
1

RESOLUCIÓN DEFINITIVA.

- - - Hermosillo, Sonora, a treinta y uno de agosto de dos mil

dieciséis.-

- - - V I S T O S para resolver en definitiva los autos del

expediente número 355/2014/IV, relativo al Juicio del Servicio

Civil promovido por ------------------------------------ en contra del

INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE

LOS TRABAJADORES DEL ESTADO DE SONORA, del

GOBERNADOR DEL ESTADO DE SONORA, del GOBIERNO

DEL ESTADO, de la SECRETARÍA DE HACIENDA DEL

ESTADO y de la SECRETARÍA DE EDUCACIÓN Y CULTURA;

y,- - - - - - - - - - - - - - - - - - - - - - - -

- - - - - - - R E S U L T A N D O: - - - - - - - - - - - - - - - - - - I.- El

dos de julio de dos mil catorce, ------------------------------------

demandó del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, del Gobernador del Estado,

del Gobierno del Estado, de la Secretaría de Hacienda y de la

Secretaría de Educación y Cultura, las siguientes prestaciones:

“… A.- Que se declare por Sentencia Firme que dicte ese H.

Tribunal que la suscrita tengo derecho a que se me otorgue el

cien por ciento de mi Pensión tipo Jubilatoria, en base al

promedio de los ingresos obtenidos por concepto de sueldo

regulador ponderado; ingresos que se encuentran acreditados

en los recibos de nómina que al efecto se exhibe de los últimos

treinta y seis meses del sueldo regulador ponderado que percibí

como trabajadora del Servicio Civil para el Gobierno del Estado

2

de Sonora. Periodo que fue tomado por el Instituto de Seguridad

y Servicios Sociales de los Trabajadores del Estado de Sonora,

para determinar el importe de mi Pensión tipo Jubilatoria. B.-

Como consecuencia de la declaratoria precisada en el punto

anterior, se sirva ese Tribunal condenar al Instituto de Seguridad

y Servicios Sociales de los Trabajadores del Estado de Sonora

(ISSSTESON), a que modifique la resolución aprobada por su H.

Junta Directiva en sesión de fecha 29 DE MAYO DE 2013, y en

la cual se acordó otorgar a la suscrita una Pensión tipo Jubilatoria

a razón de $766.39 pesos (SETECIENTOS SESENTA Y SEIS

PESOS 39/100 MONEDA NACIONAL) diarios, lo que equivale a

$23,311.17 pesos (VIENTITRES MIL TRESCIENTOS ONCE

PESOS 17/100 MONEDA NACIONAL) mensuales

correspondiente al promedio porcentual de los últimos 36 meses

y que conforman el sueldo regulador ponderado; cantidad que se

me cubre como Pensión tipo Jubilatoria. Resolución que fue

sancionada por el Ejecutivo del Estado, y que en su lugar se dicte

otra Resolución donde se apruebe a mi favor una Pensión tipo

Jubilatoria en base al promedio de los ingresos obtenidos por

concepto de sueldo regulador ponderado en los últimos treinta y

seis (36) meses que percibí como trabajadora del Servicio Civil,

adscrita a su régimen de seguridad social; derecho que me asiste

de acuerdo con las condiciones legales aplicables al caso y que

se invocan en el texto de la presente demanda. Como

consecuencia de la prestación identificada con el inciso “A” se

condene al C. Gobernador del Estado de Sonora, a que otorgue

3

la sanción dentro del término legal correspondiente a la

resolución que emita la Junta Directiva del Instituto de Seguridad

y Servicios Sociales del Estado de Sonora, por efecto de la

condena que en su contra dicte ese H. Tribunal Contencioso,

conforme a la prestación que se pide en este apartado. C.- Que

las condenas que se decreten por parte de ese H. Tribunal de lo

Contencioso, conforme al inciso anterior, establezcan

claramente que la Pensión tipo Jubilatoria que se decrete a mi

favor y la sanción correspondiente que de ella haga el Ejecutivo

Estatal, deberá ser con efectos retroactivos al mes de JULIO DE

2013, por ser el último mes cotizado ante Instituto de Seguridad

y Servicios Sociales de los Trabajadores del Estado de Sonora

(ISSSTESON); de acuerdo con lo establecido por los artículos 59

y 69 de la Ley del Instituto de Seguridad y Servicios Sociales de

los Trabajadores del Estado de Sonora. D.- Como efecto de la

retroactividad que se demanda en el punto inmediato anterior,

reclamo el pago (en forma retroactiva) de las diferencias

resultantes de las pensiones caídas desde el mes de JUNIO DE

2013, fecha en que se me suspendió de manera definitiva el pago

por concepto de sueldo que venía recibiendo como Catedrática

“N” T.V. Tele Secundaria en la Escuela “Tele Secundaria Número

281, Joaquín Alejandro Villanueva Lobio” de El Sahuaral,

Empalme, Sonora, dependiente de la Secretaria de Educación y

Cultura del Estado de Sonora. A partir de esa fecha he venido

recibiendo el pago de mi Pensión tipo Jubilatoria por parte del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

4

del Estado de Sonora, hasta la fecha en que concluya el presente

proceso administrativo. Diferencias que serán el resultado de

restar al monto de la pensión que debo de recibir, en base a la

suma del sueldo base y las cantidades adicionales que percibía

de manera mensual, ordinaria, continua y permanente por

prestar mi trabajo como empleada del Servicio Civil. Bajo estos

términos, el monto incorrecto de la pensión aprobada el 29 de

Mayo de 2013, por la H. Junta Directiva del ISSSTESON, fue

fijado en base a un sueldo regular ponderado de $23,311.17

pesos (VIENTITRES MIL TRESCIENTOS ONCE PESOS 17/100

MONEDA NACIONAL) que corresponde al 100% del sueldo

regulador ponderado. De igual manera se reclama el pago en

forma retroactiva de las diferencias resultantes de los

incrementos que han sufrido el monto de las pensiones y las

diferencias en los incrementos de los aguinaldos que se dieron

en el año 2013 hasta la fecha de conclusión del presente

procedimiento que son otorgadas por dicho Instituto en razón de

las Pensiones tipo Jubilatoria. Por los motivos expuestos se

solicita a ese H. Tribunal de lo Contencioso Administrativo, que

me sea cubierto el cien por ciento del sueldo regulador

ponderado, entendiéndose por éste el promedio ponderado de

los sueldos cotizados de las últimas treinta y seis mensualidades

ante el Instituto (ISSSTESON), siendo la cantidad de $38,392.13

pesos (TREINTA Y OCHO MIL TRESCIENTOS NOVENTA Y

DOS PESOS 13/100 MONEDA NACIONAL) la que corresponde

al ingreso mensual promedio de las últimas treinta y seis

5

mensualidades devengadas. E.- Se condene al Gobierno del

Estado de Sonora, a la Secretaria de Hacienda del Estado de

Sonora, y a la Secretaria de Educación y Cultura del Estado de

Sonora, a cubrir a favor del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora

(ISSSTESON), las cantidades que hayan dejado de aportar a

dicho Instituto, por concepto de obligaciones derivadas de la

relación de trabajo con la suscrita, esto de conformidad con la

propia Ley Orgánica del Instituto, esto en el supuesto de que así

haya sido en la realidad; esto por el diverso ingreso que percibí

con carácter mensual, ordinario, continuo y permanente,

adicional al sueldo base, por concepto de prestación de mis

servicios como empleada del Servicio Civil, denominado

Complemento de Sueldo, Compensación, Remuneraciones

Diversas, Monto de Dividendos o Riesgos Laboral, Prima

Vacacional, Aguinaldo, entre otras. F.- Se condene al C.

Gobernador del Estado de Sonora, a Sancionar el dictamen de

pensión tipo jubilatoria, en el cual la H. Junta Directiva del

ISSSTESON determina la nueva pensión ajusta al salario

regulador ponderado previamente reseñado por la suscrita. G.-

Ad Cautelam, sin ánimo de desconocer la responsabilidad del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, pero bajo el supuesto de que ese H.

Tribunal determine la falta de elementos para asignar algún tipo

de responsabilidad a aquél, solicito de conformidad con el

artículo 18 de la Ley del ISSSTESON, se condene en el carácter

6

de pagadores y encargados de cubrir el sueldo al Gobierno del

Estado de Sonora, a la Secretaria de Hacienda del Estado de

Sonora y a la Secretaria de Educación y Cultura del Estado de

Sonora, como responsables directos para el pago mensual de la

diferencia de mi pensión, pago de diferencias de aguinaldos

caídos, pensiones caídas e incrementos que se llegaren a

generar desde el mes de JULIO DE 2013 hasta la conclusión del

presente procedimiento administrativo.- El cuatro de julio se

admitió la demanda, se tuvo por ofrecidas las pruebas de la

actora y se ordenó emplazar a los demandados. - - - - - - - - - -

- II.- El cuatro de agosto

de dos mil quince, se tuvo por contestada la demanda por el

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, por el Procurador Fiscal de la Secretaría

de Hacienda; por el Gobernador del Estado; por la Secretaría

de Educación y Cultura, se tuvieron por ofrecidas las pruebas

de sus partes y por opuestas sus defensas y excepciones.- - - -

- - - - - - - - - - - - - - - III.- En la audiencia de pruebas y alegatos

celebrada el dieciocho de enero de dos mil dieciséis, se

admitieron como pruebas de la actora las siguientes: “… 1.-

DOCUMENTAL PÚBLICA, consistente en copia certificada del

dictamen de pensión emitido por la Junta Directiva del

ISSSTESON de veintinueve de mayo de dos mil trece; 2.-

PRESUNCIONAL EN SU TRIPLE ASPECTO LÓGICO, LEGAL

Y HUMANO; 3.- INSTRUMENTAL DE ACTUACIONES; 4.-

DOCUMENTAL PÚBLICA, consistente en ciento setenta y

7

cinco talones de pago originales expedidos por la Dirección de

Procesos de Nómina de la Dirección General de Recursos

Humanos de la Secretaría de Educación y Cultura a nombre de

------------------------------------, correspondientes a la primera

quincena de agosto de dos mil diez a la segunda quincena de

julio de dos mil trece; 7.- CONFESIONAL EXPRESA, FICTA Y

TÁCITA; 8.- INFORME DE AUTORIDAD, a cargo del Director

de Procesos de Nómina de la Dirección General de Recursos

Humanos de la Secretaría de Educación y Cultura del Estado

de Sonora.- Al Instituto de Seguridad y Servicios Sociales de

los Trabajadores del Estado de Sonora se le admitieron las

siguientes: 1.- CONFESIONAL EXPRESA Y ESPONTANEA; 2.-

PRESUNCIONAL; 3.- INSTRUMENTAL DE ACTUACIONES; 4.-

DOCUMENTAL PÚBLICA, consistente en dictamen emitido por

la Junta Directiva del ISSSTESON de veintinueve de mayo de

dos mil trece.- A la Secretaría de Educación y Cultura,

Secretaría de Hacienda y Gobernador del Estado, Gobierno del

Estado, se le admitieron las siguientes: 1.- CONFESIONAL

EXPRESA; 2.- INSTRUMENTAL DE ACTUACIONES; 3.-

PRESUNCIONAL EN SU DOBLE ASPECTO LEGAL Y

HUMANO; 4.- INFORME DE AUTORIDAD, A CARGO DEL

INSTITUTO DE SEGURIDAD Y SERVICIOS SOCIALES DE

LOS TRABAJADORES DEL ESTADO DE SONORA.-

Formulados los alegatos de la parte actora, quedó el asunto en

estado de oír resolución definitiva.- - - - - - - - - - - - - - - - C O N

S I D E R A N D O: - - - - - - - - - - - - - - - - I.- Este Tribunal es

8

competente para conocer y resolver el asunto, con fundamento

en los artículos 112, fracción I y 6º. Transitorio de la Ley del

Servicio Civil, y Sexto Transitorio de la Ley de Justicia

Administrativa para el Estado de Sonora, que abrogó la Ley

Orgánica del Tribunal de lo Contencioso Administrativo del

Estado de Sonora. - - - - - - - - - - - - - - - - - - - - - - II.- -------------

----------------------- narro lo siguientes: “… HECHOS: PRIMERO.-

La suscrita (------------------------------------) fui trabajadora del

Servicio Civil, habiendo prestado mis servicios personales y

subordinados en la Secretaria de Educación y Cultura del Estado

de Sonora, siendo mi último puesto desempeñado el de

Catedrática “N” T.V. Tele Secundaria en la Escuela “Tele

Secundaria Número 281, Joaquín Alejandro Villanueva Lobio” de

El Sahuaral, Empalme, Sonora, dependiente de la Secretaria de

Educación y Cultura del Estado de Sonora; por espacio de 30

años, 01 mes al día 31 de Julio de 2013. SEGUNDO.- En el mes

de Abril del año 2013 específicamente el día 11, la que suscribe

acudí ante la Dirección General del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora

(ISSSTESON), a solicitar la Pensión tipo Jubilatoria, en virtud de

tener mínimo 28 años de servicios prestados al Magisterio del

Gobierno del Estado de Sonora e igual tiempo cotizado a dicho

Instituto (ISSSTESON). TERCERO.- A raíz de la solicitud de

Pensión tipo Jubilatoria precisada en el Hecho inmediato anterior

la H. Junta Directiva del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora, el día 29 DE

9

MAYO DE 2013, sirvió CONCEDERME PENSIÓN TIPO

JUBILATORIA. Para efecto de acreditar lo dicho procedo a

transcribir el PUNTO PRIMERO DEL DICTAMEN emitido por la

H. Junta Directiva del Instituto, el cual reza de la forma siguiente:

“PRIMERO.- Se concede a la C. ------------------------------------,

Pensión tipo Jubilatoria por la cantidad de $766.39, lo que

equivale a una pensión mensual ajustada de $23,311.17

mensuales, correspondiente al 100% del sueldo regulador

ponderado, misma cantidad que se le aplicara los descuentos por

conceptos de Servicio Médico y Fondo de Pensiones que la Ley

establece en los Art. 25 fracción I y 60 Bis B respectivamente. En

su oportunidad el Instituto de Seguridad de Servicios Sociales de

los Trabajadores del Estado de Sonora, me entrego Informe

suscrito por la L.A.P. ---

-------, en su carácter de Directora General de dicho Instituto

(ISSSTESON). Documento que en copia certificada se exhibe a

la demanda como elemento fundatorio de la acción que se

ejercita en el presente juicio. CUARTO.- El informe suscrito por

la Directora General del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora, el cual

quedo plenamente precisado en el Hecho anterior, en el punto

identificado con el Número 8 (ocho) del capítulo de

Considerando, se asentó lo que a continuación procedo a

transcribir: “8.- Que para dar cumplimiento a los requisitos

establecidos por el Artículo 68 y Sexto Transitorio de la Ley 38,

se promediaron los sueldos que percibió la C. ------------------------

10

------------, obteniéndose un sueldo regulador ponderado de

$23,311.17 y resultando una pensión de $23,311.17

mensuales.”. De lo expuesto se aprecia que el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora (ISSSTESON), determinó el importe que me

corresponde como Pensión tipo Jubilatoria, en base al promedio

de un sueldo distinto al que realmente percibía. QUINTO.- Aclaro

a este Tribunal de lo Contencioso Administrativo, que a pesar de

habérseme decretado una Pensión tipo Jubilatoria, por parte de

la Junta Directiva del Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado de Sonora, en el mes de MAYO

DE 2013, la suscrita seguí laborando en la Secretaria de

Educación y Cultura del Estado de Sonora, hasta el día 31 de

Julio del 2013, tal y como se acredita con los recibos de nómina

que al efecto se exhiben a la presente demanda. Por ello, los

meses que tomo de base el Instituto (ISSSTESON) para el

otorgamiento de mi pensión, deben ser recorridos hasta el último

mes que seguí laborando, pues en dichos meses seguí cotizando

y aportando como trabajadora a ese Instituto; de ahí, que los

meses que deben ser considerados como base para la fijación

de mi Pensión tipo Jubilatoria deben ser desde la primera

quincena del mes de agosto del año dos mil diez hasta la

segunda quincena del mes julio del año dos mil trece. SEXTO.-

El importe determinado por el Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora como

Pensión tipo Jubilatoria, es equivoca y errónea, resultando en

11

consecuencia altamente lesiva para los intereses de la que

suscribe, pues dicho importe que se me otorgó por concepto de

Pensión tipo Jubilatoria no se ajusta a los términos establecidos

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

Trabajadores del Estado de Sonora, ya que dicho Instituto se

basó para obtener el sueldo promedio en un salario diferente al

salario que realmente percibí en los últimos treinta y seis meses

anteriores a la fecha en que se me otorgará mi Pensión.

