

“ÚNICO.- Ha procedido la solicitud de aclaración de sentencia promovida por el C. LIC. *****, abogado autorizado por la parte actora, por consiguiente se hace la corrección de la misma, únicamente en los términos precisados con antelación en el considerando único”

--- **SEGUNDO.-** Notificadas las partes de ambas resoluciones, el demandado interpuso recurso de apelación, el que se admitió en ambos efectos mediante proveído del seis de abril de dos mil veintiuno, en el que se ordenó la remisión de los autos originales al Supremo Tribunal de Justicia del Estado para la sustanciación del recurso; por acuerdo plenario del uno de junio del mismo año, se remitieron los autos a ésta Segunda Sala Colegiada en Materias Civil y Familiar; radicándose el presente toca por acuerdo del día siguiente, en el que se tuvo a la parte demandada apelante, expresando en tiempo y forma los agravios que estima le causa la resolución impugnada. Asimismo, la Agente del Ministerio Público Adscrita, desahogó la vista correspondiente, mediante escrito del cuatro de junio del presente año. -----

--- Así, quedaron los autos en estado de dictar sentencia, la que se emite conforme al siguiente: -----

----- **C O N S I D E R A N D O :** -----

--- **PRIMERO.-** Esta Segunda Sala Colegiada Civil y Familiar del H. Supremo Tribunal de Justicia en el Estado, es competente para resolver el presente recurso de apelación, de conformidad con lo dispuesto por los artículos 26 y 27 de la Ley Orgánica del Poder Judicial en el Estado. -----

--- **SEGUNDO.-** El autorizado de la parte demandada apelante, en su escrito electrónico del cinco de abril de dos mil veintiuno, visible a fojas 10 a 17, expresó como agravios lo siguiente:

“P R I M E R O

I. FUENTE DEL AGRAVIO.

A. El Considerando **CUARTO** de la sentencia impugnada que en la parte que agravia señala: (Se transcribe).

II. PRECEPTOS LEGALES VIOLADOS.

A. DE LA CONSTITUCION MEXICANA. Artículo 1, 4, 16.

B. DE LA CONVENCION SOBRE LOS DERECHOS DE LOS NIÑOS, adoptada y abierta a la firma y ratificación por la Asamblea General de la Organización de las Naciones Unidas en su resolución 44/25 de 20 de noviembre de 1989. Entrada en vigor el 2 de septiembre de 1990, de conformidad con el artículo 49. Vinculación de México el 21 de septiembre de 1990, publicación en el Diario Oficial el 25 de enero de 1991. Artículos 2.2, 3.1, 3.2, 4, 5, 6.2, 24.1.

C. DEL CODIGO DE PROCEDIMIENTOS CIVILES DE TAMAULIPAS. Artículos 113, 115, 303 fracciones I y IV, 3382, 383, 384.

D. DE LA LEY FEDERAL PARA LA PROTECCION DE LOS DERECHOS DE NIÑOS, NIÑAS Y ADOLESCENTES. Artículos 3 a), g), 4, 6, 23, 24.

E. DE LA LEY DE LOS DERECHOS DE LAS NIÑAS, NIÑOS Y ADOLESCENTES DEL ESTADO DE TAMAULIPAS; numerales 7, 12. 17 y 21.

III. ARGUMENTOS DEL AGRAVIO.

1. El A quo, ordena en su Resolución, que se debe de dar cumplimiento a la cláusula segunda del Convenio Celebrado entre mi autorizante y la parte actora dentro del Juicio de Divorcio radicado bajo el número de expediente 1111/2017 en el Juzgado Quinto de lo Familiar de Primera Instancia, del Segundo Distrito Judicial, debiendo entregar a los menores a su señora madre, tal y como se indica en dicha Cláusula Segunda, señalando que se autoriza el cateo, con rompimiento de cerraduras, y el uso de la

