Necesidades Presupuestarias ante las nuevas atribuciones

concurrentes de los Poderes Judiciales de las entidades de la República

Participación de la Magistrada Alma Carolina Viggiano Austria, Presidenta del Tribunal Superior de Justicia del Estado de Hidalgo

Colima, a 19 de octubre de 2007.

En relación a las gestiones que a través de la Comisión Nacional de Tribunales Superiores de Justicia (CONATRIB), se han venido realizando me permito comentarles que:

Antecedentes:
29 de Agosto de 2007: Se realizó una reunión de trabajo con la Comisión de Justicia de la Cámara de Diputados. Ahí se manifestó que los juzgados y tribunales locales no tienen la capacidad presupuestal para hacerle frente a una reforma que está por decidir el Congreso en relación al narcomenudeo.
1° de Septiembre de 2007: En reunión convocada por la Comisión Nacional de Tribunales Superiores de Justicia (CONATRIB), se formuló una propuesta signada por los titulares de los Tribunales Superiores de Justicia estatales y del D.F., en donde se solicita la inclusión de una partida presupuestal en el Presupuesto de Egresos de la Federación.

Del 3 al 7 de Octubre de 2007: Se turnaron ejemplares de dicha propuesta a los presidentes de las mesas directivas de las cámaras de Senadores y de Diputados del Congreso de la Unión, así como los integrantes de las comisiones de Hacienda y la de Justicia del Senado; y las de Hacienda; Seguridad Pública; Justicia; de Presupuesto y Cuenta Pública; y de Fortalecimiento al Federalismo. Al Dr. Agustín Carstens, Secretario de Hacienda, y quien el día de hoy, recibe a una Comisión de Presidentes de Tribunales para abordar este asunto.
4 de Octubre de 2007: Reunión de trabajo con la Comisión de Presupuesto y Cuenta Pública, integrantes de la fracción del PRI y del PAN en la Cámara de Diputados.

IDEAS FUERZA: Propuesta de Partida Presupuestal
Objetivo: Incluir una partida presupuestal dentro del Presupuesto de Egresos de la Federación.
Justificación: Existe una notable disparidad de asignación de recursos entre el Poder Judicial Federal y los poderes judiciales de las entidades de la República, sobre todo si se toman en cuenta la carga de trabajo y el número de empleados.

Comparativo 2005
	Rubro
	Poder Judicial Federal

	Poderes Judiciales Locales

	Presupuesto Asignado
	$21,037,647,398.00

Este monto es 120% superior que la suma total de los montos destinados a los Tribunales locales
	$9,616,507,321.30

Sumatoria de los presupuestos de los tribunales locales.

	Personal
	33 mil
Tiene 5 mil empleados menos que los tribunales locales.
	38 mil 333 empleados

	Carga de Trabajo
	372 mil 887 asuntos
	1 millón 680 mil 765 asuntos

Atienden 5 veces más el número de asuntos.

	Infraestructura
	299 Juzgados
	2 mil 854 Juzgados

Se tiene 10 veces más juzgados que el Poder Judicial Federal.

Fuente: Anuario Judicial 2005. Suprema Corte de Justicia de la Nación; Presupuesto de Egresos de la Federación 2005; Página de Internet del Consejo de la Judicatura.

El Presupuesto de Egresos de la Federación: en el Ramo 03, se asigna un monto presupuestal al Poder Judicial; sin embargo, este monto está destinado estrictamente para el Poder Judicial Federal. En tal virtud a los poderes judiciales estatales les es asignado su presupuesto de los recursos que la Federación transfiere a los poderes ejecutivos locales.

OTRO FACTOR QUE JUEGA EN CONTRA: Competencia Concurrente.

Los Juicios Ejecutivos Mercantiles: en algunos estados, representan hasta el 60% de la carga de trabajo de los órganos de impartición de justicia, razón por la cual se requiere de un trato equitativo que considere recursos suficientes para responsabilidades concurrentes, o en su defecto que el Poder Judicial Federal ejerza su competencia.
La Reforma al Artículo 18 de la Carta Magna, establece las bases de un nuevo Sistema de Justicia para Adolescentes; sin embargo, no contempló, por parte de los legisladores, el acompañamiento de recursos presupuestales para su operación, impactando de manera directa a los presupuestos de los tribunales locales, aunado a la problemática social que representa el incremento de la delincuencia juvenil en el país.

La iniciativa de trasladar también de manera concurrente el tema del narcomenudeo: esto exigiría a los tribunales locales mayores recursos presupuestales para mejorar y construir la infraestructura, promover capacitación y salarios acordes al nivel de responsabilidad.

La aplicación de la Ley de Amparo: es altamente significativo el trabajo que hacen los tribunales locales, tanto en los trámites iniciales del amparo directo, la suspensión del acto reclamado y otros de auxilio a la justicia federal, sin que exista el mínimo recurso presupuestal para el desahogo de tales cargas, no obstante que se trata de justicia federal.

Conclusión: Reconocemos la aportación que tiene el alto Tribunal en el desarrollo de la nación; sin embargo, es evidente la disparidad de recursos presupuestales frente a la carga de trabajo, sobretodo si se tiene en cuanta que los poderes judiciales de las entidades federativas resuelven la enorme mayoría de las controversias entre los justiciables del país, mismas que son determinantes para mantener la paz y la gobernabilidad entre la sociedad mexicana ya que principalmente atienden los conflictos relacionados con el patrimonio, la libertad y la familia, que son los que más afectan y preocupan a la población.

Por ello es necesario incluir una partida dentro del Presupuesto de Egresos de la Federación, con la finalidad de imprimir certeza en la disposición de recursos para estar en posibilidades de planear en el corto, mediano y largo plazos todas las acciones que tienen que ver con el fortalecimiento de los sistemas de justicia de las entidades de la República; sin duda, ello nos obliga a trabajar más en la programación del gasto, en implementar sistemas para transparentar el ejercicio de recursos y perfeccionar nuestras políticas de gestión administrativa para garantizar el uso racional de los recursos.

La Comisión Nacional de Tribunales Superiores de Justicia (CONATRIB) se pronuncia porque los poderes judiciales del país puedan hacer uso de mayores recursos que les permitan no sólo cubrir el pago de servicios personales, sino mejorar las condiciones remunerativas y de estímulos para el personal, ampliar la cobertura y calidad de la profesionalización de sus integrantes, adecuar las condiciones de infraestructura y, principalmente llevar a cabo proyectos enfocados a preservar el ejercicio de una justicia pronta, expedita e imparcial, con la cual se contribuya al continuo desarrollo de la nación; en virtud de que la queja más recurrente de la ciudadanía es la lentitud que tienen los procesos judiciales, esto tiene relación directa con la sobrecarga que tienen hoy los tribunales.
PAGE
1