SÉPTIMO.- Para dejar en claro los ingresos que percibí por

concepto de sueldo regulador ponderado, los últimos treinta y

seis meses a la fecha en que se me dio de baja como empleada

del Servicio Civil, fecha posterior a la fecha en que se m decreto

la Pensión tipo Jubilatoria por parte del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora, y

con ello poder estar en condiciones de obtener el ingreso

promedio mensual de éstos treinta y seis meses, para de ahí

sacar el porcentaje que me corresponde de conformidad con el

artículo 71 de la Ley 38 Reformada, anexo a la presente

demanda recibos de nómina que fueron expedidos por la

Dirección de Procesos de Nómina de la Dirección General de

Recursos Humanos de la Secretaría de Educación y Cultura del

Estado de Sonora, que corresponden de la primera quincena del

mes de agosto del 2010 hasta la segunda quincena del mes de

julio del 2013. Los ingresos que la suscrita percibí por concepto

de sueldo durante los últimos treinta y seis meses de servicio

hasta antes de darme de baja como Catedrática “N” T.V. Tele

12

Secundaria en la Escuela “Tele Secundaria Número 281,

Joaquín Alejandro Villanueva Lobio” de El Sahuaral, Empalme,

Sonora, dependiente de la Secretaria de Educación y Cultura del

Estado de Sonora; previa actualización con el Índice Nacional de

Precios al Consumidor (INPC) y/o el incremento salarial

correspondiente. Sumando éstas treinta y seis mensualidades,

mismas que tomó el Instituto (ISSSTESON) más los aumentos

que recibió el sueldo devengado ya sea el Índice Nacional de

Precios al Consumidor o el Incremento Salarial correspondiente,

en el entendido que el factor de actualización son de doce (12)

meses; aumentos que deben ser tomados por ese Tribunal de lo

Contencioso. Sumando las cantidades de las últimas treinta y

seis mensualidades que fueron cotizadas ante el Instituto

(ISSSTESON) y que fueron percibidas por la suscrita por

concepto de sueldo, más los aumentos que recibe el sueldo

regulador ponderado ya sea el índice Nacional de Precios al

Consumidor o el incremento salarial correspondiente, nos arroja

la cantidad de $38,392.13 pesos (TREINTA Y OCHO MIL

TRESCIENTOS NOVENTA Y DOS PESOS 13/100 MONEDA

NACIONAL); importe que corresponde al sueldo regulador

ponderado, cantidad que se me debió de haber autorizado por

parte de ISSSTESON. Importe que es el sueldo regulador

ponderado de acuerdo a las reglas legales y convencionales

referidas, cantidad a la que la suscrita tengo derecho a que se

me otorgue por concepto de pensión mensual por haberme

decretado a mi favor una Pensión tipo Jubilatoria a partir del mes

13

de Mayo de 2013, más los aumentos que año con año se

otorguen a los pensionados del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora. Cantidad a

la cual se le debe de descontar el importe autorizado por el

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, que en la especie es de $23,311.17 pesos

(VIENTITRES MIL TRESCIENTOS ONCE PESOS 17/100

MONEDA NACIONAL), arrojando como resultado el importe que

no se me cubre mes a mes por ese Instituto, la cantidad de

$15,080.96 pesos (QUINCE MIL OCHENTA PESOS 96/100

MONEDA NACIONAL) mensual, más los aumentos que año con

año se otorgan a los pensionados del Instituto (ISSSTESON).

Las claves y/o conceptos que se me cubrían quincena a

quincena según se desprende de los propios recibos son: 07

(sueldo), AH (ayuda habitación), AD (ayuda de despensa), Q5

(quinquenios), E9 (Asignación docentes), SC (servicios

curriculares), 39 (material didáctico), 32 (prima vacacional), BP

(bono de primavera), OE (organización de ciclo escolar), RL

(riesgo laboral), entre otras. Es decir, lo que ese Tribunal de lo

Contencioso Administrativo me debe otorgar por concepto de

Pensión tipo Jubilatoria, es el total de los ingresos que la suscrita

obtuve en las últimas treinta y seis mensualidades anteriores a la

fecha en que se me diera de baja como empleada del Servicio

Civil. En la especie dicha cantidad asciende a $38,392.13 pesos

(TREINTA Y OCHO MIL TRESCIENTOS NOVENTA Y DOS

PESOS 13/100 MONEDA NACIONAL); siendo este el importe

14

que se me debió autorizar por parte de la H. Junta Directiva del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora y no así la errónea cantidad otorgada.

OCTAVO.- Como podrá observar ese H. Tribunal Contencioso,

la resolución tomada por la H. Junta Directiva del Instituto

demandado el día 29 DE MAYO DE 2013, en la cual se aprobó

el otorgamiento de la Pensión en los términos señalados, resulta

altamente lesivo para los intereses de la que suscribe, pues no

se ajusta a los términos establecidos en la Ley del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, al contemplar el importe de mi Pensión tipo Jubilatoria

en un salario diferente al que realmente percibía estando en

activo; ya que dicho Instituto me otorgó por concepto de pensión

(Jubilatoria) en un sueldo o salario diferente al que realmente

percibía en las últimas treinta y seis mensualidades anteriores a

la fecha en que se me diera de baja como empleada del Servicio

Civil (periodo que ISSSTESON tomo de base para determinar el

promedio mensual que se me fijaría como pensión). Ante esa

situación fue la determinación de acompañar a la presente

demanda los recibos de nómina de las treinta y seis

mensualidades anteriores a la baja como empleada del Servicio

Civil; recibos con los cuales ese Órgano Jurisdiccional apreciará

a verdad sabida cual era el sueldo promedio que percibí en esas

treinta y seis mensualidades; mensualidades como se ha

plasmado con anterioridad son anteriores a mi baja como

empleada del Servicio Civil. NOVENO.- El monto que se me fijo

15

por Pensión tipo Jubilatoria, aprobada por la H. Junta Directiva

del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, a favor de la suscrita (-------

-----------------------------), resulta ilegal y contrario a mis intereses

jurídicos y económicos, como ese Tribunal de lo Contencioso

Administrativo, lo apreciará, pues dicha Junta Directiva debió

autorizarme el cien por ciento (100%) de los ingresos promedio

mensuales que la suscrita percibí en las últimas treinta y seis

mensualidades anteriores a la fecha de que se me diera de baja

como empleada del Servicio Civil, pues como se demuestra con

los recibos que al efecto se exhiben como base de la acción la

suscrita seguí laborando en fecha posterior al otorgamiento de

mi Pensión. DÉCIMO.- Como en la resolución que consta el

Dictamen de la H. Junta Directiva, se me otorgó una Pensión tipo

Jubilatoria, en una cantidad demasiado inferior al importe a que

legalmente tenía derecho, resulta evidente que para el cálculo

respectivo dicho Instituto no tomó en cuenta los ingresos que

percibí en las últimas treinta y seis mensualidades inmediatas

anteriores a la fecha en que se me decretara mi Pensión, tal y

como lo ordena el artículo 15 de la Ley del Instituto de Seguridad

y Servicios Sociales de los Trabajadores del Estado de Sonora

(Ley 38) y demás reglas. Y para el evento no concedido de que

dicha actitud se haya asumido porque las autoridades obligadas

no le hayan enterado al Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora las cuotas

contributivas por la suscrita de manera total, los ahora

16

demandados no pueden excepcionarse, con ello para negar el

derecho que hoy se demanda, toda vez que no sería imputable

a la suscrita como trabajadora y por lo tanto, no puede pararme

ningún perjuicio ni jurídico ni económico, pues los trabajadores

del Servicio Civil, no tienen ninguna intervención ni en la

determinación del monto de los salarios, ni en el cálculo de las

cuotas respectivas ni en la retención y entero de las mismas al

Instituto, y así deberá resolverlo ese Tribunal en su oportunidad,

dejando a salvo los derechos del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora,

para que reclame a quien corresponda las diferencias que

pudiesen existir, dicho esto sin conceder que así haya sido en la

realidad; o bien, dictar condena en contra del H. Gobierno del

Estado de Sonora, Secretaria de Hacienda del Estado de Sonora

y a la Secretaria de Educación y Cultura del Estado de Sonora,

para que cubran al Instituto de Seguridad y Servicios Sociales de

los Trabajadores del Estado de Sonora, el importe de las cuotas

que resultaren omitidas. Ante la evidente injusticia e

ilegalidad de la H. Junta Directiva del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora, a

calcular incorrectamente el monto de mi Pensión tipo Jubilatoria,

y del Gobierno del Estado de Sonora, la Secretaria de Hacienda

del Estado de Sonora, y la Secretaria de Educación y Cultura del

Estado de Sonora, al haber omito retener y enterar las cuotas

correspondientes a la totalidad del sueldo de la suscrita, es que

vengo a demandar las prestaciones relacionadas al inició de esta

17

demanda, puesto que el importe de la Pensión tipo Jubilatoria

que me fue otorgada, es inequívoca e indubitablemente se

encuentra mal calculada y por ende incorrectamente

cuantificada, en perjuicio de mi persona; respecto al sueldo que

efectivamente percibía de manera mensual, ordinaria, continúa y

permanente la suscrita en mi desempeño como empleada del

Servicio Civil, violándose in controvertidamente en mi perjuicio

las garantías de seguridad jurídica que consagra el artículo 14 de

la Constitución Política de los Estados Unidos Mexicanos, al

privarme de mis derechos legalmente adquiridos, sin previo juicio

seguido ante un Tribunal competente y sin que se hayan

cumplidos las formalidades esenciales del procedimiento

conforme a las leyes expedidas con anterioridad al hecho.

 Como podrá observar ese H. Tribunal, resulta evidente que

para el cálculo de la pensión que se otorgó tipo jubilatoria, no se

tomaron en cuenta las reglas aplicables al caso ni los montos

reales de las percepciones que como trabajadora percibía y así

deberá declararlo en su oportunidad para los efectos precisados.

Es aplicable a este respecto la Tesis visible en la página 64 del

Semanario Judicial de la Federación, tomo 37, Sexta Parte,

Séptima Época, que señala: “TRABAJADORES AL SERVICIO

DEL ESTADO, JUBILACIÓN DE LOS. DEBE TOMARSE EN

CUENTA COMO BASE PARA LA FIJACIÓN DE LA

JUBILACIÓN PENSIONARIA LA COMPENSACIÓN, AUNQUE

NO CORRESPONDA A LA PARTIDA 1224. (Lo transcribe)”

SEGUNDO TRIBUNAL COLEGIADO EN MATERIA

18

ADMINISTRATIVA DEL PRIMER CIRCUITO. El artículo 15 de

la Ley 38, en su segundo párrafo establece lo siguiente: “El

sueldo básico integrado por las prestaciones a que se refiere el

párrafo anterior, estará sujeto a las cotizaciones establecidas en

los artículos 16 y 21 de esta Ley y se tomarán en cuenta para la

determinación del monto de los seguros, pensiones y préstamos

que la misma establece”. Sin desconocer el contenido completo

del artículo en estudio, el segundo párrafo, dispone

expresamente que las percepciones integrantes del sueldo

básico estarán sujetas a las cotizaciones establecidas en los

diversos artículos 16 y 21 del mismo ordenamiento legal, no

menos es cierto que el incumplimiento de dicho precepto

imperativo no es imputable a la suscrita, ya que no es obligación

del trabajador retener y enterar las cantidades relativas a las

cuotas de seguridad social respectivas, debido a que es una

obligación propia del patrón, que en este caso era la Secretaria

de Hacienda del Estado de Sonora y la Secretaria de Educación

y Cultura del Estado de Sonora, en su calidad de pagadoras,

quienes en todo caso debiera haberme retenido esas

aportaciones con motivo de mi trabajo, y como patrón, de igual

manera haber enterado en tiempo y forma las propias al Instituto

de Seguridad y Servicios Sociales de los Trabajadores del

Estado de Sonora (ISSSTESON). El artículo 16 de la referida

Ley del ISSSTESON, establece que todo trabajador al servicio

del estado deberá aportar la cuota obligatoria del 17.5 % sobre

el sueldo básico integrado que devengue, definido en el primer

19

párrafo del artículo anterior; dicha cuota se aplicará de la

siguiente manera: A).- El 10 % para pensiones y jubilaciones; B).-

El 5.5 % para servicios médicos; C). El .5 % Para préstamos a

corto plazo, D).- El .5 % Para préstamos prendarios. E).- El 1%

para infraestructura, equipamiento y mantenimiento hospitalario.

De lo anterior, se leen dos disposiciones importantes; Primero,

que todos los trabajadores al servicio del Estado deben de

aportar cierto porcentaje de su sueldo en concepto de cuota al

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora; y Segundo, que dicha cuota resultará de

aplicar un porcentaje al sueldo básico integrado definido en el

primer párrafo del artículo 15; es decir, que todos los

trabajadores del Estado deben aportar cuotas al Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, tomando como base de las aportaciones el sueldo

integrado, el cual se define expresamente por el primer párrafo

del artículo 15, en este sentido, tenemos que la Ley 38 del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, no hace diferenciación entre el sueldo en

sentido genérico y el sueldo básico, ya que los elementos que los

integran son exactamente los mismos, según es de verse del

párrafo segundo del propio artículo 15, así como de la simple

lectura del artículo 16 de la Ley en materia, textos por demás

claros, donde se señala expresamente que el sueldo básico se

integrará con el sueldo presupuestal y los demás emolumentos

de carácter permanente que reciba el trabajador con motivo de

20

su trabajo; y en esa tesitura, tenemos que las cantidades que

recibía la que suscribe, por concepto de sueldo, complemento de

sueldo, quinquenios, compensación o remuneraciones diversas,

eran precisamente emolumentos o percepciones que la suscrita

recibía en forma ordinaria, periódica e invariablemente cada mes,

con motivo de mi desempeño como Catedrática “N” T.V. Tele

Secundaria en la Escuela “Tele Secundaria Número 281,

Joaquín Alejandro Villanueva Lobio” de El Sahuaral, Empalme,

Sonora, dependiente de la Secretaria de Educación y Cultura del

Estado de Sonora; según es de verse con las documentales que

al efecto se exhiben a la presente demanda para todos los

efectos legales que haya lugar. Como vemos y de

conformidad al artículo 16 en estudio, las cantidades que percibía

la suscrita bajo el concepto de sueldo, quinquenios,

complemento de sueldo, entre otras, mismas que formaban parte

de mi sueldo, indubitablemente debieron ser sujetos a las

retenciones de cuotas de seguridad social, en cumplimiento de

los artículo 16 y 21 de la Ley 38 del ISSSTESON; sin embargo,

dicha omisión no puede por ningún motivo ser imputable a la

promovente, ya que no se encuentra dentro de mis obligaciones

el enterar cuotas y aportaciones de seguridad al Instituto, puesto

que es una obligación exclusiva del patrón, que en la especie era

la Secretaria de Hacienda del Estado de Sonora y la Secretaria

de Educación y Cultura del Estado de Sonora, como pagadoras

de dichas prestaciones, quienes en todo caso debieron haberme

descontado y retenido todas y cada una de las cuotas

21

correspondientes a las cantidades que recibí por concepto de

sueldo, quinquenios y complemento de sueldo, entre otras, lo

anterior, con fundamento en el artículo 18 de la Ley del Instituto

de Seguridad y Servicios Sociales de los Trabajadores del

Estado de Sonora, que establece clara y expresamente que el

Estado o en su caso los organismos públicos incorporados, están

obligados a efectuar los descuentos de las cuotas a que se

refiere el artículo 16 del precitado ordenamiento, así como los

descuentos que el Instituto ordene con motivo de la aplicación de

la misma; el Estado y los organismos incorporados también están

obligados, según la fracción II del citado numeral jurídico, a

enviar al Instituto las nóminas y recibos en que figuren los

descuentos, dentro de los 10 días siguientes a la fecha en que

deban hacerse, y por último, el párrafo final del artículo 18

establece con toda claridad que los pagadores de cubrir sueldos,

serán los responsables, en los términos de la Ley de éste

Organismo y sus reglamentos, de los actos u omisiones que

realicen en perjuicio del Instituto o de los trabajadores,

independientemente de la responsabilidad civil, penal o

administrativa que proceda, responsabilidad que reitera el

diverso artículo 123 de la Ley de referencia. Lo anterior

encuentra sustento en los artículos 18 y 23 de la Ley del Instituto

de Seguridad y Servicios Sociales de los Trabajadores del

Estado de Sonora, cuyo texto procedo a transcribir. “Artículo 18.-

El Estado y organismo público incorporados están obligados: I.-

A efectuar los descuentos de las cuotas a que se refiere el

22

artículo 16 de esta Ley y los que el Instituto ordene con motivo

de la aplicación de la misma; II.- A enviar al Instituto las nóminas

y recibos en que figuren los descuentos dentro de los diez días

siguientes a la fecha en que deban hacerse. Los pagadores y

los encargados de cubrir sueldos serán responsable en los

términos de esta Ley y de sus reglamentos de los actos y

omisiones que realicen con perjuicio del Instituto o de los

trabajadores, independientemente de la responsabilidad civil,

penal o administrativa que proceda. Artículo 123.- Los

pagadores y encargados de cubrir sueldos que no efectúen lo

descuentos que proceda en los términos de esta Ley, serán

sancionados con una multa equivalente al cinco por ciento de las

cantidades no descontadas, independientemente de la

responsabilidad civil o penal en que incurran, sin perjuicio de

regularizar la situación en los términos del artículo 20.” De ahí

que la suscrita jamás incurrí en responsabilidad respecto a la

omisión de enterar las aportaciones de seguridad social

correspondientes a las cantidades que percibí bajo el concepto

de complemento de sueldo, ya que no era obligación de la

suscrita el retener y enterar dichas cuotas, puesto que por

mandato de la propia Ley del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora (Ley 38),