fuerza pública, en caso de no dar cumplimiento a lo ordenado en la Sentencia, es necesario resaltar que dicha cláusula Segunda indica que la recepción y entrega de los menores, debe de ser en el **CENTRO DE CONVIVENCIA FAMILIAR (CECOFAM)**, sin que el Juez Primario indicara nada al respecto, ya que él solo señala en la Resolución combatida, que si no se da cumplimiento a la multicitada cláusula Segunda del Convenio, se ordena el cateo con rompimiento de cerraduras y el auxilio de la fuerza pública, en el domicilio donde habitan los menores, cuando se insiste dicha cláusula Segunda es clara, la entrega debe de realizarse en el **CENTRO DE CONVIVENCIA FAMILIAR (CECOFAM)**, sin que se pronunciara en la Resolución respecto a ello el Juez Primario, ya que es omiso en indicar que debido a la declaratoria de Emergencia de Salud Pública de Importancia Internacional (ESPII) emitida por la Organización Mundial de la Salud y el reconocimiento por parte del Consejo General de Salubridad General, de la epidemia generada por el virus SARS-CoV2 (COVID-19) en México, como una enfermedad grave de atención prioritaria, y luego, declarada ésta como emergencia sanitaria por causa de fuerza mayor; el Supremo Tribunal de Justicia del Estado de Tamaulipas, fijo ciertas restricciones, entre ellas el cierre del Supremo Tribunal de Justicia del Estado, los Juzgados de Primera Instancia, los Juzgados Menores, así como se aprecia en el **Acuerdo General 15/2020, punto vigésimo octavo del Pleno del Consejo de la Judicatura del Estado**, en donde se ha implementado como medidas extraordinarias ante la contingencia sanitaria que se vive, la suspensión de la operación y funcionamiento de servicios presenciales que ofrecen los **CENTROS DE CONVIVENCIA FAMILIAR (CECOFAM)** al público, cuando debió de indicar que mientras estuviera la contingencia, los modos en que se debía de llevar a cabo, así mismo de qué manera se garantizaba que en verdad se llevará a cabo la entrega y la recepción de los menores, por parte de los padres, siendo omiso en la Sentencia el Juez Primario por cuanto a ello, ya que él solo ordena se dé cumplimiento cabal a la multicitada Cláusula Segunda del Convenio, pera actualmente la misma, como se ha indicado por dicha contingencia sanitaria, sería imposible para mi autorizante realizarla.

A. Siempre velando por el Interés del Menor, y respetando los derechos fundamentales de los menores, sobre todo teniendo en

cuenta las medidas extraordinarias que han sido adoptadas ante **la contingencia sanitaria que se vive**, y a fin de garantizar dicha convivencia entre los menores; y si de la Cláusula Segunda del Convenio se aprecia que fueron decretadas con la participación del **CENTRO DE CONVIVENCIA FAMILIAR (CECOFAM)**, mediante su servicio de entrega-recepción, con el Acuerdo General 15/2020, punto vigésimo octavo del Pleno del Consejo de la Judicatura del Estado, en donde se ha implementado como medidas extraordinarias ante la contingencia sanitaria que se vive, la suspensión de la operación y funcionamiento de servicios presenciales que ofrecen los **CENTROS DE CONVIVENCIA FAMILIAR (CECOFAM)**, hasta que se levante la medida Sanitaria, dada la naturaleza del servicio y la especial protección que deben tener los menores, el Juez Primario debió de haber autorizado de manera provisional, el hacer uso de las herramientas electrónicas en donde podrán llevarse a cabo los servicios de convivencia a través de medios electrónicos, por lo que el Juez A quo tenía que tomar las medidas cautelares, de carácter temporal, que se estimen pertinentes para garantizar que se sigan llevando a cabo los servicios que otorga el **CENTRO DE CONVIVENCIA FAMILIAR (CECOFAM)**, ya que debió dar cumplimiento a lo establecido en el acuerdo general ya mencionado en su punto numero DÉCIMO SEPTIMO, mismo que determina **MANTENER SUSPENDIDA LA OPERACIÓN Y FUNCIONAMIENTO DE LOS CENTROS DE CONVIVENCIA FAMILIAR (CECOFAM)**; por lo que este fue omiso en autorizar de manera provisional, mientras siguiera la **CONTINGENCIA SANITARIA** una **CONVIVENCIA A DISTANCIA**, debiendo el Juez Primario ordenar **el uso de llamadas telefónicas, video llamadas, video conferencias, redes sociales o cualquier medio idóneo**, entre los menores y su madre, así como indicar en su Sentencia **que una vez finalizada la contingencia sanitaria**, se reanude la convivencia, en su caso, ante el **CENTRO DE CONVIVENCIA FAMILIAR (CECOFAM)**, tal y como está establecido en la Cláusula Segunda del Convenio.

