
TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

ACTUACIONES

TRIBUNAL DE JUSTICIA ADMINISTRATIVA

DEL ESTADO DE SINALOA

SALA SUPERIOR

REVISIÓN: 274/2017.

JUICIO Y SALA DE ORIGEN:

2402/2016-II SALA REGIONAL ZONA
NORTE.

RECURRENTE: ************ PARTE

ACTORA.

MAGISTRADO PONENTE: M.C.
JORGE ANTONIO CAMARENA ÁVALOS.

Culiacán Rosales, Sinaloa, en sesión ordinaria de Sala Superior

del Tribunal de Justicia Administrativa del Estado de Sinaloa,

correspondiente al día once de octubre del año dos mil

diecisiete, integrada por los CC. Magistrados: Dr. Héctor

Samuel Torres Ulloa, en su carácter de Presidente, M.C. Jorge

Antonio Camarena Ávalos y Lic. Jesús Iván Chávez Rangel,

actuando el segundo en mención como ponente de conformidad

con el cuarto párrafo del artículo 114 de la Ley de Justicia

Administrativa para el Estado de Sinaloa, se dictó resolución al

recurso de revisión citado al rubro, interpuesto por el C.

********** parte actora en el juicio principal, en contra del

acuerdo de fecha veintisiete de septiembre del año dos mil

dieciséis, dictado por la Sala Regional Zona Norte de este

tribunal.

I.- ANTECEDENTES Y TRÁMITE

1.- El C. ************* parte actora en el juicio principal,

a través del escrito inicial y anexos, recibidos por la Sala

referida, con fecha primero de septiembre del dos mil dieciséis,

se presentó a demandar a la Junta Directiva del Instituto de

 Seguridad y Servicios Sociales de los Trabajadores de la

Educación del Estado de Sinaloa, por la nulidad de la resolución

de fecha diez de agosto de dos mil dieciséis, a través de la cual

se negó la devolución del fondo para la vivienda.

2.- Mediante acuerdo de fecha veintisiete de septiembre

del dos mil dieciséis, la referida Sala desechó la demanda.

3.- Por auto de fecha quince de diciembre de dos mil

dieciséis, se tuvo por presentado el recurso de revisión

interpuesto por la parte actora en contra del referido acuerdo,

por lo que ordenó remitirlo a esta Sala Superior, habiéndose

recibido el día nueve de febrero de dos mil diecisiete.

4.- El día diecisiete de febrero del año en curso, en sesión

de esta Sala de segunda instancia se acordó admitir a trámite el

recurso referido en los términos previstos por los artículos 112 y

113 de la ley que rige a este órgano de impartición de justicia,

designándose como Ponente al M.C. Jorge Antonio Camarena

Ávalos, Magistrado Propietario de Sala Superior, dándose vista a

las partes para que en un plazo de tres días manifestaran lo que

a su derecho conviniera respecto de tal designación; mismo que

ha transcurrido sin que se hubiesen pronunciado al respecto.

II.- COMPETENCIA

Esta Sala de segunda instancia es competente para

conocer y resolver el citado recurso de revisión, de conformidad

con lo dispuesto en los artículos 17 fracción III, 112 fracción I,

113 fracción I, 113 BIS y 114 de la ley que rige a este órgano

jurisdiccional.

III.- CONSIDERACIONES

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 3

 ACTUACIONES

PRIMERO. Por estar relacionados entre sí, esta Sala

Superior, procede al estudio en conjunto de los agravios primero

y segundo en los cuales manifiesta la recurrente

sustancialmente lo siguiente:

En el primer agravio manifiesta la recurrente que deberá

revocarse el acuerdo de desechamiento de demanda en virtud

de que la Sala Regional Zona Norte de este Tribunal sí es

competente para conocer del asunto de conformidad con los

artículos 2 primer párrafo, 3, 13 fracción I y 22 de Ley de

justicia Administrativa para el Estado de Sinaloa, pues señala

que la resolución impugnada es de carácter administrativo, se

combate su legalidad y es emitida por una autoridad del Estado,

como lo es el Director General del Instituto de Seguridad y

Servicios Sociales de los Trabajadores de la Educación de

Sinaloa.

En el segundo agravio, señala el recurrente que la Sala

Regional omitió un estudio congruente entre lo solicitado en la

demanda y lo resuelto por la Sala, al considerarse que el fondo

de vivienda solicitado en devolución, tiene sustento con el Fondo

de la Vivienda del Instituto de Seguridad y Servicios Sociales de

los Trabajadores del Estado (FOVISSSTE), siendo que dichas

prestaciones son distintas y reguladas por leyes diferentes.

Los argumentos resumidos resultan infundados por una

parte y fundados pero insuficientes por otra.

 Lo anterior es así, ya que el acto impugnado en el juicio

principal lo constituye la resolución de fecha diez de agosto de

dos mil dieciséis, emitida por el Director General del Instituto de

Seguridad y Servicios Sociales de los Trabajadores de la

Educación del Estado de Sinaloa, mediante la cual negó a la

parte actora la devolución del fondo para la vivienda.

Ahora bien, como se advierte de las manifestaciones

expresadas por la accionante en el escrito de demanda y de las

pruebas documentales exhibidas en el juicio principal, el actor es

jubilado de la administración pública del Estado de Sinaloa en el

ramo Educativo y por tanto, se rige en el tema de seguridad

social por la Ley que crea el Instituto de Seguridad y Servicios

Sociales de los Trabajadores de la Educación del Estado de

Sinaloa, misma que es de orden público, interés social y

aplicable a los trabajadores de la educación del Estado de

Sinaloa, pensionistas del ramo, así como a los familiares

derecho-habientes, tanto de los trabajadores como de los

pensionistas mencionados.