dicha obligación expresamente le corresponde cumplirla al

patrón, que en la especie era el Gobierno del Estado de Sonora,

la Secretaria de Hacienda del Estado de Sonora y la Secretaria

de Educación y Cultura del Estado de Sonora, quienes debieron

23

en todo caso cumplir con la referida obligación ante el Instituto

de Seguridad y Servicios Sociales de los Trabajadores del

Estado de Sonora; del mismo modo, en términos de la fracción

IV del artículo 38 de la Ley del Servicio Civil para el Estado de

Sonora (Ley 40), se deriva la responsabilidad de los titulares y

dependencias, de cubrir las aportaciones al Instituto quienes

para efectos de dicho cuerpo de leyes, son los responsables de

cubrir en tiempo y forma las mencionadas cuotas de seguridad

social y no los trabajadores al servicio de Estado, quienes no

tienen mayores obligaciones que las establecidas en el artículo

7º de la Ley 38 (ISSSTESON) y las contenidas en el Capítulo V,

artículo 39 de la Ley del Servicio Civil, las cuales no son

referentes al entero de cuotas obrero patronales, puesto que

esas son obligaciones expresamente consignadas para los

empleadores o patrones; por tal motivo nos encontramos dentro

del marco jurídico aplicable en la especie, ningún precepto legal

impone la obligación a los trabajadores al servicio del Estado, de

enterar al Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora de manera personal las

aportaciones de seguridad social que le correspondan cubrir por

su sueldo, puesto que dicha obligación como ya se dijo es

exclusiva de los titulares de las dependencias públicas estatales,

de las propias dependencias y de los organismos incorporados a

dicho Instituto. Menester es precisar que el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, en su oportunidad deberá efectuar el cálculo

24

correspondiente a las diferencias de cuotas de seguridad social,

que se le dejaron de cubrir por parte del Gobierno del Estado de

Sonora, la Secretaría de Hacienda del Estado de Sonora y la

Secretaria de Educación y Cultura del Estado de Sonora,

relativas a las percepciones de la suscrita, compensando

obviamente las cuotas que sí le hayan sido debidamente

cubiertas; así pues, el Instituto deberá calcular las cuotas

omitidas por los Patrones, relativas al sueldo que percibí, en base

a las treinta y seis mensualidades que toma como base para fijar

mi pensión. Además el Instituto de Seguridad y Servicios

Sociales del Gobierno del Estado de Sonora (ISSSTESON)

deberá requerir al Gobierno del Estado de Sonora, a la Secretaria

de Hacienda del Estado de Sonora y a la Secretaria de

Educación y Cultura del Estado de Sonora, a efecto de que

enteren todas y cada una de las cuotas obrero patronales que le

correspondan en términos del artículo 21 de la Ley 38 del

ISSSTESON, relativas a la promovente, sin que dicho pago del

Gobierno del Estado de Sonora, de la Secretaria de Hacienda del

Estado de Sonora y de la Secretaria de Educación y Cultura del

Estado de Sonora, sea una condición para que se me otorguen

las prestaciones que reclamo en esta demanda, en virtud de que

no es una obligación ni responsabilidad imputable a mi persona.

Como puede verse, aun en el supuesto de que no se hubiesen

efectuado descuentos por cotizaciones, circunstancia que no se

acepta de ninguna manera, pero aun en ese caso, los ahora

demandados no pueden ni deben excepcionarse con tal

25

eventualidad, como ya se dijo en líneas anteriores, pues un

argumento con esas bases resulta ilegal por las razones ya

vertidas y así deberá determinarlo ese Tribunal cuando declare

procedente las acciones ejercitadas en el presente juicio, y en

consecuencia se condene a los demandados al pago de todas

las prestaciones que se les reclama. Para todos los efectos

legales se precisa que se endereza acción en contra del C.

GOBERNADOR DEL ESTADO DE SONORA, en términos

pedidos en el presente ocurso, en virtud de que dicho funcionario

en ejercicio de sus funciones fue quien sancionó en mi perjuicio

el Dictamen ilegal que emitió la Junta Directiva del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, sin poder precisar la fecha en que se otorgó dicha

sanción; dable es concluir que se otorgó la sanción puesto que

se me empezó a cubrir la pensión, debiéndose dejar sin efectos

dicha sanción. Asimismo, se endereza acción en su contra para

el efecto de que ese Tribunal lo condene a sancionar el nuevo

Dictamen que la Junta Directiva del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora,

hoy demandado, emita en cumplimiento de la resolución que se

ha de emitir del presente juicio, por ser una facultad exclusiva

que le compete de acuerdo con el artículo 108 de la Ley número

38. Ley reguladora del Instituto referido. DÉCIMO PRIMERO.-

Además el Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, igualmente incurrió en

omisión, respecto del ejercicio de sus atribuciones inherentes a

26

la custodia de la concentración de las cuotas correspondientes a

la suscrita, pues de conformidad con la fracción II del artículo 96

de la Ley de ISSSTESON; dicho Instituto tiene como una de sus

obligaciones fundamentales, lo siguiente: “Artículo 96.- El

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora tendrán las siguientes funciones: II. Vigilar

la concentración de las cuotas, aportaciones y demás recursos

del Instituto;”. Como lo precisa la fracción segunda del artículo

que nos ocupa, era obligación del Instituto (ISSSTESON) estar

al pendiente de las cuotas que la Secretaría de Hacienda del

Estado de Sonora y la Secretaria de Educación y Cultura del

Estado de Sonora le enteraban, a efecto de tener certeza

respecto del monto que efectivamente debió de haber enterado

la misma respecto a las cuotas de la que suscribe; es el caso de

que el Instituto dejó de ejercer las atribuciones que le confiere el

artículo precisado con anterioridad; además dejó de solicitar a la

Secretaría de Hacienda del Estado de Sonora y a la Secretaria

de Educación y Cultura del Estado de Sonora, los datos

necesarios para que me otorgara la pensión sobre la base de

todos los emolumentos de carácter permanente que devengaba

con motivo de mi trabajo, no obstante que el artículo 6 de la Ley

de ISSSTESON establece esta obligación al Estado y a los

Organismos Públicos incorporados y faculta al ISSSTESON para

recabar aún de oficio esos datos, pero como nada de eso se

cumplió por una absoluta omisión de los demandados, ello dio

como resultado que se me otorgará una pensión en cuantía

27

menor a la que legalmente me corresponde, privándome

injustificadamente del beneficio legítimo al que tengo derecho, y

el cual se reclama en esta demanda. DÉCIMO SEGUNDO.-

En base a los fundamentos y argumentos vertidos en el cuerpo

de la presente demanda, es evidente el ilegal dictamen emitido

por la H. Junta Directiva del ISSSTESON por conducto de su

Directora General, cuya fundamentación errónea y dolosa causa

un severo perjuicio legal y patrimonial a la suscrita; según se

desprende del dictamen de referencia, mismo que fue emitido en

sesión celebrada el día 29 de Mayo de 2013, en el cual se asentó

que la suscrita devengue (promedio de treinta y seis

mensualidades) como Catedrática “N” T.V. Tele Secundaria en

la Escuela “Tele Secundaria Número 281, Joaquín Alejandro

Villanueva Lobio” de El Sahuaral, Empalme, Sonora,

dependiente de la Secretaria de Educación y Cultura del Estado

de Sonora; la cantidad de $23,311.17 pesos (VIENTITRES MIL

TRESCIENTOS ONCE PESOS 17/100 MONEDA NACIONAL)

resultándome por ende una Pensión tipo Jubilatoria; lo cual es

completamente falso y erróneo, dejando por fuera

deliberadamente las cantidades que de manera mensual,

ordinaria, continua y permanente percibí por concepto de

COMPLEMENTO DE SUELDO, MONTO DE DIVIDENDOS,

QUINQUENIOS, REMUNERACIONES DIVERSAS, RIESGO

LABORAL ENTRE OTRAS, y que coloquialmente se le conoce

como COMPENSACIÓN y/o COMPENSACIONES; cantidades

que recibía mes a mes, invariable y permanentemente, por mi

28

desempeño como empleada del servicio civil. Ingresos que

indebidamente no fueron considerados como parte integrante de

su salario para efectos de mi Pensión tipo Jubilatoria;

transgrediendo el contenido del artículo 15 de la Ley de

ISSSTESON. El ingreso promedio que percibí en la últimas

treinta y seis mensualidades anteriores a la fecha en que se me

diera de baja como trabajadora del Servicio Civil fue a razón de

$38,392.13 pesos (TREINTA Y OCHO MIL TRESCIENTOS

NOVENTA Y DOS PESOS 13/100 MONEDA NACIONAL);

importe que corresponde al sueldo promedio regulador

ponderado de la suscrita; siendo ésta la cantidad que legalmente

me corresponde por los años cotizados ante el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora. Por ello, se solicita a ese H. Tribunal de lo

Contencioso Administrativo, se sirva condenar al Gobierno del

Estado de Sonora, a la Secretaria de Hacienda del Estado de

Sonora y a la Secretaria de Educación y Cultura del Estado de

Sonora, así como al Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado de Sonora, a efecto de que

incluyan adicionalmente al monto de mi Pensión tipo Jubilatoria,

es decir, a los $23,311.17 pesos (VIENTITRES MIL

TRESCIENTOS ONCE PESOS 17/100 MONEDA NACIONAL)

que inicialmente me fue otorgada, la cantidad de $15,080.96

pesos (QUINCE MIL OCHENTA PESOS 96/100 MONEDA

NACIONAL) mensual, que en concepto de diferencias de sueldo,

quinquenios, complemento de sueldo, remuneraciones diversas

29

y compensación que percibí adicionalmente de manera mensual

con motivo de mis servicios que prestaba como empleada del

Servicio Civil (empleada burócrata). De igual manera se solicita

a ese Tribunal se sirva condenar a los demandados para que

enteren las cuotas correspondientes a mi complemento de

sueldo, que indebidamente no reportaron al Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora; de igual manera se debe condenar a que se me cubra

la diferencia que existe desde la fecha en que se decretó mi

Pensión tipo Jubilatoria hasta la total solución del presente

asunto, así como los aumentos correspondientes que se den;

con base y fundamento en los preceptos de derecho antes

transcritos, así como en las tesis y criterios jurisprudenciales:

“SALARIO, INTEGRACIÓN DEL (ARTÍCULO 84 DE LA LEY

FEDERAL DEL TRABAJO). (Lo transcribe)” “SALARIO. EL

AGUINALDO. ES PARTE INTEGRANTE DEL MISMO. (Lo

transcribe)” “TRABAJADORES AL SERVICIO DEL ESTADO,

PENSIONES POR JUBILACIÓN, CUÁNDO DEBE TOMARSE

EN CUENTA LA COMPENSACIÓN. (Lo transcribe)” “BANCO

DE CRÉDITO RURAL., SOCIEDAD NACIONAL DE CRÉDITO,

EL BONO DE ACTUACIÓN INTEGRA LA PENSIÓN VITALIClA

DE RETIRO. (Lo transcribe)” “BANCO DE CRÉDITO RURAL

DEL PACÍFICO SUR, S.N.C. PARA EFECTOS DE JUBILACIÓN

DE SUS TRABAJADORES DEBE COMPRENDERSE COMO

INTEGRANTE DEL SALARIO EL BONO MENSUAL SI SUS

TRABAJADORES LO HAN PERCIBIDO EN FORMA

30

PERMANENTE. (Lo transcribe)” “TRABAJADORES AL

SERVICIO DEL ESTADO, JUBILACIÓN DE LOS. DEBE

TOMARSE EN CUENTA COMO BASE PARA LA

COMPENSACIÓN, AUNQUE NO CORRESPONDA A LA

PARTIDA 1224. (Lo transcribe)” “TRABAJADORES AL

SERVICIO DEL ESTADO DE CHIHUAHUA. EL SALARIO QUE

DEBE SERVIR DE BASE, PARA EFECTOS

INDEMNIZATORIOS, ES AQUEL QUE SE INTEGRA EN

TÉRMINOS DEL ARTÍCULO 15 DE LAS CONDICIONES

GENERALES DE TRABAJO QUE LOS RIGE. (Lo transcribe)” De

los criterios y jurisprudencias anotadas con antelación, se

desprende sin dejar lugar a dudas que cualquier percepción

económica que reciba un trabajador de manera ordinaria y

permanente con motivo de su trabajo adicional a su salario,

deberá ser considerado PARTE INTEGRANTE DE ÉSTE para

los efectos legales. DÉCIMO TERCERO.- Lo que se solicita a

ese H. Tribunal de lo Contencioso Administrativo, es

precisamente se me cubra la diferencia que existe entre el

importe autorizado por la H. Junta Directiva del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, que es de $23,311.17 pesos (VIENTITRES MIL

TRESCIENTOS ONCE PESOS 17/100 MONEDA NACIONAL) y

el importe PROMEDIO que realmente percibí en las últimas

treinta y seis mensualidades como trabajadora del servicio civil

hasta el día 29 de Mayo de 2013, fecha en que cause baja como

empleada burócrata, que fue de $38,392.13 pesos (TREINTA Y

31

OCHO MIL TRESCIENTOS NOVENTA Y DOS PESOS 13/100

MONEDA NACIONAL) para dar un total que no se me cubre mes

a mes la cantidad de $15,080.96 pesos (QUINCE MIL OCHENTA

PESOS 96/100 MONEDA NACIONAL) MENSUAL. Siendo este

el importe que se me debe de cubrir por concepto diferencia de

Pensión tipo Jubilatoria. Por ello, ese H. Tribunal debe condenar

a los demandados a que se me cubra dicha cantidad por

concepto de Pensión tipo Jubilatoria retroactiva a la fecha en que

se me decreto mi Pensión por parte de la Junta Directiva del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora (29 de Mayo de 2013) así como los

aumentos respectivos que anualmente se da por parte del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora; de igual manera se debe condenar a que

se me cubra la diferencia que existe desde la fecha del

otorgamiento de mi pensión hasta la total solución del presente

asunto, así como los aumentos que se hayan otorgado año con

año.-

- - - III.- La Secretaría de Educación y Cultura contestó lo

siguiente: EN CUANTO A LAS PRESTACIONES: 1.- Se niega la

procedencia de todas y cada una de las percepciones que

pretende el actor, marcadas con los incisos A, B, C, D, E, F y G,

ya que el último sueldo devengado se componía de varios

conceptos de percepciones. Entre ellos, algunos se consideran

dentro del sueldo básico de cotización al Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora y

32

algunos NO. Los conceptos que SI se consideran para el cálculo

de las cuotas mencionadas son los que se muestran en los

talones de pago que el mismo actora presenta en el escrito inicial

de demanda con las claves; 06, que corresponde a

SOBRESUELDO; 07, que corresponde a SUELDO; Q0, que

corresponde a QUINQUENIO; 03, que corresponde a FONDO

DE PENSIONES Y JUBILACIONES ISSSTESON. A confesión

expresa, relevo de pruebas, que desde este momento hago mías

las probanzas que exhibe el actor, negándose igualmente que la

cantidad que señala el actor, sea el salario remunerador.