II. Independientemente de lo señalado, el Convenio a que se hace referencia, se encuentra **SUSPENDIDO** desde el 30 de septiembre del 2019, por orden Judicial, ya que en el Juicio en el que se realizó dicho Convenio, es decir el 1111/2017 Radicado en el Juzgado Quinto de lo Familiar de este Segundo Distrito Judicial, se

SUSPENDIÓ dicha convivencia a **PETICIÓN** de la Actora, ya que con el escrito de 26 de septiembre de 2019, signado por la **LIC. NORMA GRIMALDO GOMEZ**, quien es la que firma también como Abogada Patrono la demanda inicial en este Juicio, como se puede apreciar en autos, así como del acuerdo de 30 de septiembre de 2019, que recae a dicho escrito, en donde se ordena hacer saber al **CECOFAM**, la suspensión de la convivencia y por ende de la entrega de los menores, en razón de ello, se envió el oficio Número 3993, dirigido a la Encargada del CECOFAM, **en donde se ordena la suspensión de la convivencia y la entrega de los menores, desde el 30 de septiembre del 2019**, por lo que mi Autorizante ***** se quedó con la Guarda y Custodia de sus menores hijos, a petición de la hoy actora en este Juicio, rompiendo el Convenio, desde el 30 de septiembre del 2019, y por lo tanto la Cláusula Segunda del mismo, por lo que dicho Convenio no se encuentra vigente, razón por la que no puede exigirse un cumplimiento al mismo.

III. Como se indicó el Convenio se encuentra **SUSPENDIDO** en el Juicio original, es decir el expediente el 1111/2017 Radicado en el Juzgado Quinto de lo Familiar de este Segundo Distrito Judicial, situación que él Juez A quo, nunca corrobora, ya que como se indica en el numeral 303 fracciones I y IV del Código de Procedimientos Civiles, indica de manera clara que para el Juez Nunca concluye el término para mejor proveer, y si dentro del presente Juicio se encontraban inmersos derechos de menores, él debió agotar todos los medios antes de dictar su Sentencia, ya que uno de sus deberes es asegurar que los menores de edad tengan acceso completo y eficaz a la impartición de Justicia, evitando que se vulneren sus derechos, por conductas deficientes en las que incurran sus representantes, por lo que el Juez Primario, está obligado a allegarse todos los medios antes de resolver, evitando se vulnere el Interés Superior de los menores, debió de requerir al Juez Quinto Familiar, a fin de que le indicara si el Convenio celebrado dentro del Juicio de Divorcio 1111/2017, se estaba incumplido tal y como afirmaba la Actora y en caso de que así fuera, se le señalarán las causas argumentadas, esto con el fin de mejor proveer al momento de dictar su Resolución, situación que no acontece por parte del Juez Primario, por lo que no corrobora que dicho Convenio estaba **SUSPENDIDO** por petición de la Actora en esté Juicio, ya que de acuerdo al artículo 17 del Ley

para el Desarrollo Familiar del Estado de Tamaulipas, que a la letra señala **“1.-En la interpretación y aplicación de este régimen prevalecerá el interés superior de los menores. 2.- Se entiende por interés superior del menor todo aquello que favorezca su desarrollo físico, psicológico, intelectual, moral, cultural y social para lograr el pleno y armonioso desenvolvimiento de su personalidad...”**, además de que el A quo debió debe tomar en consideración que este juicio es de orden público e interés social, dado el involucramiento de los derechos de menores de quien se trata, el A quo como se menciona tiene en todo momento la facultad y el deber de obtener de oficio todas las pruebas que necesite, para resolver cuando están en juego los derechos de menores, ya que es su obligación velar por que los menores sean protegidos, en sus derechos fundamentales, teniendo además en caso de ser necesario la suplencia de la queja, ya que en juicio de orden familiar no se puede actuar con el rigorismo del derecho civil, lo anterior de acorde a lo establecido por nuestros más altos tribunales que señalan:

Época: Novena Época

Registro: 161279

Instancia: Tribunales Colegiados de Circuito

Tipo de Tesis: Aislada

Fuente: Semanario Judicial de la Federación y su Gaceta

Tomo XXXIV, Agosto de 2011

Materia(s): Constitucional

Tesis: I.5º.C.147 C

Página: 1374

JUICIOS FAMILIARES. LA APLICACIÓN DE LAS NORMAS QUE RIGEN SU PROCEDIMIENTO NO DEBE SER RÍGIDA, SINO FLEXIBLE Y GARANTISTA DE LOS INTERESES DEL MENOR. (Se transcribe).

En razón de lo anterior, debe de ordenarse la reposición del procedimiento y ordenarse al Juez A quo a que solicite al Juez Quinto los informes necesarios respecto al cumplimiento o incumplimiento al Convenio realizado dentro del expediente 1111/2017 radicado en el Juzgado Quinto Familiar del Segundo Distrito Judicial, dado el INTERES SUPERIOR DEL MENOR.

A G R A V I O
S E G U N D O

I. FUENTE DEL AGRAVIO.

A. El Considerando **ÚNICO** de la **ACLARACIÓN DE SENTENCIA** de 5 de marzo de 2021, de la sentencia impugnada que en la parte que agravia señala: (Se transcribe)

II. PRECEPTOS LEGALES VIOLADOS.

A. DE LA CONSTITUCION MEXICANA. Artículo 1, 14, 16

B. DEL CODIGO DE PROCEDIMIENTOS CIVILES DE TAMAULIPAS. Artículos 113, 115.

III. ARGUMENTOS DEL AGRAVIO.

A. Su Señoría condena a mi Autorizante al pago de Gastos y Costas dentro del Juicio, pero dichos gastos y costas son improcedentes, dado que en Juicios de orden Familiar, no proceden el pago de gastos y costas, lo cual se aprecia dentro de la siguiente:

Suprema Corte de Justicia de la Nación

Registro digital: 2011503

Instancia: Tribunales Colegiados de Circuito

Décima Época

Materias(s): Civil

Tesis: VII.2o.C.104 C (10a.)

Fuente: Gaceta del Semanario Judicial de la Federación. Libro 29, Abril de

2016, Tomo III, página 2296

Tipo: Aislada

GASTOS Y COSTAS. NO PROCEDE LA CONDENA A SU PAGO EN LOS JUICIOS O PROCEDIMIENTOS RELACIONADOS CON EL DERECHO FAMILIAR (INCLUIDOS LOS JUICIOS DE DIVORCIO NECESARIO), DE MENORES DE EDAD O INCAPACES, ACORDE CON LA REFORMA AL PRIMER PÁRRAFO DEL ARTÍCULO 104 DEL CÓDIGO DE

PROCEDIMIENTOS CIVILES PARA EL ESTADO DE VERACRUZ, VIGENTE A PARTIR DEL VEINTIOCHO DE ENERO DE DOS MIL QUINCE Y A LA JURISPRUDENCIA PC.VII.C. J/1 C (10a.) [INAPLICABILIDAD DE LA TESIS VII.2o.C.61 C (10a.)]. (Se transcribe)

Dado lo anterior, la condenación a pago de gastos y costas, no debe de ser aplicada a mi Autorizante, en virtud de que las mismas devienen improcedentes en los juicios de orden familiar, razón por la que esta Sentencia debe de ser revocada por cuanto hace al pago de gastos y costas.