El artículo décimo transitorio de la Ley que crea el Instituto

de Seguridad y Servicios Sociales de los Trabajadores de la

Educación del Estado de Sinaloa (ISSSTEESIN), establece:

“Artículo décimo. Los trabajadores con diez

años o más de servicios, computados a partir

del primero de septiembre de mil novecientos
setenta y tres, tendrán derecho a la devolución

de los fondos a que se refiere el artículo 29,

párrafo segundo. Para tal efecto, cada tres años se
harán estudios actuariales de la situación que guarda

el Instituto, los que servirán de base a la Junta

Directiva para programar dichas devoluciones y
revisar las cuotas y aportaciones que se requieran

para el correcto funcionamiento del propio instituto.”

El fondo al que se refiere el actor, el cual constituye una

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 5

 ACTUACIONES

prestación de seguridad social, a las que, como trabajador del

ramo de la educación, podría tener derecho, en términos de la

Ley antes citada, constituye una prestación que es consecuencia

directa de la relación entre el trabajador y el organismo

asegurador Instituto de Seguridad y Servicios Sociales de los

Trabajadores de la Educación del Estado de Sinaloa.

 En tal virtud, para establecer la materia del juicio, en los

que se demanda el pago de prestaciones de seguridad social,

como lo es la de vivienda, debe dilucidarse el régimen a que

está sujeto y el nexo que une a los trabajadores con la

dependencia estatal para la cual prestaron sus servicios, siendo

el caso el ramo educativo.

 En el caso, el artículo 29 de la Ley que crea el Instituto de

Seguridad y Servicios Sociales de los Trabajadores de la

Educación del Estado de Sinaloa, establece:

Artículo 29. El Ejecutivo del Estado cubrirá al

Instituto como aportación el 12.75 por ciento sobre

los equivalentes al sueldo básico de los trabajadores.

Además de la cuota indicada, el Ejecutivo entregará al
Instituto como aportación, un 5 por ciento sobre el

sueldo base de los trabajadores de la educación a su

servicio, para ser invertido en la construcción de
viviendas.

Del artículo transcrito se desprende la obligación del poder

ejecutivo del Estado de Sinaloa, para cubrir al Instituto de

Seguridad y Servicios Sociales de los Trabajadores de la

Educación de Sinaloa, un porcentaje del sueldo básico de los

 trabajadores de la educación a su servicio, para ser invertido

en la construcción de viviendas.

Visto lo anterior, se advierte que la aportación para

vivienda que debió realizar el Poder Ejecutivo del Estado, debió

ser enterada en el momento en que los trabajadores se

encontraban a su servicio, esto es, cuando existía la relación

laboral, entre el hoy pensionado y el Instituto, por tanto, la

prestación que el actor solicita en devolución a la autoridad

demandada, deriva de un derecho laboral de los trabajadores

que prestaban sus servicios al sistema educativo estatal, y la

relación de trabajo siempre se desarrolló bajo el régimen del

apartado B del artículo 123 de la Constitución Política de los

Estados Unidos Mexicanos.

En tal virtud, es dable concluir que las prestaciones

reclamadas por la ahora pensionada por el Instituto, se

originaron mientras estaba vigente la relación laboral, esto es,

cuando el actor se encontraba al servicio del Estado, por tanto,

aun y cuando es en este momento, en su calidad de pensionado

cuando solicita en devolución dicha prestación, no menos cierto

es que, la prestación reclamada fue aportada por el ejecutivo

hasta el momento en que se encontraba activo, considerándose

como una prestación de previsión social laboral por parte del

ejecutivo, y por tanto, evidentemente la materia en estudio es

laboral.

Aunado a lo anterior, las aportaciones realizadas por el

Ejecutivo son consideradas como una prestación de previsión

social y constituyen parte del patrimonio de los trabajadores; lo

anterior se confirma de la lectura del artículo 101 de la Ley que

crea el Instituto de Seguridad y Servicios Sociales de los

Trabajadores de la Educación del Estado de Sinaloa, que

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 7

 ACTUACIONES

establece:

“Artículo 101. El patrimonio del Instituto lo

constituirá:

I. Las cuotas de los trabajadores y pensionistas,

en los términos de esta ley;

II. Las aportaciones que haga el Estado;

(…)”

En este sentido, es evidente que al ser parte del patrimonio

del instituto dichas aportaciones de vivienda, solicitadas por la

actora en devolución y que éstas fueron generadas en el

momento en que el trabajador se encontraba activo, es evidente

que la vía procedente en el caso en estudio es laboral, por la

relación que existía entre el actor (trabajador activo) y el

Instituto, en el momento que el ejecutivo entrega al Instituto

como aportación, un 5 por ciento sobre el sueldo base de los

trabajadores de la educación a su servicio, para ser invertido en

la construcción de viviendas.

Resultan aplicables al caso en estudio, las siguientes

Jurisprudencias:

INFONAVIT. CUANDO A ESTE ÓRGANO FEDERAL SE

LE DEMANDA LA TRANSFERENCIA DE LOS RECURSOS

APORTADOS A LA SUBCUENTA DE VIVIENDA EN
TÉRMINOS DEL ARTÍCULO 40 DE LA LEY QUE LO

REGULA, LA COMPETENCIA PARA CONOCER DE LA

LITIS SE SURTE A FAVOR DE LA JUNTA FEDERAL DE
CONCILIACIÓN Y ARBITRAJE, PORQUE DICHA

PRESTACIÓN ES PRINCIPAL.1 La Segunda Sala de la

1
 Jurisprudencia 2a./J. 144/2005 de la Segunda Sala; Novena Época; Registro: 176541, visible en el

Semanario Judicial de la Federación y su Gaceta; Tomo XXII, Diciembre de 2005; Materia(s): Laboral;
Página: 327.