Cualquier rectificación o variación de una resolución de la Junta

Directiva del ISSSTESON (Instituto de Seguridad y Servicios

Sociales de los Trabajadores al Servicios del Estado de Sonora),

no corresponde a mi representada. Es importante precisar que

con base a las manifestaciones realizadas en el capítulo de

Antecedentes del escrito de contestación que se atiende,

tenemos que resultan del todo infundada las prestaciones que

reclama el actor toda vez que la parte actora pretende se le

reconsidere el pago de la pensión o se le rectifique con base en

un salario integrado, lo cual obviamente contravienen lo

dispuesto en los artículos 123 y 127 de la Constitución Política

de los Estados Unidos Mexicanos y el artículo 73 de la Ley del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, que sientan las bases de la forma que se

deberá de pagar las pensiones, ya que el actor pretende se le

pague con base en un salario integrado sin haber cubierto las

33

aportaciones correspondientes, de igual forma resultan

improcedentes el pago retroactivo de aguinaldos y de las

supuestas diferencias de incrementos que han sufrido las

pensiones. Es correcto el Dictamen emitido por el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, ya que mi representada durante la relación laboral

que sostuvo con el ahora actor realizó el pago de las cotizaciones

y descuentos al trabajador conforme lo dispuesto en los artículos

15, 16, 21 y 22 de la Ley del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora, es decir se

realizó conforme las percepciones debidamente autorizadas por

el Congreso el Estado ya que mi representada cubrió todos y

cada uno de los conceptos a que tenía derecho las cuales

constituyeron el sueldo básico a que hace referencia la segunda

parte del artículo 15 de la citada Ley ya que el ISSSTESON

otorgó la concesión de pensión considerando únicamente

aquellas percepciones sobre aquellos sobre las cuales se

cubrieron las aportaciones correspondientes. Resulta del todo

improcedente pretender que se condene a mí representado al

pago de diferencia alguna, ya que nunca se omitió pago alguno

y mi representado en tiempo y forma estuvo llevando a cabo el

pago de las prestaciones a que aluden los artículo 15, 16, 17, 21

y 123, en consecuencia resulta del todo improcedente se

condene a mi representada a cubrir aportaciones que de ninguna

forma se encuentran contempladas en disposición alguna y por

las que el trabajador no realizó aportación alguna. Así mismo, se

34

niega la procedencia de las pretensiones, en virtud de que la

pensión de jubilación que se le entrega es en base a las

cantidades que tanto el actor, como la dependencia cotizaron a

su fondo de pensiones, con pleno conocimiento y consentimiento

de la demandante. De igual forma resultan improcedentes las

pretensiones del actor, en virtud de que las aportaciones al fondo

de pensiones del ISSSTESON, se hicieron sobre cantidades

consideradas como salario por ambas partes, con pleno

conocimiento y aceptación del demandante. En virtud de lo

anterior, el actor pretende confundir a este Tribunal, ya que es de

su pleno conocimiento, cuáles son las prestaciones y conceptos

que no se consideran dentro del sueldo básico de cotización, ya

que se desprenden de partidas de apoyos y estímulos al

personal, tales como apoyo para la adquisición de material

didáctico, apoyo de despensa, ayuda de habitación, riesgo

laboral, etc., Así mismo aunque en el pago de remuneraciones

se aplica un esquema de pago denominado “Plan de

remuneración total” a fin de regularizar fiscalmente algunas

percepciones, la retención para el fondo de pensiones y

jubilaciones de ISSSTESON se realiza considerando el tabulador

original. Asimismo y para reforzar lo mencionado con antelación

es importante traer a colación las siguientes jurisprudencias:

Época: Novena Época. Registro: 166611, Instancia: Segunda

Sala. Tipo de Tesis: Jurisprudencia. Fuente: Semanario Judicial

de la Federación y su Gaceta Tomo XXX, Agosto de 2009.

Materia(s): Laboral. Tesis: 2a./J. 100/2009. Página: 177

35

“PENSIÓN JUBILATORIA DE LOS TRABAJADORES AL

SERVICIO DEL ESTADO. LA BASE SALARIAL PARA SU

CÁLCULO SE INTEGRA ÚNICAMENTE POR LOS

CONCEPTOS DE SUELDO, SOBRESUELDO Y

COMPENSACIÓN ESTABLECIDOS EN EL TABULADOR

REGIONAL (ALCANCES DE LA JURISPRUDENCIA 2a./J.

126/2008). (Lo transcribe)”Nota: Las tesis 2a./J. 126/2008 y

2a./J. 12/2009 citadas, aparecen publicadas en el Semanario

Judicial de la Federación y su Gaceta, Novena Época, Tomos

XXVIII, septiembre de 2008 y XXIX, febrero de 2009, páginas 230

y 433, respectivamente. “JUBILACION. ES UN DERECHO

EXTRALEGAL. (Lo transcribe)” “JUBILACIÓN. EL DERECHO

PARA OBTENER SU PAGO ES IMPRESCRIPTIBLE, PERO NO

EL DERECHO A LAS PENSIONES VENCIDAS Y NO

RECLAMADAS, QUE PRESCRIBE EN UN AÑO. El derecho a la

jubilación es una prestación que no tiene fundamento en la

Constitución Política de los Estados Unidos Mexicanos ni en la

Ley Federal del Trabajo, sino en el acuerdo de voluntades de

patrones y trabajadores, es decir, se trata de una prestación

extralegal, y consiste en el derecho que tiene el trabajador para

obtener el pago de una pensión, por antigüedad, a partir de que

concluye la relación de trabajo; por lo que debe entenderse que

el derecho para reclamar su pago no es susceptible de prescribir,

en virtud de que se trata de una prestación que se devenga

diariamente, prescribiendo únicamente las acciones para

demandar el pago de las pensiones vencidas y no reclamadas

36

dentro de un año, en términos del artículo 516 de la Ley Federal

del Trabajo, que señala el plazo genérico de prescripción. Los

criterios marcados por la Suprema Corte de Justicia lo que

reafirma ampliamente todo lo que se ha venido manifestando en

la presente contestación de demanda, claramente enmarca los

preceptos que no forman parte del sueldo, es indudable que la

base salarial para calcular el monto de la pensión por jubilación

se integra únicamente por los conceptos de sueldo, sobresueldo

y compensación, ya establecidos en el tabulador regional, de

manera que todos aquellos conceptos no incluidos

expresamente en el mismo no pueden considerarse para

determinar el salario base, lo anterior en virtud de que la

promovente pretende que se le paguen las demás prestaciones

accesorias a las que tenía acceso cuando laboraba para mi

representada. La relación fáctica correspondiente a dicha actora

se contesta de la siguiente manera: CONTESTACIÓN A LOS

HECHOS: 1.- El hecho marcado como PRIMERO, en el escrito

inicial de demanda es parcialmente cierto, en virtud d que al

momento del dictamen de la Junta Directiva del ISSSTESON

prestó sus servicios por espacio de 29 años, 10 meses, 14 días

a la fecha que presentó la solicitud, 11 de abril del 2013; 2.- El

hecho marcado como SEGUNDO, en el escrito inicial de

demanda, se desconoce, ya que no son hechos propios de mi

representada, por tanto, no se contesta ni cierto ni falso. 3.- El

hecho marcado como TERCERO, en el escrito inicial de

demanda, se desconoce, ya que no son hechos propios de mi

37

representada, por tanto, no se contesta ni cierto ni falso 4.- El

hecho marcado como CUARTO, en el escrito inicial de demanda,

se desconoce, ya que no son hechos propios de mi

representada, por tanto, no se contesta ni cierto ni falso.

5.- El hecho marcado como QUINTO, se contesta como cierto,

solo en cuanto a que la actora siguió prestado sus servicios para

mi representada hasta la fecha que indica, pero se desconoce

en cuanto a los criterios que toma en cuenta el ISSSTESON para

realizar sus dictámenes, ya que no son hechos propios de mi

representado, por tanto, no se contesta ni cierto ni falso.

6.- El hecho marcado como SEXTO, resultan falsas las

manifestaciones que señala la actora ya que el importe de la

pensión se hizo con base a las aportaciones que la patronal y

éste realizo y en estricto apego a lo dispuesto en el artículo 73

de la Ley de ISSSTESON, como en las disposiciones aplicables,

solicitando en este punto como en la contestación de la

demanda se analice lo señalado en el capítulo de antecedentes,

como el de la improcedencia de la demanda ya que la actora no

obstante la Ley del ISSSTESON, prevé que se haya

inconformado nunca no hizo, consintiendo el dictamen emitido

y pretende venir después de 400 días ósea un 1 año 1 mes 2

días y a inconformarse con la misma, por lo que el aceptar su

planteamiento implicaría que los ahora demandados incluyendo

a mi representado se encuentre en un limbo jurídico siempre a

la espera de accionar de la actora lo cual obviamente es

contrario a lo dispuesto en el artículo 17 Constitucional. 7.- El

38

hecho marcado como SÉPTIMO, en el escrito inicial de

demanda, se contesta como falso, ya que, como la misma actora

lo exhibe, en su escrito inicial de demanda, en los recibos de

nómina, expedidos por la Dirección General de Recursos

Humanos de la Secretaria de Educación y Cultura, el actor tuvo

diferentes sueldos en el transcurso del desempeño de sus

labores en esta Secretaria, y tuvo como pago máximo mensual

lo que estableció la H. Junta Directiva del Instituto de Seguridad

y Servicios Sociales de los Trabajadores del Estado de Sonora

de $23,311.17 (VEINTITRÉS MIL TRESCIENTOS ONCE

PESOS 17/100 MONEDA NACIONAL), como menciona la

actora. Cabe aclarar que del sueldo que percibió la actor, se

componían de varios conceptos de percepciones. Entre ellos,

algunos se consideran dentro del sueldo básico de cotización al

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora y algunos no. Los conceptos que SI se

consideran para el cálculo de las cuotas mencionadas son los

que se muestran en los talones de pago que el misma actora

presenta en el escrito inicial de demanda con las claves;

06, que corresponde a SOBRESUELDO; 07, que corresponde a

SUELDO; Q0, que corresponde a QUINQUENIO; 03, que

corresponde a FONDO DE PENSIONES Y JUBILACIONES

ISSSTESON. En cuanto a las aportaciones al fondo de

pensiones del ISSSTESON, se hicieron sobre cantidades

consideradas como salario por ambas partes, con pleno

conocimiento y aceptación del demandante. En virtud de lo

39

anterior, el actor pretende confundir a este Tribunal, ya que es de

su pleno conocimiento, cuales son las prestaciones y conceptos

que NO SE CONSIDERAN DENTRO DEL SUELDO BÁSICO DE

COTIZACIÓN, ya que se desprenden de partidas de apoyos y

estímulos al personal, tales como apoyo para la adquisición de

material didáctico, apoyo de despensa, ayuda de habitación, etc.,

Así mismo aunque en el pago de remuneraciones se aplica un

esquema de pago denominado “Plan de remuneración total” a fin

de regularizar fiscalmente algunas percepciones, la retención

para el fondo de pensiones y jubilaciones de ISSSTESON se

realiza considerando el tabulador original. 8.- El hecho marcado

como OCTAVO en el escrito inicial de demanda, de ninguna

forma se lesionan los derechos de la actora, ya que su dictamen

se realizó de acuerdo a derecho, aún más como se ha venido

señalado esta estuvo conforme con el dictamen ya que no

obstante la Ley del ISSSTESON prevé 2 momentos para que el

beneficiado con el dictamen pueda expresar su inconformidad

de recurrir el mismo en ningún momento realizó tal objeción,

por tanto con su actuar consintió el mismo, por lo que se insiste

en la improcedencia de la acción, para demandar a mi

representada, en lo que resta al punto que nos ocupa se

desconoce, ya que no son hechos propios de mi representada,

por tanto, no se contesta ni cierto ni falso; 9.- El hecho marcado

como noveno, en el escrito inicial de demanda, es FALSO en

virtud de que mi representada durante la relación laboral que

sostuvo con la ahora actora realizó el pago de las cotizaciones

40

y descuentos a la trabajadora conforme lo dispuesto en los

artículos 15, 16, 21 y 22 de la Ley del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora, es

decir se realizó conforme las percepciones debidamente

autorizadas por el Congreso del Estado ya que mi representada

cubrió todos y cada uno de los conceptos a que tenía derecho

las cuales constituyen el sueldo básico a que hace referencia

la segunda parte del artículo 15 de la citada Ley ya que el

ISSSTESON otorgó la concesión de pensión considerando

únicamente aquellas percepciones sobre las cuales se

cubrieron las aportaciones correspondientes. Resulta del todo

improcedente pretender que se condene a mi representada al

pago de diferencia alguna, ya que nunca se omitió pago alguno

y mi representada en tiempo y forma estuvo Ilevando a cabo el

pago de las prestaciones a que aluden los artículo 15, 16, 17, 21

y 123 de Ia ley en cita, en consecuencia resulta del todo

improcedente se condene a ml representada a cubrir

aportaciones que de ninguna forma se encuentran contempladas

en disposición alguna y por las que el trabajador no realizo

aportación alguna. Así mismo, se niega Ia procedencia de las

pretensiones, en virtud de que Ia pensión por invalidez que se le

entrega es en base a las cantidades que tanto el actor, como Ia

dependencia cotizaron a su fondo de pensiones, con pleno

conocimiento y consentimiento del demandante. De igual forma

resultan improcedentes las pretensiones del actor, en virtud de

que las aportaciones al fondo de pensiones del ISSSTESON, se

41

hicieron sobre cantidades consideradas como salario por ambas

partes, con pleno conocimiento y aceptación del demandante. En

virtud de lo anterior, Ia actora pretende confundir a este Tribunal,

ya que es de su pleno conocimiento, cuáles son las prestaciones

y conceptos que NO se consideran dentro del sueldo básico de

cotización, ya que se desprenden de partidas de apoyos y

estímulos al personal, tales como apoyo de despensa, ayuda de

habitación, riesgo laboral, etc., Así mismo aunque en el pago de

remuneraciones se aplica un esquema de pago denominado

“Plan de remuneración total” a fin de regularizar fiscalmente

algunas percepciones, Ia retención para el fondo de pensiones y

jubilaciones de ISSSTESON se realiza considerando el tabulador

original. De igual forma se insiste en que de ninguna forma se

puede considerar que se han lesionado los derechos del actor,

ya que su Dictamen se realizó de acuerdo a derecho, aún más

como se ha venido señalando esta estuvo conforme con el

Dictamen ya que en no obstante Ia Ley del ISSSTESON, prevé

que Ia inconformidad de recurrir el mismo en ningún momento

realizó tal objeción, por tanto con su actuar consintió el mismo,

por lo que se insiste en Ia improcedencia de Ia acción, para

demandar a mi representado. En cuanto a Ia omisión de retener

o enterar las cuotas correspondientes, se niega, ya que las

aportaciones contributivas, se hicieron en tiempo y forma, y de

manera completa a ISSSTESON. Acredito lo anterior, solicitando

un informe de autoridad que deberá rendir el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

42

de Sonora, con domicilio en Blvd. Hidalgo No. 15, Edificio

ISSSTESON, C.P. 83000, Col. Centro. Hermosillo, Sonora,

México, para que informe: 1.- Cuáles son las aportaciones que

se cubren de forma obligatoria por concepto de seguridad social.