--- **TERCERO.-** Previo al estudio de los agravios que anteceden, conviene destacar, que de autos se advierte lo siguiente: -----

---1).- Que la parte actora reclamó del demandado, el cumplimiento del convenio de fecha celebrado el diez de diciembre de dos mil dieciocho, presentado en el expediente 1111/2017, del Juzgado Quinto de Primera Instancia de ese Segundo Distrito Judicial, relativo al Juicio de Divorcio incausado, promovido por el ahora demandado en su contra, en el cual se pactó en la cláusula segunda, que ambos contendientes en calidad de padres de dos menores de edad, tendrían la custodia compartida de éstos conforme a lo dispuesto por el artículo 386 del Código Civil; sin embargo, -aduce- el demandado incumplió con dicho convenio en virtud de que sin causa justificada, impidió que su hijo mayor estuviera bajo su guarda y custodia, durante el periodo vacacional de semana santa, argumentando que dicho menor no quería estar con ella. -----

--- 2).- El once de julio de dos mil diecinueve, se celebró audiencia en la cual se escuchó el parecer del menor *****, de siete años de edad, ante la presencia judicial, de la agente del ministerio público adscrita al juzgado, de la Lic. En Psicología *****, y en el acta respectiva se hizo constar que dicho menor manifestó: Que

tiene siete años, que vive con su papá el C. ***** *****, con su hermano *****, quien tiene cuatro años de edad y con una señora que le dice tía Eli, pero se llama *****, aunque ella es su madrastra no le gusta decirle madrastra, mejor le dice tía Eli, que con ellos se lleva bien, que le gusta estar con ellos, que su mamá se llama *****, que convive con su mamá dos días, también con su abuela y sus primos, a veces se quedan en casa de Karen que es amiga de su mamá, que le gusta convivir con su mamá y se lleva muy bien, que le gusta convivir con ella porque lo quiere mucho, que quisiera convivir más tiempo con su mamá, que quisiera vivir cinco días con su mamá y cinco días con su papá. Fojas 53 y 54). -----

--- **3).**- Consta también, que mediante auto del veintiuno de febrero de dos mil veinte, se declaró la rebeldía del demandado, en virtud de que no compareció a contestar la demanda, no obstante haber sido emplazado en forma personal y con las formalidades esenciales establecidas por el artículo 67 fracción III del Código de Procedimientos Civiles. (fojas 69). -----

--- **4).**- En la sentencia recurrida materia del presente recurso de apelación, se declaró procedente la acción, y se ordenó requerir al demandado para que de cumplimiento al convenio celebrado el diez de diciembre de dos mil dieciocho con la actora, específicamente en la cláusula segunda; por lo que se ordena hacerle entrega a la actora de los menores, cuando a ésta le toque la custodia compartida; conminándolo para que en el término de tres días contados a partir de la notificación, cumpla con dicho fallo, apercibido de que en caso de desacato, se procederá conforme a las reglas de la ejecución forzosa del Código de Procedimientos Civiles, consistentes en la

aplicación de medidas de apremio como son arresto, orden de cateo con rompimiento de cerraduras y uso de la fuerza pública en caso de ser necesario, en su domicilio donde materialmente se encuentren los menores *****. Y *****, a fin de ser incorporados al domicilio de su madre y pueda llevarse a cabo la custodia compartida. -----

--- **CUARTO.-** Precisado lo anterior, se analizan y se declaran infundados por una parte e inoperantes por otra, los agravios expuestos por la parte demandada apelante. -----

--- Es infundado el **agravio primero**, porque si bien es cierto que en el acuerdo general 15/2020 emitido por el Pleno del Consejo de la Judicatura del Estado, el 30 de Julio de 2020, en el considerando vigésimo octavo se determinó:

“**VIGÉSIMO OCTAVO.-** Centros de Convivencia Familiar. Continuarán suspendidos hasta nuevo aviso, la operación y funcionamiento de servicios presenciales que ofrecen los Centros de Convivencia Familiar (CECOFAM), dada la naturaleza del servicio y la especial protección que deben tener los menores. Sin embargo, a fin de posibilitar la realización de los servicios de convivencia general, convivencia supervisada, terapias de integración, evaluaciones psicológicas y asistencia psicológica, que ofrecen los CECOFAM, se continuará con el uso de herramientas tecnológicas, en las que se facilite al progenitor no custodio, efectuar en horarios establecidos, llamadas, videollamadas y videoconferencias, con el menor o menores hijos. Como consecuencia, se impone a los juzgados tomar las medidas cautelares, de carácter temporal, que estimen pertinentes para garantizar que se sigan llevando a cabo los servicios antes expuestos, entre los menores de edad y sus progenitores o familiares no custodios; por lo que deberán dictar acuerdos para hacerles saber a las partes de la nueva medida adoptada, para estar en posibilidad de notificárselos a través del tribunal electrónico, o en su caso, por medio diverso. Asimismo, se instruye a los titulares de los juzgados al uso obligatorio de la agenda electrónica de CECOFAM, para notificar al Coordinador Regional que corresponda, la forma y términos en que deberá presentarse el

servicio correspondiente, número telefónico, correo electrónico, así como la fecha y la hora en que dará inicio el mismo.”