 Suprema Corte de Justicia de la Nación, en la tesis de

jurisprudencia 2a./J. 46/95, publicada en el Semanario

Judicial de la Federación y su Gaceta, Novena Época, Tomo
II, septiembre de 1995, página 239, con el rubro:

"COMPETENCIA LABORAL. CUANDO EL DEMANDADO ES EL

INSTITUTO MEXICANO DEL SEGURO SOCIAL ES DE ORDEN
FEDERAL SI SE LE DEMANDA EL CUMPLIMIENTO DE UNA

PRESTACIÓN PRINCIPAL, PERO ES LOCAL SI SÓLO SE LE

DEMANDA LA INSCRIPCIÓN DEL TRABAJADOR.", sostuvo
que cuando se demanda una prestación laboral a un

organismo descentralizado, tendrá el carácter de principal

siempre y cuando pueda afectar su patrimonio, pues de lo

contrario revestirá el carácter de accesoria. Por su parte,

los artículos 5o., fracción V, 29, fracción II y 39 de la Ley

del Instituto del Fondo Nacional de la Vivienda para los
Trabajadores establecen que las aportaciones

realizadas a la subcuenta de vivienda forman parte

del patrimonio de los trabajadores y que dichas
aportaciones generan intereses, los cuales son

cubiertos con los recursos del propio Instituto. En ese

sentido, se concluye que cuando los trabajadores o sus
beneficiarios demandan de ese organismo

descentralizado, en términos del artículo 40 de la Ley

citada, la transferencia a la Administradora de
Fondos para el Retiro de los recursos de la subcuenta

de vivienda que no se hubiesen aplicado en términos del

artículo 43 Bis, la prestación relativa tendrá el carácter de
principal, por afectar el patrimonio del indicado Instituto,

de ahí que la competencia para conocer de la litis se
surte a favor de la Junta Federal de Conciliación y

Arbitraje, lo que se corrobora con el artículo 53 de la

Ley señalada, que prevé que serán de competencia
federal las controversias que se susciten entre dicho

organismo y los trabajadores o sus beneficiarios.

Contradicción de tesis 147/2005-SS. Entre las sustentadas

por el Primer y Décimo Quinto Tribunales Colegiados en

Materia de Trabajo del Primer Circuito. 28 de octubre de
2005. Cinco votos. Ponente: Juan Díaz Romero. Secretario:

Jonathan Bass Herrera.

Tesis de jurisprudencia 144/2005. Aprobada por la

Segunda Sala de este Alto Tribunal, en sesión privada del

cuatro de noviembre de dos mil cinco.

COMPETENCIA PARA CONOCER DE LAS DEMANDAS
POR LAS QUE LOS TRABAJADORES JUBILADOS

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 9

 ACTUACIONES

ADSCRITOS A LOS PLANTELES Y DEMÁS SERVICIOS

QUE SE INCORPORARON AL SISTEMA EDUCATIVO

ESTATAL POR VIRTUD DEL ACUERDO NACIONAL
PARA LA MODERNIZACIÓN DE LA EDUCACIÓN

BÁSICA, RECLAMAN LA DEVOLUCIÓN DE LAS

APORTACIONES AL FOVISSSTE ACUMULADAS EN LA

SUBCUENTA DE VIVIENDA ADMINISTRADA POR EL

PENSIONISSSTE. CORRESPONDE, POR AFINIDAD,

AL TRIBUNAL FEDERAL DE CONCILIACIÓN Y
ARBITRAJE.2 Del citado Acuerdo y de los convenios

suscritos por el Ejecutivo Federal con los Gobiernos de

cada una de las entidades federativas de la República
Mexicana y el Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado, se advierte que cada

Gobierno Estatal, por conducto de su dependencia u
organismo competente, sustituirá al titular de la

Secretaría de Educación Pública en las relaciones jurídicas

existentes con los trabajadores adscritos a los planteles y
demás servicios que se incorporan al sistema educativo

estatal; que los Gobiernos Estatales, por conducto de su

autoridad competente, reconocerán y proveerán lo
necesario para respetar íntegramente todos los derechos

laborales de los trabajadores mencionados; y, además,

que los Gobiernos Estatales garantizaron que los citados
derechos laborales serían plenamente respetados.

Asimismo, atribuye al Ejecutivo Federal una

responsabilidad solidaria en los términos de ley, para que
las prestaciones derivadas del régimen de seguridad social

de los trabajadores que se incorporen a los sistemas

educativos estatales, permanezcan vigentes y no sufran
modificación alguna en su perjuicio. En ese contexto, si

previo a la suscripción del Acuerdo Nacional para la

Modernización de la Educación Básica que suscriben el
Gobierno Federal, los Gobiernos de cada una de las

entidades federativas de la República Mexicana y el

Sindicato Nacional de Trabajadores de la Educación, y de
los Convenios que de conformidad con el citado acuerdo

celebraron, por una parte, el Ejecutivo Federal y, por la

otra, los Ejecutivos de los Estados de la República, con la

2
 Jurisprudencia de Plenos de Circuito PC.I.L. J/17 L (10a.), Décima Época; Registro: 2011661; visible en

la Gaceta del Semanario Judicial de la Federación Libro 30, Mayo de 2016, Tomo III; Materia(s): Laboral,
Página: 1810.

 comparecencia del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado, los

demandantes eran considerados como trabajadores de la
Secretaría de Educación Pública, en tanto que los

Gobiernos Estatales, por conducto de su dependencia o

entidad competente, se obligaron a reconocer y a proveer
lo necesario para respetar íntegramente todos sus

derechos laborales, incluyendo los de organización

colectiva, al encontrarse regulada la respectiva relación
laboral por el apartado B del artículo 123 de la

Constitución Política de los Estados Unidos Mexicanos, o

bien, por la correspondiente ley burocrática local, en

términos del diverso 116, fracción VI, de la propia Norma

Fundamental, resulta entonces que la competencia para

conocer de los juicios en los que los trabajadores
pensionados por jubilación adscritos a los planteles y

demás servicios que se incorporan al sistema educativo

estatal por virtud del referido Acuerdo Nacional demandan
al Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado la devolución de aportaciones

realizadas a su cuenta individual del Fondo de Vivienda de
ese Instituto (FOVISSSTE), corresponde, por afinidad, al

Tribunal Federal de Conciliación y Arbitraje, conforme a lo

establecido por el artículo 78 de la ley del Instituto de
referencia, toda vez que las aportaciones reclamadas son

prestaciones que surgieron con motivo de la relación de

trabajo entre los actores en su calidad de empleados de la
administración pública estatal, como trabajadores del

Estado.