2.- Quienes son los obligados de cubrir las aportaciones que se

cubren de forma obligatoria por concepto de seguridad social.

3.- En el caso de Ia Secretarla de Educación y Cultura que

conceptos pago durante los 36 (treinta y seis) meses de

aportaciones realizados en favor de Ia C. ------------------------------

------. 10.- El hecho marcado como DECIMO, en el escrito inicial

de demanda es falso, en cuanto a Ia omisión de retener o enterar

las cuotas correspondientes, se niega, ya que las aportaciones

contributivas, se hicieron en tiempo y forma, y de manera

completa a ISSSTESON. Acredito lo anterior, solicitando un

Informe de Autoridad que deberá presentar el Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, para que acredite las aportaciones que presento mi

representada correspondientes Ia C. ------------------------------------

, de los últimos 36 (treinta y seis) meses de aportaciones, en

cuanto al resto de las manifestaciones de Ia actora estas son solo

apreciaciones personales de esta que correspondería a esta

autoridad laboral determinar su procedencia y mismas

manifestaciones que se vienen combatiendo a lo largo de Ia

presente contestación. 11.- El hecho marcado como DECIMO

PRIMERO, en eI escrito inicial de demanda, como falso, en virtud

a lo anteriormente expuesto a lo largo del presente escrito de

43

contestación de demanda. 12.- El hecho marcado como DECIMO

SEGUNDO, en el escrito inicial de demanda es falso, ya que

como Ia misma actora lo exhibe, en su escrito inicial de demanda,

en los recibos de nómina, expedidos por Ia Dirección General de

Recursos Humanos de Ia Secretaria de Educación y Cultura, Ia

actora tuvo diferentes sueldos en el transcurso del desempeño

de sus labores en esta Secretaria y tuvo como pago máximo to

que estableció Ia H. Junta Directiva del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora, lo

que estableció Ia H. Junta Directiva del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora, de

$23,311.17(veintitrés mil trescientos once pesos 17/100 m.n) y

no $38,392.13 (treinta y ocho mil trescientos noventa y dos pesos

12/100 m.n.) como menciona Ia actora. Cabe aclarar que del

sueldo, que percibió Ia actora, se componía de varios conceptos

de percepciones. Entre ellos, algunos se consideran dentro del

sueldo básico de cotización al Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora y algunos no.

Los conceptos que SI se consideran para el cálculo de las cuotas

mencionadas son los que se muestran en los talones de pago

que Ia misma actora presenta en el escrito inicial de demanda

entre otras las claves 06, que corresponde a SOBRESUEI.DO;

07, que corresponde a SUELDO; QO, que corresponde a

QUINQUENIO y 03, que corresponde a FONDO DE

PENSIONES ISSSTESON. En cuanto a las aportaciones at

fondo de pensiones del ISSSTESON, se hicieron sobre

44

cantidades consideradas como salario por ambas partes, con

pleno conocimiento y aceptación de Ia demandan virtud de to

anterior, Ia actora pretende confundir a este Tribunal, ya que es

de su pleno conocimiento, cuales son las prestaciones y

conceptos que NO SE CONSIDERAN DENTRO DEL SUELDO

BÁSICO DE COTIZACION, ya que se desprenden de partidas de

apoyos y estímulos al personal, tales como apoyo para la

adquisición de material didáctico, apoyo de despensa, ayuda de

habitación, etc, Asií mismo aunque en el pago de

remuneraciones se aplica un esquema de pago denominado

“Plan de remuneración total” a fin de regularizar fiscalmente

algunas percepciones, Ia retención para el fondo de pensiones y

jubilaciones de ISSSTESON se realiza considerando el tabulador

original. En cuanto a Ia ilegalidad del dictamen de ISSSTESON,

se desconoce, ya que no son hechos propios de mi

representada, por tanto, no se contesta ni cierto ni falso.

13.- El hecho marcado como DECIMO TERCERO, resulta del

todo improcedente Ia prestación que reclama Ia actora, ya que

como se ha venido expresando a lo largo de escrito tenemos que

mi representada cubrió en tiempo y forma establecida las

aportaciones marcadas en Ia ley de ISSSTESON, reiterando que

a to largo de Ia vida laboral de Ia actora nunca fuimos objetos de

requerimiento alguno por parte del ISSSTESON o Ia parte actora

que nos indicada o señalara que el pago de las aportaciones se

realizaba en forma incorrecta. En cuanto a que se le pague a Ia

actora lo que a su parecer debió ser se resalta que Ia supuesta

45

omisión de retener o enterar las cuotas correspondientes, se

niega, ya que las aportaciones contributivas, se hicieron en

tiempo y forma, y de manera completa a ISSSTESON.

Acredito to anterior, solicitando un Informe de Autoridad que

deberá presentar el Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado de Sonora,

con domicilio en Blvd. Hidalgo No. 15, Edificio

ISSSTESON, C.P. 83000, Col. Centro. Hermosillo, Sonora,

Mexico, para que informe: 1.- Cuáles son las aportaciones que

se cubren de forma obligatoria por concepto de seguridad social.

2.- Quienes son los obligados de cubrir las aportaciones que se

cubren de forma obligatoria por concepto de seguridad social. 3.-

En el caso de Ia Secretaría de Educación y Cultura que

conceptos pago durante los 36 (treinta y seis) meses de

aportaciones realizados en favor de Ia C. ------------------------------

------. No obstante las manifestaciones señaladas con

antelaciones resulta es importante traer a colación Ia siguiente

jurisprudencia; Epoca: Décima Epoca. Registro: 2007809

Instancia: Plenos de Circuito Tipo de Tesis: Jurisprudencia

Fuente: Gaceta del Semanario Judicial de Ia Federación

Libro 11, Octubre de 2014, Tomo II Materia(s): Laboral

Tesis: PC.I.A. J/27A (10a.) Página: 1911. “PENSION

JUBILATORIA OTORGADA POR EL ISSSTE. LOS

CONCEPTOS “ASIGNACIONES DOCENTES, PEDAGOGICAS

GENERICAS Y ESPECIFICAS” NO FORMAN PARTE DEL

SUELDO BASE PARA EFECTOS DEL CALCULO DE LA

46

CUOTA DIARIA PENSIONARIA Y, POR ENDE, SOLO PUEDEN

INCLUIRSE CUANDO SE DEMUESTRE QUE FUERON

OBJETO DE COTIZACIÓN PARA EL FONDO DE PENSIONES.

(Lo transcribo) Por to anteriormente enmarcado tenemos y como

ya se ha venido manifestando a lo largo del presente escrito,

durante su vida laboral Ia actora Ia C. ----------------------------------,

con pleno conocimiento y consentimiento, conocía los conceptos

que cotizan al Instituto de Seguridad y Servicios Sociales de los

Trabajadores at Servicios del Estado de Sonora, en

consecuencia es de negársele Ia procedencia de las

pretensiones. DEFENSAS Y EXCEPCIONES: Se oponen las

siguientes defensas y excepciones: a).- Se opone Ia defensa

especifica de que Ia Ilamada “compensación” o “complemento de

sueldo” jamás fueron consideradas parte del salario mientras Ia

actora presto sus servicios, ni para efectos del ISSSTESON

(fondo de pensiones), ni apoyos de despensa, material didáctico,

riesgo laboral y servicios curriculares. Si Ia actora consintió

cuando era trabajador, que Ia “compensación” no integrara el

salario es un hecho consentido que vuelve improcedente Ia

pretensión de que tales prestaciones se integren al salarlo para

efectos de su pensión. b).- Se oponen además, todas aquellas

defensas y excepciones que aunque no se nombren, se

desprendan de Ia presente demanda. c).- Se opone Ia defensa

específica, de que no corresponde a Ia Secretaría de Educación

y Cultura fijar monto de pensiones y señalar sus fechas de pago,

ya que de conformidad a Ia fracción IV del artículo 104 de Ia Ley

47

del ISSSTESON, corresponde a Ia Junta Directiva de dicho

Instituto tal facultad. d).- Se opone Ia excepción de oscuridad en

Ia demanda, toda vez que Ia actora al momento de hacer sus

reclamaciones es ambiguo al enmarcar los periodos que

reclama, ello sin mencionar que todas y cada una de las

prestaciones que realiza se encuentran prescritas, además de Ia

falsedad en sus declaraciones al pretender engañar a su señoría,

respecto de su sueldo base y en relación a que como ya se

mencionó el mismo tenía conocimiento de los conceptos que si

generan aportaciones al ISSSTESON y cuáles no.

f).- Se opone Ia defensa Ia PRESCRIPCION, de Ia acción

intentada por el actor, ello en virtud de que si bien es cierto que

en el artículo 92 de Ia Ley del Instituto de Seguridad y Servicios

Sociales de los Trabajadores al Servicio del Estado de Sonora,

mismo que a Ia letra dice: “...Artículo 92.- El derecho a la

jubilación y a Ia pensión es imprescriptible. Las pensiones

caídas, las indemnizaciones globales y cualquiera prestación en

dinero a cargo del Instituto que no se reclame dentro de los tres

años siguientes a Ia fecha en que hubieren sido exigibles,

prescribirán a favor del Instituto…” Para lo anterior tenemos que

en el caso del promovente, no se le violentó su derecho a

jubilarse de conformidad con toda Ia normatividad aplicable y

conforme a lo establecido en la reglas para Ia terminación laboral

con mi representada, en este sentido tenemos que Ia actora

viene reclamando se le pague al mes de Julio del 2013 y no al 29

de mayo del 2013 cuando voluntariamente ella solicito con fecha

48

11 de abril del 2013 ante Ia Dirección General del Instituto a

solicitar su pensión tipo jubilatoria en virtud de tener mínimo 28

años de servicios prestados al magisterios e igual tiempo

cotizando al ISSSTESON, POR LO QUE LA JUNTADIRECTIVA

RESOLVIO A TAL PETICION VOLUNTARIA CON FECHA EL

DIA 29 DE MAYO DEL 2013, fecha que se acordó otorgar Ia

Pensión tipo Jubilatoria solicitada por Ia actora. Por lo

anteriormente enmarcado tenemos y como ya se ha venido

manifestando a lo largo del presente escrito, durante su vida

laboral Ia actora con pleno conocimiento y consentimiento,

conocía los conceptos que cotizan al Instituto de Seguridad y

Servicios Sociales de los Trabajadores al Servicios del Estado de

Sonora, en consecuencia es de negársele Ia procedencia de las

pretensiones, asimismo es importante señalar que (a actora hace

una reclamación retroactiva misma que comprende el período

2010 al 2013, en esa tesitura tenemos que. En forma subsidiaria

se hace valer Ia EXCEPCJON DE PRESCRIPCION.- Con

fundamento en el artículo 101 de Ia Ley de Servicios Civil, mismo

que a Ia Ietra dice:”...ARTICULO 101.- Las acciones que nazcan

de esta Iey, del nombramiento y de los acuerdos que fijen las

condiciones generales de trabajo, prescriben en un año,

con excepción de los casos previstos en los artículos

siguientes:..”; sin embargo en base a lo establecido en

el numeral invocado con anterioridad se desprende que si Ia

fecha en que Ia actora hace su reclamo mismo que enmarca

como inicio el 29 de mayo del 2013, feneciendo el día 29 de mayo

49

del 2014, sumando 365 días, más 35 días, del 29 de mayo del

2013 a de Ia fecha de presentación de Ia demanda ante ese H.

Tribunal con sello de recibido que marca que fue el 03 de julio

del 2014, suman un total de 400 días y en demasía, para Ia

presentación de su demanda que es lo que interrumpe Ia

prescripción de Ia prestación que reclama Ia actora.

Por otra parte y en relación al pago retroactivo de pensiones

caídas al que hace alusión Ia actora, tenemos que le nace el

derecho para reclamar el supuesto el pago retroactivo de 1 de

febrero del 2010, y feneciéndole en 1 de febrero del 2011, (365

días en demasía mas); naciéndole un nuevo derecho para

reclamar el pago respectivo al día 02 de febrero de 2011, mismo

que le feneció el 02 de febrero de 2012, (730 días en demasía),

naciéndole un nuevo derecho para reclamar el pago respectivo

al día 03 de febrero de 2012, mismo que le feneció el 03 febrero

de 2013, (1095 días en demasía) más el tiempo transcurrido al

03 de julio del 2014, fecha en que interpusieron su demanda de

acuerdo al sello de recibido de ese H. Tribunal por lo que han

pasado más de 1610 días en demasía que son de 4 años 4

meses 10 días en demasía para Ia presentación de su demanda

que es lo que interrumpe a prescripción de Ia prestación que

reclama Ia actora, por lo tanto y aun suponiendo sin conceder

que Ia actora le correspondiera su nivelación de pensión, estarla

en condiciones de reclamar únicamente el pago proporcional a

Ia fecha de la dictaminarían. En ese orden de ideas tenemos que

Ia acción intentada por Ia accionante se encuentra prescrita, en

50

virtud de que si es de tomarse en cuenta que prescribe en un año

solicitar se le reconozca el total o 100% de su salario para Ia

jubilación, debió de haber solicitado que se le reconociera el

100% de su salario a partir que empezaba a transcurrir el

termino de los 36 meses que solicita el ISSSTESON PARA

TOMAR EN CUENTA DICHA PENSION POR JUBILACION V

NO ESPERARSE HASTA QUE LA JUNTA DICTAMINADOR

EMITIERA EL DICTAMEN A FAVOR DEL ACTOR, y menos

esperarse más de 400 días, para la presentación de la demanda

y más de 4 años 4meses, para el reclamo de pagos retroactivos,

para Ia misma que se encuentra prescrita en virtud de que Ia

actora acepto los descuentos de ley y de las aportaciones que se

hacía al ISSSTESON, ya que nunca hubo reclamo alguno con

mi representara para que se hicieran los descuentos que ella

pretende hoy en día ya que la prescripción opera ya que no se

pueden realizar pagos extemporáneos como en el caso que nos

ocupa que no es de tomársele en cuenta el 100% de lo que se Ie

paga a un trabajador como sueldo ya que en un año van

implícitos muchas prestación que mi representada le otorga a

beneficio del trabajador en diferentes periodos del año y que no

tiene que ver con las aportaciones que se deben de tomar en

cuenta para el sistema de jubilación, por lo que solicita el actor

ya se encuentra prescrito y sobre todo que el actor acepto

tácitamente lo otorgado por Ia junta directiva ya que ella contaba

con dos oportunidades de impugnar dicha pensión como se hace

valer en los puntos que anteceden y al no hacerlo valer el actor

51

en tiempo y forma se da Ia aceptación tasita del acto reclamado.