--- También lo es, que el 30 de Octubre de 2020, mediante Acuerdo del Pleno del Consejo de la Judicatura del Estado, se modificaron los puntos de acuerdo PRIMERO y **VIGÉSIMO OCTAVO** del Acuerdo General 15/2020, que reactiva los plazos y términos procesales a través de la impartición de justicia en línea, así como establece el esquema de trabajo de los órganos jurisdiccionales y administrativos, dada la contingencia del COVID-19, para quedar en los siguientes términos:

“**PRIMERO.-** Se modifican los puntos de acuerdo PRIMERO y VIGÉSIMO OCTAVO del Acuerdo General 15/2020 del Pleno del Consejo de la Judicatura, que reactiva los plazos y términos procesales a través de la impartición de justicia en línea, así como establece el esquema de trabajo de los órganos jurisdiccionales y administrativos, dada la contingencia del COVID-19, en los siguientes términos: PRIMERO.- Efectos del Acuerdo. Se reactivan los plazos y términos procesales a través de la impartición de justicia mediante el Tribunal Electrónico, y se establece el esquema de trabajo de los órganos jurisdiccionales y administrativos, dada la contingencia del COVID19, con el objetivo de mantener los lineamientos tendentes a evitar la concentración de personas y la propagación del virus; lo anterior, con efectos del uno de agosto al treinta noviembre de dos mil veinte.”

“**VIGÉSIMO OCTAVO.-** Centros de Convivencia Familiar. Continuarán suspendidos hasta nuevo aviso, la operación y funcionamiento de servicios de convivencia presenciales que GOBIERNO DE TAMAULIPAS PODER JUDICIAL ofrecen los Centros de Convivencia Familiar (CECOFAM), dada la naturaleza del servicio y la especial protección que deben tener los menores. Sin embargo, a fin de hacer posible la realización de diversos servicios que realiza el CECOFAM, se establece de carácter temporal el uso de herramientas tecnológicas, a fin de brindar los siguientes servicios a distancia:

1. Convivencia general por llamada y/o video llamada entre el menor o los menores y sus progenitores o familiares no custodios, según lo acordado por el juzgado de causa;
2. Convivencia supervisada por video conferencia;
3. Terapias de integración y psicoterapia por video conferencia;
- 4.- Evaluaciones psicológicas, incluidas pruebas de capacidad por video conferencia; y
5. Estudios de trabajo social por video llamada de red social, o en su defecto presencial, bajo las medidas de higiene y seguridad dada la característica del servicio, siempre que no sea posible llevarlas a cabo a la distancia, según lo acordado por el juzgado de causa.

Como consecuencia, se impone a los juzgados tomar las medidas cautelares, de carácter temporal, que estimen pertinentes para garantizar se lleven a cabo los servicios antes expuestos; por lo que deberán dictar los respectivos acuerdos para hacerles saber a las partes mediante tribunal electrónico, o en su caso mediante diverso medio, privilegiado la comunicación a distancia (teléfono, correo electrónico, etc), sobre la nueva medida adoptada. Asimismo, se instruye a los titulares de los juzgados, al uso obligatorio de la agenda electrónica de CECOFAM, para notificar a la Coordinadora Regional que corresponda, la forma y términos en que deberá efectuarse el servicio correspondiente, número de teléfono celular, correo electrónico del usuario, y fecha y hora en que dará inicio el mismo. Para efectos de la realización de los servicios por parte de los CECOFAM, la Coordinación General de dichos centros, deberá emitir el protocolo correspondiente”

