mil veinte, del Pleno de la Suprema Corte de Justicia de la Nación, por el que se regula la integración de los expedientes impreso y electrónico en controversias constitucionales y en acciones de inconstitucionalidad, así como el uso del sistema electrónico de este Alto Tribunal para la promoción, trámite, consulta, resolución y notificaciones por vía electrónica en los expedientes respectivos.

**INCIDENTE DE SUSPENSIÓN DE LA
CONTROVERSIA CONSTITUCIONAL 118/2021**

de Controversias Constitucionales y de Acciones de Inconstitucionalidad de la Subsecretaría General de Acuerdos de este Alto Tribunal, que da fe.

Esta hoja corresponde al proveído de trece de octubre de dos mil veintiuno, dictado por la **Ministra Norma Lucía Piña Hernández**, instructora en el incidente de suspensión en la presente controversia constitucional **118/2021**, promovida por la Alcaldía de Benito Juárez, Ciudad de México. Conste.
AARH/PLPL 01

INCIDENTE DE SUSPENSIÓN EN CONTROVERSI CONSTITUCIONAL 118/2021

Evidencia criptográfica · Firma electrónica certificada

Nombre del documento firmado: Acuerdo.docx

Identificador de proceso de firma: 86895

AC de la Suprema Corte de Justicia de la Nación

Firmante	Nombre	NORMA LUCIA PIÑA HERNANDEZ	Estado del certificado	OK	Vigente
	CURP	PIHN600729MDFXRR04			
Firma	Serie del certificado del firmante	706a6673636a6e000000000000000000000019d4	Revocación	OK	No revocado
	Fecha (UTC / Ciudad de México)	15/10/2021T02:31:59Z / 14/10/2021T21:31:59-05:00	Estatus firma	OK	Valida
	Algoritmo	SHA256/RSA_ENCRYPTION			
	Cadena de firma	30 dd 43 f2 61 c6 69 58 eb c8 a3 82 55 bf d4 3f 6c 5c 4e b9 17 e1 95 93 f4 bf bc 1e cb 9c e8 fd cd 31 d3 27 58 92 0c 6c 41 48 ab 03 e2 01 53 f1 30 3b 95 e2 11 91 5a 10 ce 84 26 a1 ec 27 ee 2b 9f 7f 31 5c fd 86 36 9e 73 21 45 0c ee 96 31 79 be 70 ba 4f ea b9 7c 78 3d 16 25 97 83 08 ee ce a3 b6 f0 cb 5e 86 c1 5d d8 e2 35 53 d6 67 75 62 40 8e 3d 14 f7 bf 61 f1 26 4b bb 92 08 92 7d 8e 56 1b f7 b5 0b bc c3 fa 66 d3 5d 32 af 47 dd 1a 6a 8e 63 bb b7 8f 0b 27 36 48 cb a8 13 15 86 61 15 ac dc 86 a5 fd 81 39 99 0d 27 d9 8a ec 12 84 d7 33 52 7b 9f 36 2d 3c 29 30 bf 5e 3e 80 e0 a4 5e bf 4e 53 91 35 14 81 ed 5e 55 09 04 fa 63 64 28 6e ff 40 db 88 89 63 87 4f 53 da 0b 5b 54 54 94 8b 6b 99 2c 1c ac a5 5f 0a 19 d1 de 45 44 de df 3e d3 72 c2 ca 01 1b fb f0 04 b1 f7 87 a1 b2			
	Validación OCSP	Fecha (UTC / Ciudad de México)	15/10/2021T02:32:00Z / 14/10/2021T21:32:00-05:00		
	Nombre del emisor de la respuesta OCSP	OCSP de la Suprema Corte de Justicia de la Nación			
	Emisor del certificado de OCSP	AC de la Suprema Corte de Justicia de la Nación			
	Número de serie del certificado OCSP	706a6673636a6e000000000000000000000019d4			
Estampa TSP	Fecha (UTC / Ciudad de México)	15/10/2021T02:31:59Z / 14/10/2021T21:31:59-05:00			
	Nombre del emisor de la respuesta TSP	TSP FIREL de la Suprema Corte de Justicia de la Nación			
	Emisor del certificado TSP	AC de la Suprema Corte de Justicia de la Nación			
	Identificador de la secuencia	4163279			
	Datos estampillados	DE5C0953534572E8F8D15EC34290DE25CB2C98C067C7B5906B94F9FF234F428C			

Firmante	Nombre	GARMINA CORTES RODRIGUEZ	Estado del certificado	OK	Vigente
	CURP	CORC710405MDFRDR08			
Firma	Serie del certificado del firmante	706a6673636a6e00000000000000000000001b62	Revocación	OK	No revocado
	Fecha (UTC / Ciudad de México)	15/10/2021T00:14:15Z / 14/10/2021T19:14:15-05:00	Estatus firma	OK	Valida
	Algoritmo	SHA256/RSA_ENCRYPTION			
	Cadena de firma	2a c8 19 11 bd 69 f5 72 4e f0 eb db 68 31 6c 8b 13 df f3 ca 8c e4 0d 40 35 7c bc 71 f6 07 f7 c1 29 61 70 5d 37 d3 94 c2 d8 6a 7b 36 ca f3 e3 08 e3 69 84 a0 6a 48 53 57 16 f2 d5 9f 68 fd a7 dd c2 9d b0 19 41 86 1f e0 96 89 b3 31 b5 d7 18 dd f8 74 ce 1f f8 00 f1 57 f4 2c 35 7d 78 e1 87 76 85 cf 24 d6 c4 5f c4 e6 3e ff e6 b5 95 03 c6 09 78 5d cd 64 0d 89 ac fe 69 51 f4 fb 52 a9 ab 4c 93 56 88 32 07 6b 80 f2 1c f1 13 08 6a cf 84 bc dc 58 dc 65 1e 27 3e 49 25 24 68 f7 80 77 5a 58 aa d7 9d 18 92 c5 5d 0b 47 30 b0 2d 69 35 96 14 b2 27 aa 4f e2 d0 70 44 f7 cb 11 88 14 b0 77 2e 44 09 a4 d7 69 0b 9d d9 e9 4a 8a ac cd d7 14 23 df 58 01 59 46 e0 27 4b a7 9f e8 e4 81 6c 38 86 8e 0e 21 da e4 e7 11 aa f3 12 8e d7 d5 16 2e d3 19 96 55 f2 b9 4f 7b c8 74 f9 c3 33 77 ab 30 a8			
	Validación OCSP	Fecha (UTC / Ciudad de México)	15/10/2021T00:14:15Z / 14/10/2021T19:14:15-05:00		
	Nombre del emisor de la respuesta OCSP	OCSP de la Suprema Corte de Justicia de la Nación			
	Emisor del certificado de OCSP	AC de la Suprema Corte de Justicia de la Nación			
	Número de serie del certificado OCSP	706a6673636a6e00000000000000000000001b62			
Estampa TSP	Fecha (UTC / Ciudad de México)	15/10/2021T00:14:15Z / 14/10/2021T19:14:15-05:00			
	Nombre del emisor de la respuesta TSP	TSP FIREL de la Suprema Corte de Justicia de la Nación			
	Emisor del certificado TSP	AC de la Suprema Corte de Justicia de la Nación			
	Identificador de la secuencia	4162876			
	Datos estampillados	053509783F90843B3B32775D5193F24D29EDA AF1039172FBF174E9BD278C8D4C			