Asimismo se hace alusión Ia siguiente jurisprudencia, ello en

virtud de robustecer lo anteriormente vertido. Epoca: Novena

Epoca. Registro: 170660. Instancia: Segunda Sala. Tipo de

Tesis: Aislada. Fuente: Semanario Judicial de Ia Federación y su

Gaceta. Tomo XXVI, Diciembre de 2007. Materia(s):

Constitucional, Laboral. Tesis: 2a. CLXX VII/2007

Página: 243. “PRESCRIPCION DE LAS ACCIONES

LABORALES. LOS ARTÍCULOS 69 DE LA LEY DEL SERVICIO

CIVIL PARA LOS EMPLEADOS DEL GOBIERNO DEL ESTADO

DE OAXACA Y 516 DE LA LEY FEDERAL DEL TRABAJO QUE

LA PREVEN, NO VIOLAN EL DERECHO DEL TRABAJADOR A

PERCIBIR SU SALARIO NI LOS ARTÍCULOS 5o., 17 Y

123 DE LA CONSTITUCION POLITICA DE LOS ESTADOS

UNIDOS MEXICANOS. (Lo transcribe)”. e) Se opone Ia

excepción de oscuridad en Ia demanda, toda vez que Ia actora

al momento de hacer sus reclamaciones es ambiguo al enmarcar

los periodos que reclama, ello sin mencionar que todas y cada

una de las prestaciones que realiza se encuentran prescritas,

además de Ia falsedad en sus declaraciones al pretender

engañar a su Señoría, respecto de su sueldo base y en relación

a que como ya se mencionó el mismo tenía conocimiento de los

conceptos que si generan aportaciones al ISSSTESON y cuáles

no.-

- - - El Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, contestó lo siguiente: “…

52

CONTESTACION AL CAPITULO DE PRESTACIONES

A.- Se niega por improcedente, en virtud la actora viene haciendo

valer una pretensión, jurídicamente inexistente. Por lo tanto en el

asunto que nos atiende no puede operar la suplencia de la

deficiencia de la queja, ya que aun y cuando se pretende ventilar

como juicio del servicio civil, no se puede considerar como de

índole laboral el presente juicio, ya que A CONTRARIO SENSU

deberá regirse por estricto derecho toda vez que la actora al

haber tenido una relación burocrático laboral con mi

representado, es decir la actora era un servidor público y se regla

por el apartado B del artículo 123 Constitucional; en ese orden

de ideas los servidores públicos no pueden gozar de las mismas

prerrogativas que gozan los trabajadores del apartado A del

artículo 123 Constitucional, por lo tanto resulta improcedente

esta prestación que se contesta. No es Óbice a lo anterior

manifestar que esta pretensión no es ni la vía ni la forma para

reclamarla, es decir, es un asunto meramente administrativo, de

ahí que no puede ventilarse como una cuestión de servicio civil,

ya que todo caso la actora tuvo su momento procesal oportuno

para impugnar por la vía correspondiente el dictamen en relación

a la solicitud de pensión tipo jubilatoria formulada por la C. -------

-----------------------------, en sesión de fecha 29 de mayo de 2013,

de la H. Junta Directiva del Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora

(ISSSTESON). Sin embargo de manera AD CAUTELAM me

permito contestarle que precisamente el monto que se le otorgo

53

como pensión tipo jubilatoria a la actora corresponde al 100%

según las aportaciones realizadas a este Instituto, ya que en todo

caso si la actora estuviera en desacuerdo con las aportaciones

realizadas por el organismo patrón a mi representado, conforme

a los artículos 16 y 21 de la Ley 38 de ISSSTESON, resulta que

cuando se enteró la actora que dichas aportaciones no estaban

apegadas a la legalidad, tuvo un ano para demandar por la vía

del servicio civil, y al no hacerlo en tiempo y forma le prescribió

la acción tal y como lo señala el artículo 101 de la Ley del Servicio

Civil del Estado de Sonora; entonces si bien es cierto no tenemos

un dato preciso del momento en que la actora manifestó su

inconformidad y desacuerdo con las aportaciones realizadas por

el organismo patrón a mi representado particularmente con las

aportaciones al fondo de pensiones, no menos cierto es que

podemos considerar como circunstancia de tiempo la fecha de

otorgamiento de pensión tipo jubilatoria, es decir, el día 29 de

mayo de 2013, y si tomamos en cuenta dicha fecha para el año

siguiente con fecha de 29 de mayo de 2014 le prescribió la acción

para reclamar lo relativo a las aportaciones a las que se refiere

el artículo 16 y 21 de la Ley 38 de ISSSTESON. Ahora bien en el

supuesto no concedido que resultara procedente esta prestación

no podemos perder de vista que si el organismo patrón no pago

sus aportaciones correctamente en relación al salario de la

actora resulta que la actora tampoco pago las cuotas

correspondientes al artículo 16 de la Ley 38 de ISSSTESON, y

todo caso deberá condenársele al pago de las diferencias en las

54

cuotas que estuvo aportando durante su vida laboral ilegalmente.

B.- Se niega por improcedente, en virtud de que sigue la suerte

de la prestación anterior. Sin embargo con esta prestación se

evidencia con mayor abundamiento, que la presente demanda

fue planteada por una vía incorrecta, y que el acto de autoridad

que se deberá impugnar lo es la resolución aprobada por la H.

Junta Directiva en sesión de fecha 29 de mayo de 2013.

C.- Se niega por improcedente, en virtud de que sigue la suerte

de la prestación marcada con la letra “A” y “B”, asimismo se niega

por no ser claro en el pedir, considerándose una prestación

oscura. D.- Se niega por improcedente, en virtud de que sigue la

suerte de la prestación marcada con la letra “A” y “B”, asimismo

se niega por no ser claro en el pedir, considerándose una

prestación oscura. E.- Se niega por improcedente, en virtud de

que sigue la suerte de la prestación marcada con la letra “A” y

“B”, asimismo se niega por no ser claro en el pedir,

considerándose una prestación oscura. Sin embargo y en todo

caso de resultar procedente la demanda, sería que el organismo

patrón le otorgara a manera de complemento una pensión por las

omisiones en las cuotas y/o aportaciones al fondo de pensiones.

F.- Se niega por improcedente, en virtud de que sigue la suerte

de la prestación marcada con la letra “B”. G.- Se niega por

improcedente. Sin embargo al reclamar esta prestación se

evidencia lo mencionado al contestar la prestación marcada con

la letra “E”. Se niegan por improcedentes, toda vez que sigue la

suerte de la prestación principal. Sin embargo la actora cuando

55

se dio cuenta de tal situación tuvo su oportunidad para hacerlo

valer por la vía del servicio, y al no hacerlo ahora viene

sorprendiendo a este Tribunal, lo cual resulta que le prescribió

esta prestación, con fundamento en el artículo 101 de la Ley del

Servicio Civil del Estado de Sonora, tal y como se mencionó en

las líneas anteriores. Ahora bien, este H. Tribunal debe tomar en

cuenta que los salarios y demás emolumentos reclamados por la

parte actora son propios del presupuesto asignado a cada

depenciencia, por lo tanto de ninguna manera se puede fijar una

pensión en base a un salario superior del cual mi representado

no ha tenido conocimiento, a mayor razón no se puede condenar

a mi representado por haber otorgado una pensión debidamente

calculada en base al salario que la propia actora cotizo debido a

que sería inadecuado e inconcuso fijar pensiones sin que mi

representado tenga salarios indeterminados cobra sustento lo

anterior con la siguiente tesis jurisprudencial: Registro No.

167224. Localización: Novena Epoca. Instancia: Segunda Sala

Semanario Judicial de la Federación y su Gaceta. Fuente:

Semanario Judicial de a Federación y su Gaceta XXIX, Mayo de

2009. Página 240. Tesis: 2ª./J. 41/2009. Jurisprudencia. Materias

Administrativa. “PENSION JUBILATORIA DE LOS

TRABAJADORES AL SERVICIO DEL ESTADO. LA

COMPENSACION GARANTIZADA INTEGRA LA BASE

SALARIAL PARA SU CALCULO, CUANDO LA DEPENDENCIA

ENTIDAD CORRESPONDIENTE LA CONSIDERO PARA

CUBRIR EL MONTO DE LAS CUOTAS Y APORTACIONES

56

EFECTUADAS AL ISSSTE (LEGISLACIÓN VIGENTE HASTA

EL 31 DE MARZO DE 2007). (Lo transcribe)”

Ahora bien, esto es si se llegare a comprobar que el organismo

fue omiso en reportar al Instituto dichos conceptos y de ahí que

mi representado no los haya tornado en cuenta para la pensión

debidamente otorgada a la actora. Pero también es necesario

que este H. Tribunal considere al momento de resolver el

presente asunto, que en el supuesto no concedido de proceder

la acción de la actora mi representado le retendrá el 10% que

señala el artículo 60 Bis B de la Ley 38 del ISSSTESON, mismo

que a la letra dice: ARTICULO 60 Bis B. - Quienes disfruten una

pensión o jubilación del Instituto, aportarán mensualmente al

Fondo de Pensiones el 10% de la cuantía de su pensión

mensual. Esto será debido a que si la actora está reclamando

que le fue calculada mal la pensión, sobre un salario inferior al

que percibía y si esto se demuestra y también se demuestra que

el organismo patrón omitió información a mi representado sobre

el verdadero salario de la actora, en consecuencia y con justa

razón, se le tendrá que retener por parte de mi representado el

10% que le correspondía aportar como parte de la totalidad del

salario que percibía, ya que todos los trabajadores y pensionados

tienen la obligación de aportar al Instituto conforme al dispositivo

legal en comento. Por otra parte solicito que, en el caso no

concedido de que, las pretensiones de La actora prosperen, este

H. Tribunal deberá retener de la cantidad obtenida los

descuentos que conforme a La Ley 38 del ISSSTESON

57

establece en su artículo 25 mismo que a la letra dice: ARTICULO

25.- La cuota del seguro de enfermedades profesionales y de

maternidad que establece este Articulo en favor de pensionistas

y de sus familiares derechohabientes, se cubrirá en la siguiente

forma: I.- Siete por ciento, a cargo del pensionista, sobre la

pensión que disfrute, cuyo descuento será hecho por el Instituto;

II.- Siete por ciento de la misma pensión a cargo del Estado u

organismo público incorporado a que corresponda.

Para el efecto establecido en la fracción II, el Instituto remitirá el

día 15 de cada mes la nómina de los pensionistas a la Tesorería

General del Estado, a fin de que esta Dependencia entregue en

la quincena inmediata, la cantidad que resulte por concepto de

aportación del Gobierno del Estado. En la misma forma se

procederá cuando se trate de organismos incorporados. La

misma cuota dará a los pensionistas el derecho a las demás

prestaciones que les otorga esta ley. Así mismo la pensión

otorgada a la actora, fue calculada en base al sueldo que percibía

al momento de solicitar su pensión, tal y como lo señala el

artículo 73 de la Ley #38, que rige las disposiciones para calcular

la pensión. Por lo tanto se transcribe: ARTICULO 73.- Para

calcular el monto de la pensión a que tengan derecho los

trabajadores, se tomarán en cuenta exclusivamente el sueldo o

sueldos percibidos, y, a partir del 1 de enero de 1949, sólo se

considerarán aquellos sobres los cuales se hubiesen cubierto las

aportaciones correspondientes. Todas las pensiones que

otorgue el Instituto se calcularan sobre la base del sueldo

58

regulador que define el artículo 68 de esta Ley.

El Instituto tendrá Ia obligación de publicar en el Boletín Oficial

del Gobierno del Estado, dentro de los siete días hábiles

siguientes a su autorización por el Órgano de Gobierno, los

aumentos porcentuales que sirvan de base para la actualización

de los montos de las pensiones que otorga. Por lo anteriormente

expuesto resultan improcedentes las prestaciones reclamadas

por la actora. Paso a dar contestación a los hechos de la

siguiente manera: EN CUANTO A LOS HECHOS. 1.- El

correlativo primero que se contesta, no se niega ni se afirma por

no ser un hecho propio de ml representado. 2.- El correlativo

segundo que se contesta, se acepta pues así se desprende de

las constancias que anexa como prueba. 3.- El correlativo tercero

que se contesta, se acepta pues así se desprende de las

constancias que anexa como prueba. 4.- El correlativo cuarto que

se contesta, se acepta pues así se desprende de las constancias

que anexa como prueba. 5.- El correlativo quinto que se contesta,

se niega y con ello se le arroja la carga de la prueba a la parte

actora. 6.- El correlativo sexto que se contesta, se niega y con

ello se le arroja la carga de la prueba a la parte actora.

7.- El correlativo séptimo que se contesta, se niega y con ello se

le arroja la carga de la prueba a la parte actora. 8.- El correlativo

octavo que se contesta, se niega y con ello se le arroja la carga

de la prueba a la parte actora. 9.- El correlativo noveno que se

contesta, se niega y con ello se le arroja la carga de la prueba a

la parte actora. 10.- El correlativo décimo que se contesta, se

59

niega y con ello se le arroja la carga de la prueba a la parte

actora. 11.- El correlativo décimo primero que se contesta, se

niega y con ello se le arroja la carga de la prueba a la parte

actora. 12.- El correlativo décimo segundo que se contesta, se

niega y con ello se le arroja la carga de la prueba a la parte

actora. 13.- El correlativo décimo tercero que se contesta, se

niega y con ello se le arroja la carga de la prueba a la parte

actora. Por lo tanto en el asunto que nos atiende no puede operar

la suplencia de la deficiencia de la queja, ya que aun y cuando

se pretende ventilar como juicio del servicio civil, no se puede

considerar como de índole laboral el presente juicio, ya que A

CONTRARIO SENSU deberá regirse por estricto derecho toda

vez que la actora al haber tenido una relación burocrático laboral

con mi representado, es decir la actora era un servidor público y

se regla por el apartado B del artículo 123 Constitucional; en ese

orden de ideas los servidores públicos no pueden gozar de las

mismas prerrogativas que gozan los trabajadores del apartado A

del artículo 123 Constitucional, de ahí que resulta procedente

negar cada hecho y arrojarle la carga de la prueba a la parte

actora. Es importante señalar que otorgar esta prestación sin

poder tener una defensa adecuada sobre la aceptación o no

sobre la procedencia de esta demanda, violaría principios

fundamentales de mi representado consagrados en nuestra carta

magna, así lo sostienen nuestros más altos Tribunales con una

variedad de criterios Jurisprudenciales. Sin embargo quiero

hacer énfasis a su Señoría que se vienen contestando los hechos

60

innecesariamente puesto que el Juzgador al momento de

resolver la presente controversia, antes de entrar al fondo del

asunto deberá de revisar si la demanda fue planteada por la vía

correcta y si es competente para conocer del presente asunto,

por lo que deberá absolver a mi representado de todas y cada

una de las prestaciones reclamadas por la actora, en virtud de

que no están reunidos los presupuestos procesales.

DEFENSAS Y EXCEPCIONES. 1.- FALTA DE ACCION Y

DERECHO PARA DEMANDAR.- Que se hace consistir en el

hecho de que al no haberse cumplido los requisitos contenidos

en la propia Ley 38 del ISSSTESON, la Ley del Servicio Civil del

Estado de Sonora, Código Fiscal del Estado de Sonora y la Ley

de Procedimiento Administrativo de Sonora, no le asiste ni la

razón ni el derecho para reclamarle a mi representado ante ese

H. Tribunal un acto de autoridad al cual la propia actora reconoce

no tener derecho por parte de mi representado. 2.- LA DE

OBSCURIDAD DE LA DEMANDA.- Opongo esta excepción en

los términos que han quedado precisados en el cuerpo de la

presente contestación de la demanda, razones y fundamentos

que solicito se tengan por reproducidos expresamente en este

párrafo como si se insertasen a la letra, para evitar repeticiones

innecesarias. Sobre todo porque la actora es incongruente en

sus afirmaciones, lo cual resulta ocioso entrar al detalle de tales

incongruencias dejando en estado de indefensión a mi

representado. 3.- LA EXCEPCION DE IMPROCEDENCIA DE

COBRO.- En cuanto a la petición de obtener un resultado mayor

61

al de la pensión que actualmente goza sin proceder conforme a

derecho, es por ello que es inexigible las prestaciones

reclamadas. 4.- LA DEFENSA GENERICA DE SINE ACTIONE

AGIS. Opongo esta defensa genérica y la hago consistir en la

negación de la demanda. La negación de la demanda la dirijo de

manera especial a todas y cada una de las prestaciones

enumeradas en el escrito inicial de demanda, asj como en cada

uno de los hechos en los que se trata de fundar dichas

prestaciones, puesto es precisamente la actora quien tiene la

carga de la prueba, para acreditar los extremos de la acción

intentada. 5.- LAS QUE DESPRENDAN DEL CONTENIDO DE

ESTA CONTESTACIÓN Y DEMANDA Y QUE SEAN

FAVORABLES A DESTRUIR LA ACCION EJERCITADA.