PLENO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO.

Contradicción de tesis 9/2015. Entre las sustentadas por

los Tribunales Colegiados Primero, Segundo, Tercero,

Cuarto, Quinto, Sexto, Séptimo, Octavo, Noveno, Décimo,
Décimo Segundo, Décimo Tercero, Décimo Cuarto y

Décimo Quinto, todos en Materia de Trabajo del Primer

Circuito. 4 de abril de 2016. Mayoría de dieciséis votos de
los Magistrados: José Manuel Hernández Saldaña, María

de Lourdes Juárez Sierra, Casimiro Barrón Torres, Minerva

Cifuentes Bazán, Idalia Peña Cristo, Antonio Rebollo
Torres, Genaro Rivera, Jorge Villalpando Bravo (formuló

voto aclaratorio), Martín Ubaldo Mariscal Rojas, Emilio

González Santander, Noé Herrera Perea, María Soledad
Rodríguez González, Felipe Eduardo Aguilar Rosete, José

Guerrero Láscares, Héctor Pérez Pérez y Guadalupe

Madrigal Bueno. Disidente: Rosa María Galván Zárate.
Ponente: Héctor Pérez Pérez. Secretario: Juan de Dios

González-Pliego Ameneyro.

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 11

 ACTUACIONES

Criterios contendientes:

El sustentado por el Primer Tribunal Colegiado en Materia

de Trabajo del Primer Circuito, al resolver el conflicto
competencial 39/2013, el sustentado por el Segundo

Tribunal Colegiado en Materia de Trabajo del Primer

Circuito, al resolver el conflicto competencial 39/2013, el

sustentado por el Tercer Tribunal Colegiado en Materia de

Trabajo del Primer Circuito, al resolver el conflicto

competencial 4/2014, sustentado por el Cuarto Tribunal
Colegiado en Materia de Trabajo del Primer Circuito, al

resolver el conflicto competencial 39/2013, el sustentado

por el Quinto Tribunal Colegiado en Materia de Trabajo del
Primer Circuito, al resolver el conflicto competencial

43/2013, el sustentado por el Sexto Tribunal Colegiado en

Materia de Trabajo del Primer Circuito, al resolver el
conflicto competencial 39/2013, el sustentado por el

Séptimo Tribunal Colegiado en Materia de Trabajo del

Primer Circuito, al resolver el conflicto competencial
55/2014, el sustentado por el Octavo Tribunal Colegiado

en Materia de Trabajo del Primer Circuito, al resolver el

conflicto competencial 37/2013, el sustentado por el
Noveno Tribunal Colegiado en Materia de Trabajo del

Primer Circuito, al resolver el conflicto competencial

3/2014, el sustentado por el Décimo Tribunal Colegiado
en Materia de Trabajo del Primer Circuito, al resolver el

conflicto competencial 6/2014, el sustentado por el

Décimo Segundo Tribunal Colegiado en Materia de Trabajo
del Primer Circuito, al resolver el conflicto competencial

14/2014, el sustentado por el Décimo Tercer Tribunal

Colegiado en Materia de Trabajo del Primer Circuito, al
resolver el conflicto competencial 6/2014, el sustentado

por el Décimo Cuarto Tribunal Colegiado en Materia de

Trabajo del Primer Circuito, al resolver el conflicto
competencial 55/2014, y el diverso sustentado por el

Décimo Quinto Tribunal Colegiado en Materia de Trabajo

del Primer Circuito, al resolver el conflicto competencial
16/2014.

Nota:
En términos del artículo 44, último párrafo, del Acuerdo

General 52/2015, del Pleno del Consejo de la Judicatura

Federal, esta tesis forma parte del engrose relativo a la
contradicción de tesis 9/2015, resuelta por el Pleno en

 Materia de Trabajo del Primer Circuito.

De la sentencia que recayó al conflicto competencial
39/2013, resuelto por el Sexto Tribunal Colegiado en

Materia de Trabajo del Primer Circuito, derivó la tesis de

jurisprudencia I.6o.T. J/15 (10a.), de título y subtítulo:
"COMPETENCIA PARA CONOCER DE LA DEMANDA POR LA

QUE UN TRABAJADOR JUBILADO AFILIADO AL INSTITUTO

DE SEGURIDAD Y SERVICIOS SOCIALES DE LOS
TRABAJADORES DEL ESTADO SOLICITA LA DEVOLUCIÓN

DE LOS FONDOS DE VIVIENDA DE SU SUBCUENTA

FOVISSSTE. CORRESPONDE, POR AFINIDAD, AL

TRIBUNAL FEDERAL DE CONCILIACIÓN Y ARBITRAJE.",

publicada en el Semanario Judicial de la Federación del

viernes 25 de abril de 2014 a las 9:32 horas y en la
Gaceta del Semanario Judicial de la Federación, Décima

Época, Libro 5, Tomo II, abril de 2014, página 1307.

Por ejecutoria del 24 de mayo de 2017, la Segunda Sala

declaró inexistente la contradicción de tesis 52/2017

derivada de la denuncia de la que fue objeto el criterio
contenido en esta tesis, al estimarse que no son

discrepantes los criterios materia de la denuncia

respectiva.