--- De lo anterior se concluye, que el sólo hecho de que el 30 de Julio de 2020, mediante el acuerdo 15/20, se suspendieran las operaciones y funcionamiento de los Centros de Convivencia Familiar (CECOFAM), y su modificación del 30 de Octubre de 2020, no implica necesariamente que el demandado apelante, **cumpliera con la obligación de permitir a sus menores hijos convivir con su madre** los días previamente establecidos en la cláusula segunda del convenio cuyo cumplimiento se demanda en el presente juicio y que a continuación se transcribe:

“SEGUNDA.- *** Y *******

convenimos de manera definitiva que ambos padres tendremos compartida la guarda y custodia de nuestros menores hijos, en los siguientes términos EL C. *** tendrá bajo su cuidado a los menores recogidos el día domingo en punto de las dieciséis horas por los que se los entregará a su madre el siguiente viernes en punto de las dieciséis horas del día, por lo que la C. ***** los cuidará a los menores recibidos el día viernes en punto de las dieciséis horas del día y entregados al C. ***** el domingo a las dieciséis horas del día, por lo que comparecerán a la entrega y recepción de los menores en los términos antes mencionados en el Centro de Convivencia Familiar del Segundo Distrito Judicial, autorizando por nuestro mutuo consentimiento que en caso de no poder acudir a la entrega y recepción cualquiera de los padres se habilite en el CECOFAM a la C. ***** por parte del padre, y por conducto de la madre a la C.*****. Por otra parte establecemos una convivencia en los siguientes términos: el día que cumple años la madre así como el día de la madre o bien el cumpleaños y día del padre convivirán nuestros hijos respectivamente, por lo que los periodos vacacionales se dividirán en dos periodos de igualdad de días empezando el próximo periodo vacacional el C. ***** , tocante a los días de asueto o inhábiles serán turnados de manera rotativa y respecto al día veinticuatro de diciembre de este año convivirán con el padre y el día treinta y uno con la madre, por consiguiente el día posterior con el progenitor que no convivieron el día anterior, tomando en consideración que para toda la convivencia antes referida se tomará la decisión de nuestros hijos de manera individual. Además, con la intención**

que nuestros hijos tengan un sano crecimiento en compañía de sus padres, ambos progenitores nos comprometemos en estar pendiente o bien en comunicación continua, avisándonos de las actividades escolares y extracurriculares para efecto de estar presentes en dichas actividades y apoyarlos”

--- No es óbice a lo anterior, que en la cláusula citada, ambos contendientes hubieren pactado que la entrega-recepción de dichos menores, se haría en el centro de convivencia familiar, para justificar el incumplimiento del demandado, ya que dicho centro suspendió sus actividades debido a la contingencia sanitaria citada, puesto que ello nos conduciría al absurdo de validar la violación de los derechos de custodia compartida de los menores con su madre, con las consecuencias de ruptura de los lazos de afecto que debe existir entre ellos, con la posible afectación de la personalidad y la salud integral de los menores. -----

--- Ello, porque para la debida entrega recepción de los menores, de acuerdo a lo pactado en dicha cláusula, no es obstáculo, que dada la contingencia sanitaria, no pueda obtener los servicios o intervención del personal que labora en el Centro de Convivencia Familiar, puesto que, aún cuando resulta relevante para llevar un control del cumplimiento de los padres, respecto al derecho de los menores, como es, la custodia compartida, cierto es, que debe prevalecer el mayor beneficio para los infantes, esto es, disfrutar el afecto, compañía y convivencia con sus progenitores. Ante ello, como se desprende de la cláusula segunda, existe disposición y compromiso de ambos padres de estar al pendiente y en comunicación continua, resulta factible, que la entrega recepción de los menores, se realice aún en un domicilio diverso, en aras de que ambos padres adquirieron la obligación de proteger el derecho humano de los

menores a disfrutar de la custodia compartida, para su sano desarrollo físico, social, emocional, intelectual, entre otros. -----