6.- SUBSIDIARIAMENTE SE HACE VALER LA EXCEPCION

INOMINADA.- Por lo que solicito se tengan por opuestas todas

las defensas y excepciones que se deriven del escrito de

contestación de demanda como lo es la excepción “FALTA DE

CAUSA PARA PEDIR”, aun cuando no se haya expresado su

nombre o se haya señalado equivocadamente, así como

aquellas que nazcan o se deduzcan de las actuaciones en el

presente Juicio y que favorezcan a los intereses de mi

representado. 7.- FALTA DE LEGITIMACION PASIVA.- Esta

excepción se opone, para efectos de que la actora siempre

estuvo de acuerdo con sus prestaciones, incluyendo el salario,

por lo que nunca se inconformo por ninguno de los medios

legales necesarios, y ahora viene a exigir un derecho que no le

62

corresponde, y peor aún viene exigiéndoselo a un ente distinto a

la patronal, que es a quien en su momento debió haberlo exigido.

8.- LA DE LA PRESCRIPCION. - La cual se opone en virtud de

los quince días que tuvo la actora para inconformarse recurriendo

ante la misma Junta Directiva, tal y como lo contempla el

segundo párrafo del artículo 108 de la Ley del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora. Por otro lado opongo la excepción de prescripción

prevista en el artículo 101 de la Ley 40 del Servicio Civil del

Estado de Sonora, ya que en todo caso si la actora estuviera en

desacuerdo con las aportaciones realizadas por el organismo

patrón a mi representado, conforme a los artículos 16 y 21 de la

Ley 38 de ISSSTESON, resulta que cuando se enteró la actora

que dichas aportaciones no estaban apegadas a la legalidad,

tuvo un año para demandar por la vía del servicio civil, y al no

hacerlo en tiempo y forma le prescribió la acción tal y como lo

señala el artículo 101 de la Ley del Servicio Civil del Estado de

Sonora; entonces si bien es cierto no tenemos un dato preciso

del momento en que la actora manifestó su inconformidad y

desacuerdo con las aportaciones realizadas por el organismo

patrón a mi representado particularmente con las aportaciones at

fondo de pensiones, no menos cierto es que podemos considerar

como circunstancia de tiempo la fecha de otorgamiento de

pensión tipo jubilatoria de la actora, es decir, el día 29 de mayo

de 2013, y si tomamos en cuenta dicha fecha para ci año

siguiente con fecha de 29 de mayo de 2014 le prescribió la acción

63

para reclamar lo relativo a las aportaciones a las que se refiere

el artículo 16 y 21 de la Ley 38 de ISSSTESON.- - - - - - - - - - - -

- - - El representante legal de la Secretaría de Hacienda del

Estado y del Gobierno del Estado de Sonora, contestó lo

siguiente: “En nombre de la Secretaría de Hacienda del Estado

y del Gobierno del Estado de Sonora, hace suya la contestación

que realice la SECRETARÍA DE EDUCACIÓN Y CULTURA en

este mismo trámite, tanto en la contestación de demanda como

en las pruebas ofrecidas y las objeciones realizadas”.- - - - - - -

- - - IV.- ------------------------------------ demanda del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora la reconsideración y rectificación del monto de su

pensión por jubilación, para que se incluya en ella la cantidad

promedio mensual que percibió durante los últimos treinta y seis

meses laborados como Catedrática “N” T. V. Tele Secundaria en

la Escuela Telesecundaria número 281, Joaquín Alejandro

Villanueva Lobio, de el Sahuaral, Municipio de Empalme, Sonora,

que fue de $38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS

NOVENTA Y DOS PESOS 13/100 MONEDA NACIONAL)

mensuales, pues su pensión le fue otorgada por la cantidad de

$23,311.17 (VEINTITRÉS MIL TRESCIENTOS ONCE PESOS

17/100 MONEDA NACIONAL) mensuales, equivalente al 100%

(CIEN POR CIENTO) del sueldo regulador que se determinó en

el dictamen de otorgamiento de pensión de veintinueve de mayo

de dos mil trece; el pago retroactivo de las diferencias existentes

entre la pensión que reclama, con efectos retroactivos al mes de

64

mayo de dos mil trece; así como que se condene al Gobierno del

Estado y a las Secretarías de Hacienda del Estado de Sonora y

de Educación y Cultura del Estado, al pago de las cuotas

omitidas al Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, considerando todos los

ingresos percibidos. El Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora, sostiene que

la actora carece de acción y derecho para reclamar dicha

rectificación, pues su monto fue debidamente calculado en base

a las aportaciones que se efectuaron para el fondo de pensiones

y jubilaciones. El Gobierno del Estado, y las Secretarías de

Hacienda y de Educación y Cultura del Estado, señalan que es

el Instituto demandado a quien le corresponde modificar la

resolución de otorgamiento de pensión por jubilación de la actora

y que el Ejecutivo Estatal sancionará cualquier resolución que se

llegue a emitir por el ISSSTESON sobre el particular.- - - - - - - - -

- - - Este Tribunal analiza el derecho de acción por ser una

cuestión de orden público y porque el Instituto demandado opone

la excepción de falta de acción, argumentando que la pensión

otorgada se determinó en base al tiempo que laboró y cotizó al

Fondo de Pensiones del ISSSTESON, tomando en

consideración el sueldo regulador y sobre los cuales se pagaron

las cuotas y aportaciones correspondientes. No existe

controversia respecto a que a la actora le fue concedida una

pensión por jubilación por el Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora el

65

veintinueve de mayo de dos mil trece, pues así se desprende de

la documental consistente en la copia certificada del dictamen

emitido por la Junta Directiva del ISSSTESON el veintinueve de

mayo de dos mil trece, firmado por la Directora General de dicho

organismo, de cuyo contenido aparece que en esa fecha, se

concedió a la actora una pensión por jubilación equivalente al

100% (CIEN POR CIENTO) del sueldo regulador ponderado, por

la cantidad de $23,311.17 (VEINTITRÉS MIL TRESCIENTOS

ONCE PESOS 17/100 MONEDA NACIONAL) mensuales. Esta

documental, que obra a fojas diecinueve y veinte del sumario,

tiene valor probatorio en términos de los artículos 123 de la Ley

del Servicio Civil y 795 y 841 de la Ley Federal del Trabajo, de

aplicación supletoria en la materia, al no haber sido objetada por

las partes y todo lo anterior permite llegar a la certeza de que a

la demandante le fue otorgada una pensión por jubilación por

parte del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora y que en la actualidad goza

del citado beneficio.- -

- - - ------------------------------------ afirma que tiene derecho a que

se rectifique su pensión a la cantidad de $38,392.13 (TREINTA

Y OCHO MIL TRESCIENTOS NOVENTA Y DOS PESOS 13/100

MONEDA NACIONAL) mensuales, que es el promedio del

sueldo regulador de los últimos tres años que laboró como

Catedrática “N” T. V. Tele Secundaria en la Escuela

Telesecundaria número 281, Joaquín Alejandro Villanueva

Lobio, de el Sahuaral, Municipio de Empalme, Sonora, ya que el

66

Instituto demandado indebidamente se la otorgó por la cantidad

de $23,311.17 (VEINTITRÉS MIL TRESCIENTOS ONCE

PESOS 17/100 MONEDA NACIONAL) mensuales. Y el Instituto

de Seguridad y Servicios Sociales de los Trabajadores del

Estado de Sonora admite que para fijar el importe de la pensión

tomó como base el salario cotizado por la patronal. En efecto,

el Instituto tomó como base la cantidad de $23,311.17

(VEINTITRÉS MIL TRESCIENTOS ONCE PESOS 17/100

MONEDA NACIONAL) mensuales, que señaló constituía el cien

por ciento del sueldo regulador que percibió la actora durante los

últimos tres años que permaneció como trabajador activo, según

se desprende del resolutivo primero del Dictamen emitido por su

Junta Directiva, que obra a fojas diecinueve y veinte del sumario

y que ya fue valorado con anterioridad. Y la demandante

controvierte lo anterior, afirmando que el sueldo regulador

promedio de sus últimos tres años como trabajador activo fue de

$38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS NOVENTA

Y DOS PESOS 13/100 MONEDA NACIONAL) mensuales, lo

cual se corrobora con las documentales consistentes en noventa

y dos talones de pago originales emitidos por la Dirección de

Procesos de Nómina de la Dirección General de Recursos

Humanos de la Secretaría de Educación y Cultura del Estado de

Sonora, correspondientes al período comprendido de la primera

quincena de agosto de dos mil diez a la segunda quincena de

julio de dos mil trece, que obran a fojas veintiuno a ciento doce

del sumario, y de todas ellas se advierte que la actora percibió

67

como sueldo regulador promedio mensual la cantidad de

$38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS NOVENTA

Y DOS PESOS 13/100 MONEDA NACIONAL) mensuales,

documentales que tienen valor probatorio con fundamento en los

artículos 123 de la Ley del Servicio Civil para el Estado, 795 y

841de la Ley Federal del Trabajo, de aplicación supletoria en la

materia; y todo lo anterior lleva a determinar que el sueldo

regulador promedio mensual que percibió la actora durante los

últimos tres años que estuvo como trabajadora activa fue por la

cantidad que viene solicitando en su demanda, a saber:

$38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS NOVENTA

Y DOS PESOS 13/100 MONEDA NACIONAL) mensuales, de

conformidad con los artículos Cuarto Transitorio de la Ley 38 de

ISSSTESON vigente, el cual dispone que para las generaciones

actuales (conformadas por aquellos trabajadores, mujeres y

hombres, que iniciaron su prestación de servicios al Estado con

anterioridad a la vigencia del Decreto que entró en vigor el treinta

de junio de dos mil cinco), se entenderá por sueldo regulador el

promedio ponderado de lo cotizado en los últimos tres años, que

comprenden treinta y seis meses y 15 primer párrafo de la Ley

de ISSSTESON, dispone lo siguiente: “El sueldo que se tomará

como base para los efectos de esta Ley, se integrará con el

sueldo presupuestal y los demás emolumentos de carácter

permanente que el trabajador obtenga por disposición expresa

de las leyes respectivas, con motivo de su trabajo”; y las

documentales en mención arrojan un sueldo regulador promedio

68

mensual por la cantidad de $38,392.13 (TREINTA Y OCHO MIL

TRESCIENTOS NOVENTA Y DOS PESOS 13/100 MONEDA

NACIONAL) mensuales, que la actora tiene derecho a recibirla

por concepto de pensión por jubilación, toda vez que el artículo

15 de la Ley de ISSSTESON, dispone lo siguiente: “El sueldo que

se tomará como base para los efectos de esta Ley, se integrará

con el sueldo presupuestal y los demás emolumentos de carácter

permanente que el trabajador obtenga por disposición expresa

de las leyes respectivas, con motivo de su trabajo. El sueldo

básico integrado por las prestaciones a que se refiere el párrafo

anterior, estará sujeto a las cotizaciones establecidas en los

artículos 16 y 21 de esta Ley y se tomará en cuenta para la

determinación del monto de los seguros, pensiones, subsidios y

préstamos que la misma establece.” En efecto, el sueldo que el

Instituto está obligado a tomar como base para efectos de la

determinación del monto de las jubilaciones, es el sueldo básico

integrado, que se conforma con el sueldo presupuestal y demás

emolumentos de carácter permanente que el servidor público

obtenga con motivo de su trabajo. De ahí que si el Instituto

demandado dictaminó el veintinueve de mayo de dos mil trece,

que se concedía a la hoy actora una pensión por la cantidad de

$23,311.17 (VEINTITRÉS MIL TRESCIENTOS ONCE PESOS

17/100 MONEDA NACIONAL) mensuales, resulta una diferencia

de $15,080.96 (QUINCE MIL OCHENTA PESOS 96/100

MONEDA NACIONAL) mensuales entre ambas.- En

consecuencia, se condena al Instituto de Seguridad y Servicios

69

Sociales de los Trabajadores del Estado de Sonora, a nivelar la

pensión por jubilación de ------------------------------------ a la

cantidad de $38,392.13 (TREINTA Y OCHO MIL

TRESCIENTOS NOVENTA Y DOS PESOS 13/100 MONEDA

NACIONAL) mensuales, con efectos retroactivos al veintinueve

de mayo de dos mil trece; y a pagar a la actora las diferencias

que existen entre la pensión por jubilación que le fue asignada

por el Instituto demandado, y la que se determina en este laudo,

con los incrementos que se hayan dado a las pensiones desde

el mes de mayo de dos mil trece y hasta aquella fecha en la cual

el Instituto demandado nivele la pensión de la actora en los

términos expuestos en la presente resolución, ordenándose la

apertura de incidente de liquidación para efectuar su cálculo, con

fundamento en el artículo 843 de la Ley Federal del Trabajo, de

aplicación supletoria en la materia; siendo necesario para su

cumplimiento, que la Secretaría de Educación y Cultura del

Estado de Sonora, en su carácter de organismo pagador de los

salarios de la actora, así como la pensionada respondan y

enteren las cuotas y aportaciones al fondo de pensiones y

jubilaciones del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, pagando sus cuotas y

aportaciones en los porcentajes establecidos en los artículos 16,

21 y transitorio tercero de la Ley de ISSSTESON, sobre la

cantidad de $15,080.96 (QUINCE MIL OCHENTA PESOS

962/100 MONEDA NACIONAL) mensuales, que resulta ser la

diferencia existente entre la pensión que concedió el

70

ISSSTESON a la actora el veintinueve de mayo de dos mil trece,

y la determinada en esta resolución, en virtud de que los artículos

16 y 21 de la Ley del Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado de Sonora, establecen la cuota

obligatoria del 17.5% (DIECISIETE PUNTO CINCO POR

CIENTO) sobre el sueldo básico integrado que deberá aportar el

trabajador; y la aportación del 29.5% (VEINTINUEVE PUNTO

CINCO POR CIENTO) que debe cubrir la patronal sobre el

sueldo básico integrado que perciba el trabajador; y a su vez el

artículo 123 de la misma ley dispone que los pagadores y

encargados de cubrir sueldos que no efectúen los descuentos

que procedan en los términos de la ley o lo hagan

incorrectamente, serán sancionados con una multa equivalente

al 5% de las cantidades que resulten como consecuencia de la

acción u omisión indebida, independientemente de la

responsabilidad civil, penal o administrativa en que incurran; y

por ello en la especie no puede imponerse a la patronal como

sanción cubrir el pago correspondiente a las cuotas de la

seguridad social que correspondan al trabajador, cuando aquél

hubiere omitido enterar al instituto dichas cuotas, porque

implicaría una ordenanza distinta a la que refiere la propia ley,

máxime que durante la vigencia de la relación laboral, a la actora

le asistió el derecho de exigir a la patronal la modificación del

sueldo sujeto a descuento, con fundamento en los artículos 6º y

7º de la Ley de la materia, que disponen: “ARTICULO 6o.- El

Estado y organismos públicos deberán remitir al Instituto en

71

enero de cada año, una relación del personal sujeto al pago de

las cuotas a que se refiere el artículo 16 de este ordenamiento.

Asimismo, pondrán en conocimiento del Instituto, dentro de los

15 días siguientes a su fecha: I.- Las altas y bajas de los

trabajadores; II.- Las modificaciones de los sueldos sujetos a

descuentos; III.- Los nombres de los familiares que los

trabajadores deben señalar para disfrutar de los beneficios que

esta Ley concede. Esto último dentro de los 15 días siguientes a

la fecha de la toma de posesión del trabajador. En todo tiempo,

el Estado y organismos públicos incorporados proporcionarán al

Instituto los datos que les solicite y requiera en relación con las

funciones que le señala esta ley. Los funcionarios y empleados

designados por el Estado u organismos públicos incorporados

para el cumplimiento de estas obligaciones, serán responsables

de los daños y perjuicios que ocasionen con sus omisiones y

serán sancionados en los términos de esta ley. ARTICULO 7o.-

Los trabajadores están obligados a proporcionar al Instituto y al

Estado y organismos públicos incorporados en que presten sus

servicios: I.- Los nombres de los familiares que deben disfrutar

de los beneficios que esta ley concede; II.- Los informes y

documentos que se les pidan, relacionados con la aplicación de

esta ley. Los trabajadores tendrán derecho, en su caso, a

gestionar que el Instituto los inscriba, y exigir al Estado y

organismos públicos incorporados correspondientes al estricto

cumplimiento de las obligaciones que les impone el artículo

anterior”. -

72

- - - Resulta aplicable al criterio anterior la siguiente tesis de

jurisprudencia: Época: Novena Época, Registro: 162521,

Instancia: Segunda Sala, Tipo de Tesis: Jurisprudencia, Fuente:

Semanario Judicial de la Federación y su Gaceta, Tomo XXXIII,

Marzo de 2011, Materia(s): Laboral, Tesis: 2a./J. 29/2011,

Página: 792, que es del tenor siguiente: - - - - - - - “PENSIÓN

JUBILATORIA. PARA PAGAR DIFERENCIAS DERIVADAS DEL

INCREMENTO DIRECTO DE LA ORIGINALMENTE

OTORGADA (QUE OBEDECEN A CONCEPTOS POR LOS

CUALES NO SE COTIZÓ), EL ISSSTE ESTÁ FACULTADO

PARA COBRAR A LOS PENSIONADOS EL IMPORTE

CORRESPONDIENTE AL DIFERENCIAL DE LAS CUOTAS

QUE DEBIERON APORTAR CUANDO ERAN TRABAJADORES

(LEGISLACIÓN VIGENTE HASTA EL 31 DE MARZO DE 2007).