Esta tesis se publicó el viernes 20 de mayo de 2016 a las

10:20 horas en el Semanario Judicial de la Federación y,
por ende, se considera de aplicación obligatoria a partir

del lunes 23 de mayo de 2016, para los efectos previstos
en el punto séptimo del Acuerdo General Plenario

19/2013.

INFONAVIT. SUBCUENTA DE VIVIENDA. ES

IMPROCEDENTE EL AMPARO PROMOVIDO CONTRA LA
DEVOLUCIÓN DE LOS RECURSOS QUE LA INTEGRAN,

SI PREVIAMENTE NO SE PROMUEVE JUICIO LABORAL

ANTE LA JUNTA FEDERAL DE CONCILIACIÓN Y
ARBITRAJE.3 La Segunda Sala de la Suprema Corte de

Justicia de la Nación, en la jurisprudencia 2a./J.144/2005,

publicada en el Semanario Judicial de la Federación y su
Gaceta, Novena Época, Tomo XXII, diciembre de 2005,

página 327, de rubro: "INFONAVIT. CUANDO A ESTE

ÓRGANO FEDERAL SE LE DEMANDA LA TRANSFERENCIA
DE LOS RECURSOS APORTADOS A LA SUBCUENTA DE

VIVIENDA EN TÉRMINOS DEL ARTÍCULO 40 DE LA LEY QUE

3
 Jurisprudencia XV.4o. J/14 de Tribunales Colegiados de Circuito, Novena Época, Registro: 163110,

visible en el Semanario Judicial de la Federación y su Gaceta, Tomo XXXIII, Enero de 2011, Materia:
Común, Página: 2986.

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 13

 ACTUACIONES

LO REGULA, LA COMPETENCIA PARA CONOCER DE LA

LITIS SE SURTE A FAVOR DE LA JUNTA FEDERAL DE

CONCILIACIÓN Y ARBITRAJE, PORQUE DICHA PRESTACIÓN
ES PRINCIPAL.", sostuvo que cuando los trabajadores o sus

beneficiarios demandan de ese organismo descentralizado,

en términos del artículo 40 de la Ley del Instituto del Fondo

Nacional de la Vivienda para los Trabajadores, la

transferencia a la Administradora de Fondos para el Retiro

de los recursos de la subcuenta de vivienda que no se
hubiesen aplicado en términos del artículo 43 Bis del

mismo ordenamiento, la prestación relativa tendrá el

carácter de principal, por afectar el patrimonio del indicado
instituto, de ahí que la competencia para conocer de la litis

se surte a favor de la Junta Federal de Conciliación y

Arbitraje. En ese sentido, se concluye que, cuando en la
demanda de garantías, el acto reclamado se hace consistir

en la devolución de los recursos que integran la subcuenta

de vivienda (Régimen 97), el juicio de amparo indirecto es
improcedente, conforme al artículo 73, fracción XVIII, de la

ley de la materia, en relación con el artículo 53, de la ley

del referido instituto, por lo que procede su sobreseimiento
con apoyo en el artículo 74, fracción III, de la Ley

Reglamentaria de los Artículos 103 y 107 Constitucionales,

porque el agraviado, para cumplir con el principio de
definitividad, debió formular su reclamación ante la Junta

Federal de Conciliación y Arbitraje, que es la instancia

ordinaria de defensa a la que debió acudir, antes de
promover el juicio de garantías. Salvo que se reclame la

inconstitucionalidad del artículo octavo transitorio del

Decreto por el que se reformaron y adicionaron diversas
disposiciones de la Ley del Instituto del Fondo Nacional de

la Vivienda para los Trabajadores, contra el cual sí procede

el amparo indirecto.

CUARTO TRIBUNAL COLEGIADO DEL DÉCIMO QUINTO

CIRCUITO.

Amparo en revisión 335/2009. Mario Barajas Enríquez. 8

de octubre de 2009. Unanimidad de votos. Ponente: Rubén
David Aguilar Santibáñez. Secretario: Israel Serrano

Campos.

Amparo en revisión 384/2009. Sabino Marrón Mireles. 26

 de noviembre de 2009. Unanimidad de votos. Ponente:

Rubén David Aguilar Santibáñez. Secretaria: Mayra

Gabriela Aguayo Álvarez.

Amparo en revisión 493/2009. Subdelegado del CESI

Tijuana de la Delegación Regional XV del Infonavit, Jefe del
Área de Servicios Jurídicos de la Delegación Regional XV

del Infonavit y Subprocurador Fiscal Federal de Amparos,

en ausencia del Secretario de Hacienda y Crédito Público.
14 de enero de 2010. Unanimidad de votos. Ponente:

Rubén David Aguilar Santibáñez. Secretario: Francisco

Lorenzo Morán.

Amparo en revisión 312/2010. Jefe del Área de Servicios

Jurídicos de la Delegación Regional XV del Infonavit. 27 de
septiembre de 2010. Unanimidad de votos. Ponente: Rubén

David Aguilar Santibáñez. Secretario: Francisco Lorenzo

Morán.

Amparo en revisión 342/2010. Eduardo Lim Hernández. 5

de noviembre de 2010. Unanimidad de votos. Ponente:
Faustino Cervantes León. Secretario: Adalberto Figueroa

Rosas.

Nota: Por ejecutoria del 26 de octubre de 2011, la Segunda

Sala declaró inexistente la contradicción de tesis 400/2011,

derivada de la denuncia de la que fue objeto el criterio
contenido en esta tesis, al estimarse que no son

discrepantes los criterios materia de la denuncia
respectiva.

Por otra parte, resulta fundado pero insuficiente para

revocar el acuerdo recurrido, lo manifestado en el agravio

segundo, toda vez que si bien es cierto en el acuerdo en estudio

sí se equiparó por el Magistrado Regional, el Fondo de Vivienda

solicitado en devolución, con el Fondo de la Vivienda del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado (FOVISSSTE) y se aplicó lo previsto por el artículo 78

de la Ley del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado, siendo que como lo señala el

recurrente, la disposición aplicable en el caso en estudio la

prevista por la Ley que crea el Instituto de Seguridad y Servicios

Sociales de los Trabajadores de la Educación del Estado de

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 15

 ACTUACIONES

Sinaloa, al ser el trabajador jubilado de la administración

pública, del Servicio del Estado de Sinaloa en el ramo Educativo,

no menos cierto resulta que dicha circunstancia es insuficiente

para revocar el acto recurrido, ya que como quedó fundado y

motivado en párrafos anteriores, la prestación reclamada por el

recurrente es de carácter laboral y a nada práctico conduciría la

revocación del acuerdo, en virtud de que en nada variaría su

sentido, debido a que incluso ambos tienen la naturaleza de

fondos que concentran las aportaciones realizadas con el fin de

satisfacer un derecho humano a la vivienda, derivado de uno

más amplio, que es el derecho a la seguridad social, consagrado

para los trabajadores del Estado en el artículo 123 Apartado B,

de la Constitución Federal.

SEGUNDO. En el tercer y último agravio del recurso,

manifiesta sustancialmente el recurrente la inaplicación de los

artículos 1, 2, 3, y 33 de la Ley de Justicia Administrativa para el

Estado de Sinaloa, y 17 Constitucional, respecto al acceso a la

administración de justicia, citando para sostener su criterio la

Jurisprudencia I.4º.A. J/103 que por rubro prevé “ACCESO A LA

JUSTICIA. LOS ÓRGANOS JURISDICCIONALES DEBEN EVITAR,

EN TODO MOMENTO, PRÁCTICAS QUE TIENDAN A DENEGAR O

LIMITAR ESE DERECHO”.

A juicio de este Órgano Colegiado el agravio en estudio

resulta infundado, en virtud de que en el caso en estudio no

resulta aplicable la jurisprudencia citada, en virtud de que no se

 está denegando o limitando el derecho de acceso a la justicia,

como lo pretende hacer valer el recurrente, sino que el

desechamiento de la demanda deriva de la improcedencia del

juicio por cuestión de la materia del mismo, surtiendo efectos

con ello la causal de improcedencia prevista por el artículo 93

fracción I, de la Ley de Justicia Administrativa para el Estado de

Sinaloa.

Lo anterior es así, toda vez que la improcedencia

constituye materia de orden público que debe de ser analizada

preferentemente a cualquier otra cuestión hecha valer en el

juicio, incluso cuando ésta sea advertida de manera oficiosa,

pues la procedencia del juicio es un presupuesto procesal que

indispensablemente debe surtirse para que el Órgano

Jurisdiccional pueda pronunciarse respecto al fondo del asunto

planteado, sin que por ello se lesione el derecho de acceso a la

justicia.

Máxime que en el caso en estudio sí existe medio de

defensa en contra de la resolución recurrida, sin embargo existió

un error en la vía, pues como quedó precisado en el

Considerando anterior, la materia del mismo es laboral.

Resultan aplicables al caso en estudio los criterios

siguientes:

SOBRESEIMIENTO EN LOS JUICIOS. EL DERIVADO DE

LA ACTUALIZACIÓN DE LAS CAUSALES DE
IMPROCEDENCIA NO ENTRAÑA, PER SE, EL

DESCONOCIMIENTO AL DERECHO DE TODO

GOBERNADO A UN RECURSO EFECTIVO, EN
TÉRMINOS DE LA CONVENCIÓN AMERICANA SOBRE

DERECHOS HUMANOS.4 El sobreseimiento en los juicios,

4
 Tesis Aislada I.7o.A.15 K (10a.) Tribunales Colegiados de Circuito, Décima Época, Registro: 2006083,

visible en la Gaceta del Semanario Judicial de la Federación, Libro 4, Marzo de 2014, Tomo II, en Materia
Constitucional, Página: 1947.

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 17

 ACTUACIONES

por la actualización de las causales de improcedencia, no

entraña, per se, el desconocimiento al derecho de todo

gobernado a un recurso efectivo frente a la actuación del
poder público, en términos de los artículos 8, numeral 1

(garantías judiciales) y 25, numeral 1 (protección judicial),

de la Convención Americana sobre Derechos Humanos, ya

que esa obligación del Estado se satisface previendo un

medio de defensa a través del cual el afectado pueda

plantear con toda amplitud su defensa; requisito que se
cumple cuando éste tiene la oportunidad de promover, por

ejemplo, amparo contra un acto que estime lesivo de su

esfera de derechos, pero se acredita la inutilidad del juicio
por consentimiento tácito del acto reclamado, pues la

obligación de garantizar ese "recurso efectivo" no implica

soslayar la existencia y aplicación de los requisitos
procesales que rigen al medio de defensa respectivo.

Incluso, la existencia y aplicación de causales de

admisibilidad de un recurso resulta compatible con la
propia Convención, dado que su efectividad implica que,

potencialmente, cuando se cumplan los requisitos del caso,

el órgano jurisdiccional evalúe sus méritos.

SÉPTIMO TRIBUNAL COLEGIADO EN MATERIA

ADMINISTRATIVA DEL PRIMER CIRCUITO.

Amparo directo 675/2013. Traka de México, S.A. de C.V.

18 de diciembre de 2013. Unanimidad de votos. Ponente:
Francisco García Sandoval. Secretario: Christian Omar

González Segovia.

Esta tesis se publicó el viernes 28 de marzo de 2014 a las

10:03 horas en el Semanario Judicial de la Federación.