Conforme a los artículos 1o., 2o., 3o., 15, 54, 57, 58, 60 y 64 de

la abrogada Ley del Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado, vigente hasta el 31 de marzo de

2007, las pensiones y demás prestaciones en especie y en

dinero que paga el Instituto a sus beneficiarios se cubren con

recursos provenientes de las aportaciones y las cuotas que el

Gobierno y los trabajadores enteran a la mencionada institución,

por lo que para pagar las diferencias derivadas del incremento

directo de la pensión originalmente otorgada (que obedecen a

conceptos por los cuales no se cotizó), al amparo de los artículos

16 y 54 de la referida Ley abrogada, el ISSSTE requiere que los

pensionados por dicho organismo cubran el importe diferencial

73

correspondiente a las cuotas que debieron aportar cuando eran

trabajadores y por el monto que a ellos correspondía conforme al

salario que devengaban”.-

- - - Ábrase incidente de liquidación, para calcular las cuotas y

aportaciones omitidas tanto por el organismo pagador, así como

por la demandante, con fundamento en el artículo 843 de la Ley

Federal del Trabajo, de aplicación supletoria en la materia. La

condena decretada a la actora para que pague correctamente

sus aportaciones al Instituto demandado sobre la totalidad de sus

percepciones es así, no obstante que el artículo 18 de la Ley de

ISSSTESON disponga que los pagadores y los encargados de

cubrir los sueldos son los responsables por los actos y omisiones

que realicen en perjuicio del Instituto o de los trabajadores, toda

vez que al actor le ha asistido el derecho de exigir a la patronal

la modificación del sueldo sujeto a descuento, con fundamento

en los artículos 6º y 7º de la Ley de la materia, que disponen:

“ARTICULO 6o.- El Estado y organismos públicos deberán

remitir al Instituto en enero de cada año, una relación del

personal sujeto al pago de las cuotas a que se refiere el artículo

16 de este ordenamiento. Asimismo, pondrán en conocimiento

del Instituto, dentro de los 15 días siguientes a su fecha: I.- Las

altas y bajas de los trabajadores; II.- Las modificaciones de los

sueldos sujetos a descuentos; III.- Los nombres de los familiares

que los trabajadores deben señalar para disfrutar de los

beneficios que esta Ley concede. Esto último dentro de los 15

días siguientes a la fecha de la toma de posesión del trabajador.

74

En todo tiempo, el Estado y organismos públicos incorporados

proporcionarán al Instituto los datos que les solicite y requiera en

relación con las funciones que le señala esta ley. Los

funcionarios y empleados designados por el Estado u

organismos públicos incorporados para el cumplimiento de estas

obligaciones, serán responsables de los daños y perjuicios que

ocasionen con sus omisiones y serán sancionados en los

términos de esta ley. ARTICULO 7o.- Los trabajadores están

obligados a proporcionar al Instituto y al Estado y organismos

públicos incorporados en que presten sus servicios: I.- Los

nombres de los familiares que deben disfrutar de los beneficios

que esta ley concede; II.- Los informes y documentos que se les

pidan, relacionados con la aplicación de esta ley. Los

trabajadores tendrán derecho, en su caso, a gestionar que el

Instituto los inscriba, y exigir al Estado y organismos públicos

incorporados correspondientes al estricto cumplimiento de las

obligaciones que les impone el artículo anterior”. - - - - - - - - - - -

- - - Asimismo, se condena al Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado de Sonora a cubrir al

actor la diferencia entre la cantidad que el demandante ha

percibido por concepto de aguinaldo previsto en el artículo 60 Bis

A de la Ley de ISSSTESON (el cual dispone que el Instituto

otorgará a los pensiones un aguinaldo anual equivalente a

cuarenta días de la cuota diaria de su pensión), en los años dos

mil trece, dos mil catorce y dos mil quince, y las diferencias de

aguinaldo que se sigan generando hasta que el Instituto

75

demandado nivele la pensión de la actora, en los términos

expuestos en la presente resolución, ordenándose la apertura de

incidente de liquidación para efectuar su cálculo, con fundamento

en el artículo 843 de la Ley Federal del Trabajo, de aplicación

supletoria en la materia.-

- - - En virtud de todo lo anterior, se requiere al Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, para que en un plazo de setenta y dos horas, a partir

de la fecha en que surta efectos la notificación de esta

sentencia, resuelva en los términos que han quedado

determinados, sobre la modificación de la pensión por jubilación

de ------------------------------------, con fundamento en los artículos

130, 133 y 134 de la Ley del Servicio Civil, que facultan a este

Tribunal para decretar las medidas que fueren necesarias en la

ejecución de sus resoluciones; y 945 de la Ley Federal del

Trabajo, de aplicación supletoria en la materia, que establece

que: “Los laudos deben cumplirse dentro de las setenta y dos

horas siguientes a la en que surta efectos la notificación…”. - - -

- - - Se condena al Titular del Poder Ejecutivo del Estado, a

sancionar el dictamen que emita la Junta Directiva del

ISSSTESON en términos del artículo 108 de la Ley 38 de dicho

Instituto. -

- - - Por último, se analizan las excepciones de falta de acción y

derecho para demandar, opuestas por el ISSSTESON, que se

hicieron consistir en que el actor no cumple con los requisitos

contenidos en la Ley de la materia; ambas son infundadas

76

porque en la presente resolución se ha determinado, contrario a

lo que expone el Instituto, que es procedente la acción de

nivelación de la pensión intentada por la actora, porque reúne el

requisito establecido por el artículo 15 de la Ley del Instituto de

Seguridad y Servicios Sociales de los Trabajadores del Estado

de Sonora, que dispone que el sueldo que se tomará como base

para efectos de la Ley de ISSSTESON se integrará con el sueldo

presupuestal y demás emolumentos de carácter permanente que

reciba el trabajador; y el artículo cuarto transitorio dispone que

para las generaciones actuales el sueldo regulador será aquel

que resulte de promediar los salarios obtenidos por el trabajador

durante los últimos treinta y seis meses; y en autos quedó

demostrado que la actora como trabajadora al servicio de la

Secretaría de Educación y Cultura del Estado de Sonora,

percibió como sueldo regulador promedio mensual durante los

últimos treinta y seis meses como trabajadora activa la cantidad

de $38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS

NOVENTA Y DOS PESOS 13/100 MONEDA NACIONAL)

mensuales, al no haber desvirtuado esta cantidad la patronal

quien tenía la carga de probar el salario de la demandante y que

es precisamente esta cantidad la que le corresponde por

concepto de pensión. La excepción de oscuridad de la demanda,

también resulta infundada, en virtud de que la actora sí

proporcionó en su demanda los elementos necesarios para que

este Tribunal estuviera en aptitud de analizar sus pretensiones.

Deviene infundada la excepción de improcedencia de cobro, en

77

contra de la petición de obtener un resultado mayor al de la

pensión que actualmente goza sin proceder conforme a derecho,

toda vez que en la resolución se ha determinado, contrario a lo

que expone el Instituto, que es procedente la acción de

nivelación de la pensión intentada por ---------------------------------

--- porque reúne el requisito establecido por el artículo 15 de la

Ley del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, atento a lo dispuesto por los

artículos 68 y cuarto transitorio del mismo ordenamiento legal y

se ordenó al ISSSTESON a modificarla a la cantidad de

$38,392.13 (TREINTA Y OCHO MIL TRESCIENTOS NOVENTA

Y DOS PESOS 13/100 MONEDA NACIONAL) mensuales. Por

las mismas razones, es infundada la defensa genérica de sine

actione agis, toda vez que en la presente resolución se determinó

que la actora sí tiene derecho a que se le nivele su pensión. Y

por lo que respecta a las excepciones y defensas hechas valer

bajo los números cinco y seis del capítulo de defensas y

excepciones, cabe determinar que de los escritos de demanda y

de contestación de demanda, y de las actuaciones que integran

el expediente, no se desprende ninguna excepción o defensa

que favorezca a los intereses del instituto. Y en lo que respecta

a la excepción de prescripción, existe jurisprudencia en el sentido

de que si el derecho a reclamar el otorgamiento de una pensión

es imprescriptible, igual suerte debe seguir la acción de

nivelación de la pensión y el pago de diferencias de pensión.-

Resulta aplicable la siguiente jurisprudencia: Época: Novena

78

Época, Registro: 166335, Instancia: Segunda Sala, Tipo de

Tesis: Jurisprudencia, Fuente: Semanario Judicial de la

Federación y su Gaceta, Tomo XXX, Septiembre de 2009,

Materia(s): Administrativa, Tesis: 2a./J. 114/2009, Página: 644,

“PENSIONES Y JUBILACIONES DEL ISSSTE. EL DERECHO

PARA RECLAMAR SUS INCREMENTOS Y LAS DIFERENCIAS

QUE DE ELLOS RESULTEN, ES IMPRESCRIPTIBLE.

Conforme al artículo 186 de la Ley del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado, vigente hasta

el 31 de marzo de 2007 (cuyo contenido sustancial reproduce el

numeral 248 de la ley relativa vigente) es imprescriptible el

derecho a la jubilación y a la pensión, dado que su función

esencial es permitir la subsistencia de los trabajadores o sus

beneficiarios. En esa virtud, también es imprescriptible el

derecho para reclamar los incrementos y las diferencias que

resulten de éstos. Bajo este tenor, tal derecho no se encuentra

ubicado en ninguno de los supuestos sujetos a prescripción del

numeral en comento, sino en la hipótesis general de que el

derecho a la jubilación y a la pensión es imprescriptible, porque

dichas diferencias derivan directa e inmediatamente de esos

derechos otorgados al pensionado y cumplen la misma función”.-

- - - Por todo lo expuesto y fundado, se resuelve: - - - - - - - - - - -

- - - PRIMERO: Ha procedido la acción intentada por --------------

----------------------, en contra del INSTITUTO DE SEGURIDAD Y

SERVICIOS SOCIALES DE LOS TRABAJADORES DEL

ESTADO DE SONORA, del GOBIERNO DEL ESTADO DE

79

SONORA, del GOBERNADOR DEL ESTADO DE SONORA, de

la SECRETARÍA DE HACIENDA DEL ESTADO, y de la

SECRETARÍA DE EDUCACIÓN Y CULTURA DEL ESTADO DE

SONORA.-

- - - SEGUNDO: Se condena al INSTITUTO DE SEGURIDAD Y

SERVICIOS SOCIALES DE LOS TRABAJADORES DEL

ESTADO DE SONORA a nivelar la pensión por jubilación de

------------------------------------ a la cantidad de $38,392.13

(TREINTA Y OCHO MIL TRESCIENTOS NOVENTA Y DOS

PESOS 13/100 MONEDA NACIONAL) mensuales, con efectos

retroactivos al mes de mayo de dos mil trece; y a pagar a la

actora las diferencias que existen entre la pensión por jubilación

que le fue asignada por el Instituto demandado, y la que se

determina en este laudo, con los incrementos que se hayan dado

a las pensiones desde el mes de mayo de dos mil trece y hasta

aquella fecha en la cual el Instituto demandado nivele la pensión

de la actora en los términos expuestos en la presente resolución;

por las razones expuestas en el Considerando IV.- - - - - - - - - - -

- - - TERCERO.- Se condena al INSTITUTO DE SEGURIDAD Y

SERVICIOS SOCIALES DE LOS TRABAJADORES DEL

ESTADO DE SONORA a cubrir a la actora la diferencia entre

la cantidad que ha percibido por concepto de aguinaldo previsto

en el artículo 60 Bis A de la Ley de ISSSTESON (el cual dispone

que el Instituto otorgará a los pensiones un aguinaldo anual

equivalente a cuarenta días de la cuota diaria de su pensión), en

los años dos mil trece, dos mil catorce y dos mil quince; así como

80

los que se sigan generando hasta que el Instituto demandado

nivele la pensión de la actora, en los términos expuestos en la

presente resolución, por las razones expuestas en el

Considerando IV.-

- - - CUARTO: Se condena a la actora y al organismo pagador

Secretaría de Educación y Cultura del Estado de Sonora, a cubrir

las cuotas y aportaciones al fondo de pensiones y jubilaciones

del Instituto de Seguridad y Servicios Sociales de los

Trabajadores del Estado de Sonora, en los porcentajes

establecidos en los artículos 16, 21 y transitorio tercero de la Ley

de ISSSTESON, sobre la cantidad de $15,080.96 (QUINCE MIL

OCHENTA PESOS 962/100 MONEDA NACIONAL) mensuales,

por los últimos treinta y seis meses laborados, que resulta ser la

diferencia existente entre la pensión que concedió el

ISSSTESON a la actor el veintinueve de mayo de dos mil trece,

y la determinada en esta resolución, requiriéndoseles para que

en un término de setenta y dos horas, contadas a partir de la

fecha en que surta efectos la notificación de esta resolución,

cumplan con esta obligación, por las razones expuestas en el

Considerando IV.-

- - - QUINTO: Ábrase incidente de liquidación a petición de la

actora, para efecto de calcular los incrementos que se han dado

a las pensiones desde el mes de mayo de dos mil trece; las

diferencias de pensión y de aguinaldo, con fundamento en el

artículo 843 de la Ley Federal del Trabajo, de aplicación

supletoria en la materia, por las razones expuestas en el

81

Considerando IV.-

- - - SEXTO.- Se condena al Titular del Poder Ejecutivo del

Estado a sancionar el dictamen que emita la Junta Directiva del

Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado de Sonora, en relación a la modificación de la pensión

por jubilación de ------------------------------------, en términos del

artículo 108 de la Ley 38 de dicho Instituto, por las razones

expuestas en el Considerando IV.- - - - - - - - - - - - - - - - - - -

- - - SÉPTIMO: NOTIFÍQUESE PERSONALMENTE. En su

oportunidad, archívese el expediente como asunto total y

definitivamente concluido. -

- - - A S Í lo resolvieron y firmaron por unanimidad los

Magistrados del Tribunal de lo Contencioso Administrativo del

Estado de Sonora, Aldo Gerardo Padilla Pestaño (Presidente),

María Carmela Estrella Valencia, José Santiago Encinas

Velarde, María del Carmen Arvizu Bórquez (Ponente) y Vicente

Pacheco Castañeda, quienes firman con el Secretario General

de Acuerdos, Licenciado Edgardo Castro Laura, que autoriza y

da fe.- DOY FE.-

 LIC. ALDO GERARDO PADILLA PESTAÑO.
MAGISTRADO PRESIDENTE

LIC. MARÍA CARMELA ESTRELLA VALENCIA
MAGISTRADA

LIC. JOSÉ SANTIAGO ENCINAS VELARDE

82

MAGISTRADO

LIC. MARÍA DEL CARMEN ARVIZU BÓRQUEZ
MAGISTRADA PONENTE

LIC. VICENTE PACHECO CASTAÑEDA.
MAGISTRADO

LIC. EDGARDO CASTRO LAURA.
SECRETARIO GENERAL DE ACUERDOS

- - - En uno de septiembre de dos mil dieciséis, se publicó en

Lista de Acuerdos y Proyectos, la resolución que antecede.-

CONSTE.-

JAMM.