DERECHOS HUMANOS. LA REFORMA

CONSTITUCIONAL EN ESA MATERIA NO PERMITE
CONSIDERAR QUE LAS CAUSALES DE

IMPROCEDENCIA DEL JUICIO DE AMPARO SEAN

INAPLICABLES Y, POR ELLO, SE LESIONE EL
DERECHO DE ACCESO A LA JUSTICIA.5 Mediante

5
 Tesis Aislada III.4o.(III Región) 14 K (10a.) de Tribunales Colegiados de Circuito, Décima Época,

Registro: 2004217, visible en el Semanario Judicial de la Federación y su Gaceta, Libro XXIII, Agosto de
2013, Tomo 3, Página: 1641, Materia Constitucional.

 decreto publicado en el Diario Oficial de la Federación

fue reformado, además de otros, el artículo 1o. de la

Constitución Política de los Estados Unidos Mexicanos con
el fin de precisar, entre otras cuestiones, que en este País

todas las personas gozarán de los derechos humanos

reconocidos en la Constitución y en los tratados
internacionales de los que el Estado Mexicano sea parte,

así como de las garantías para su protección; que las

normas relativas a los derechos humanos se interpretarán
de conformidad con dicha Constitución y con los tratados

internacionales de la materia, favoreciendo en todo tiempo

a las personas con la protección más amplia, y que todas

las autoridades, en el ámbito de sus competencias, tienen

la obligación de promover, respetar, proteger y garantizar

los derechos humanos. Ahora bien, los artículos 17
constitucional y 25, numeral 1, de la Convención

Americana sobre Derechos Humanos, que reconocen el

derecho de las personas a que se les administre justicia, el
acceso a ésta y a contar con un recurso sencillo y rápido, o

efectivo, de ninguna manera pueden ser interpretados en

el sentido de que las causales de improcedencia del juicio
de amparo sean inaplicables, ni que el sobreseimiento en

él, por sí, viola esos derechos. Por el contrario, como el

derecho de acceso a la justicia está condicionado o limitado
a los plazos y términos que fijen las leyes, es claro que en

ellas también pueden establecerse las condiciones

necesarias o presupuestos procesales para que los
tribunales estén en posibilidad de entrar al fondo del

asunto planteado, y decidir sobre la cuestión debatida. Por
tanto, las causales de improcedencia establecidas en la Ley

de Amparo tienen una existencia justificada, en la medida

en que, atendiendo al objeto del juicio, a la oportunidad en
que puede promoverse, o bien, a los principios que lo

regulan, reconocen la imposibilidad de examinar el fondo

del asunto, lo que no lesiona el derecho a la administración
de justicia, ni el de contar con un recurso sencillo y rápido,

o cualquier otro medio de defensa efectivo.

CUARTO TRIBUNAL COLEGIADO DE CIRCUITO DEL CENTRO

AUXILIAR DE LA TERCERA REGIÓN, CON RESIDENCIA EN

GUADALAJARA, JALISCO.

Amparo en revisión 40/2013 (cuaderno auxiliar 234/2013).

Daniel Andrade Gómez. 25 de abril de 2013. Unanimidad
de votos. Ponente: Juan Manuel Rochín Guevara.

Secretaria: Cintlali Verónica Burgos Flores.

IMPROCEDENCIA EN EL JUICIO DE AMPARO. EL

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 19

 ACTUACIONES

ANÁLISIS DE LAS CAUSAS RELATIVAS NO

CONFIGURA UNA DENEGACIÓN DE JUSTICIA EN

TÉRMINOS DE LOS ARTÍCULOS 8, NUMERAL 1, DE LA
CONVENCIÓN AMERICANA SOBRE DERECHOS

HUMANOS Y 17 DE LA CONSTITUCIÓN FEDERAL.6 El

artículo 8, numeral 1, de la Convención Americana sobre

Derechos Humanos (Pacto de San José de Costa Rica),

consagra como un derecho humano de toda persona el de

la protección judicial, al establecer el derecho a un recurso
sencillo y rápido ante los Jueces o tribunales competentes,

que ampare contra actos que violen sus derechos

fundamentales reconocidos por la Constitución, la ley o la
convención; en tanto que el artículo 17 de la Constitución

Política de los Estados Unidos Mexicanos, garantiza la

tutela judicial efectiva, que se traduce en el derecho
subjetivo público a favor de todo gobernado para acudir

ante tribunales independientes e imparciales, a fin de

plantear una pretensión o a defenderse de ella, para que
dentro de los plazos legales, así como de manera expedita,

mediante la previa instauración de un proceso en el que se

respeten diversas formalidades esenciales, pueda
resolverse aquélla mediante la emisión de una sentencia y

su posterior ejecución, razón por la cual, los órganos

jurisdiccionales deben abstenerse de caer en formas o
rigorismos jurídicos que obstaculicen un real y efectivo

acceso a la justicia. Sobre esa base, se tiene que al

estimarse el juicio constitucional como un medio
extraordinario de defensa, el quejoso debe cumplir con los

requisitos de su procedencia; lo cual, de ninguna manera

implica que se le esté negando al promovente su derecho
fundamental de acceso a la justicia, ya que si se permite

acudir al juicio de amparo en todo momento, podría

generar una saturación de los tribunales federales, en
perjuicio del propio gobernado, así como un retardo

generalizado en la administración de justicia con motivo de

la interposición de interminables juicios de amparo; por
ende, el análisis de las causales de improcedencia

constituye un parámetro objetivo que cumple a cabalidad

con el estándar internacional y que, no configura una
denegación de justicia.

6 Tesis Aislada: III.2o.C.3 K (10a.) de los Tribunales Colegiados de Circuito, Décima Época, Registro:

2002537, visible en el Semanario Judicial de la Federación y su Gaceta, Libro XVI, Enero de 2013, Tomo
3, Página: 2066, Materia(s): Común.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL

TERCER CIRCUITO.

Amparo en revisión 249/2012. Arnoldo Trinidad Barba

Orozco. 29 de junio de 2012. Unanimidad de votos.
Ponente: José Guadalupe Hernández Torres. Secretario:

Alberto Carrillo Ruvalcaba.

CONTROL EX OFFICIO. NO IMPLICA SOSLAYAR

CUESTIONES DE PROCEDENCIA DEL JUICIO DE

GARANTÍAS.7 De acuerdo con el artículo 1o. de la

Constitución Política de los Estados Unidos Mexicanos, a

partir de su reforma publicada en el Diario Oficial de la
Federación el 10 de junio de 2011, todas las autoridades

del país, dentro del ámbito de sus competencias, se

encuentran obligadas a respetar, promover, proteger y
garantizar no sólo los derechos humanos contenidos en la

Constitución Federal, sino también los que se prevean en

los instrumentos internacionales firmados por el Estado
Mexicano, adoptando la interpretación más favorable al

derecho humano de que se trate, lo que se entiende en la

doctrina como el principio pro persona, y de conformidad
con el párrafo 339 de la resolución emitida por la Corte

Interamericana de Derechos Humanos el 23 de noviembre

de 2009 (excepciones preliminares, fondo, reparaciones y
costas) en el caso "Radilla Pacheco vs. Estados Unidos

Mexicanos", las autoridades judiciales deben efectuar un

control de convencionalidad ex officio en el marco de sus
atribuciones y, por ende, deberán inaplicar las normas

generales que, a su juicio, consideren transgresoras de los

derechos humanos contenidos en la propia Constitución
Federal y en los tratados internacionales en que el Estado

Mexicano sea parte. En este contexto, los Tribunales

Colegiados de Circuito, sólo en el marco de sus
competencias, deben efectuar dicho control respecto de las

normas jurídicas que analizan, máxime si deriva de un

planteamiento específico de las partes, sin soslayar las
cuestiones que afectan la procedencia del juicio de

garantías, ya que ese control opera sólo respecto de

cuestiones de fondo, esto es, una vez superados los
motivos de improcedencia del juicio en amparo indirecto o

de inoperancia por improcedencia en amparo directo, salvo

que la causal de improcedencia fuere inconstitucional o
inconvencional, pues sería absurdo pretender que por la

circunstancia de que el acto reclamado se funde en una

7
 Tesis Aislada: VII.2o.C.30 C (10a.) de los Tribunales Colegiados de Circuito, Décima Época, Registro:

2002270, visible en el Semanario Judicial de la Federación y su Gaceta, Libro XV, Diciembre de 2012,
Tomo 2, Página: 1306, Materia Común.

TRIBUNAL DE JUSTICIA
ADMINISTRATIVA DEL ESTADO DE

SINALOA

REVISIÓN: 274/2017

RECURRENTE: **************
PARTE ACTORA.

 21

 ACTUACIONES

norma inconstitucional tuviera que aceptarse la

procedencia del juicio de amparo en cualquier demanda,

esto es, en todos los casos; lo cual se asemejaría a
suprimir las causales de improcedencia del juicio de

amparo indirecto o de inoperancia por improcedencia en el

juicio de amparo directo.

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL

SÉPTIMO CIRCUITO.

Amparo directo 463/2012. Jesús Garrido Pérez. 13 de

septiembre de 2012. Unanimidad de votos, con voto
concurrente del Magistrado Isidro Pedro Alcántara Valdés.

Ponente: José Manuel de Alba de Alba. Secretaria: Diana

Helena Sánchez Álvarez.

Conforme a lo anterior y atento a lo dispuesto por los

artículos 17 fracción III, y 114 cuarto párrafo y 114 BIS, de la

Ley de Justicia Administrativa para el Estado de Sinaloa, se:

IV.- RESUELVE:

PRIMERO.- Los agravios expresados por la parte actora,

son infundados en parte y fundados en otra, pero insuficientes

para revocar la resolución recurrida, en consecuencia:

SEGUNDO.- Se confirma el acuerdo de fecha veintisiete de

septiembre del dos mil dieciséis, en términos de lo expuesto en

el apartado de consideraciones de la presente resolución.

TERCERO.- Comuníquese a la Sala de origen el contenido

 del fallo, corriéndole traslado con copia certificada, y en su

oportunidad, hágase entrega del expediente principal, así como

el archivo del recurso de revisión como asunto concluido.

CUARTO.- NOTIFÍQUESE Y CÚMPLASE.

 Así lo resolvieron por unanimidad de votos, en sesión

ordinaria número 38/2017, de conformidad con lo establecido

en el artículo 16 de la Ley de Justicia Administrativa para el

Estado de Sinaloa, los Magistrados Propietarios que integran la

Sala Superior del Tribunal de Justicia Administrativa del Estado

de Sinaloa, así como la Secretaria General de Acuerdos, quien

da fe:

DR. HÉCTOR SAMUEL TORRES ULLOA

MAGISTRADO PRESIDENTE

LIC. JESÚS IVÁN CHÁVEZ RANGEL
MAGISTRADO PROPIETARIO DE

SALA SUPERIOR

M.C. JORGE ANTONIO CAMARENA ÁVALOS

MAGISTRADO PROPIETARIO DE

SALA SUPERIOR

 M.C. EDNA LIYIAN AGUILAR OLGUIN
 SECRETARIA GENERAL DE ACUERDOS

JACA/dmgm
Id. 18657

ELIMINADO. Corresponde a datos personales de las partes del juicio.
Fundamento legal: artículos 3 fracción XXVI, 149, 155 fracción III, 156 y 165 de
la Ley de Transparencia y Acceso a la Información Pública del Estado de
Sinaloa, en relación con los numerales Trigésimo Octavo fracción I,
Quincuagésimo Segundo párrafo segundo, Quincuagésimo Tercero,
Quincuagésimo Noveno, Sexagésimo Segundo y Sexagésimo Tercero de los
Lineamientos generales en materia de clasificación y desclasificación de la
información, así como la elaboración de versiones públicas.