--- En tales condiciones, contrario a lo afirmado por el recurrente, el juez de primer grado, no estaba obligado a decretar de manera provisional, el uso de las herramientas tecnológicas (videoconferencias, etc.), para efecto de garantizar la custodia compartida de los menores con la parte actora, durante la contingencia sanitaria, puesto que, los Servicios de CECOFAM, como es, videollamadas, son propiamente para convivencia, la cual, sí puede llevarse a cabo haciendo uso de las herramientas tecnológicas, sin embargo, en el presente caso, la intervención del personal que labora en el CECOFAM, de acuerdo a lo plasmado en la cláusula segunda del convenio cuyo cumplimiento demanda la parte actora, se limitaba a la entrega recepción de menores, por ello, como se precisó con antelación, y a fin de observar el interés superior de los menores, podrá realizarse de diversa manera -----

--- No constituye obstáculo a lo aquí considerado, lo afirmado por el disconforme, en el sentido de que el convenio citado se encuentra suspendido en el expediente **1111/2017**, lo cual -dice- debió ser corroborado por el A quo en el presente juicio, conforme a lo dispuesto por el artículo 303 fracciones I y IV del Código de Procedimientos Civiles, ya que se encuentran inmersos derechos de menores, y el presente juicio es de orden publico e interés social. ----

--- Ello, porque si bien es cierto, que el artículo citado, en lo que aquí interesa establece:

“ARTÍCULO 303.- Nunca concluye el término para el juez quien, aun encontrándose el negocio en estado de sentencia, puede, para mejor proveer:

I.- Decretar que se traiga a la vista cualquier documento que crea conveniente para esclarecer el derecho de las partes si no hubiere impedimento legal;

II.- Exigir confesión judicial a cualquiera de los litigantes sobre los hechos que estime de influencia en la cuestión y no resulten probados;

III.- Decretar la práctica de cualquier reconocimiento o avalúo que reputa necesarios; y,

IV.- Traer a la vista cualesquiera autos que tengan relación con el pleito, si su estado lo permite.

Al decretar y practicar las diligencias a que este artículo se refiere, los magistrados y jueces se ajustarán a las formalidades prescritas en este Código para la recepción de las pruebas. Las diligencias para mejor proveer sólo podrán decretarse por una sola vez dentro de los ocho días siguientes al en que el negocio se hubiere puesto en estado de sentencia. En este caso, el término para sentencia correrá de nuevo desde el siguiente día al en que hayan quedado practicadas las diligencias para mejor proveer.”

--- También lo es, que al no haber comparecido el ahora apelante a contestar la demanda, el hecho relativo a la suspensión de los derechos de convivencia de los menores con su madre debido a la contingencia sanitaria en el expediente **1111/2017**, del índice de un diverso juzgado, no formó parte de la litis. -----

--- Luego, contrario a lo afirmado por el recurrente, el juez de primer grado, no estuvo en condiciones de proceder en suplencia de la queja ante el desconocimiento de dicha situación, razón por la cual no se le irroga agravio alguno; máxime que el derecho de convivencia y custodia familiar esta protegido constitucionalmente en favor de los menores ***** y ***** -----

--- Además que, de autos se aprecia, que el menor *****., manifestó ante la presencia judicial, de viva voz, que desea convivir más con su madre, que le gustaría vivir (no convivir) cinco días con ella y cinco con el padre. -----

--- Sustenta lo anterior, la tesis aislada de la Suprema Corte de Justicia de la Nación. Registro digital: 2022988. Instancia: Tribunales Colegiados de Circuito. Décima Época. Materias(s): Civil. Tesis: I.3o.C.433 C (10a.). Fuente: Gaceta del Semanario Judicial de la Federación. Libro 85, Abril de 2021, Tomo III, página 2220, de rubro:

“CONVIVENCIA FAMILIAR. LOS ÓRGANOS JURISDICCIONALES ESTÁN OBLIGADOS A ESTABLECER LAS MEDIDAS NECESARIAS PARA REPARAR Y/O FORTALECER LOS LAZOS DE AFECTO, CONVIVENCIA Y RESPETO ENTRE CADA UNO DE LOS PROGENITORES CON SUS MENORES HIJOS E HIJAS. De acuerdo con los artículos 4o. de la Constitución Política de los Estados Unidos Mexicanos, 12 de la Convención sobre los Derechos del Niño, así como 41, apartado A, de la Ley para la Protección de los Derechos de Niñas, Niños y Adolescentes abrogada, es un derecho de los niños, niñas y adolescentes ser escuchados en aquellos procedimientos jurisdiccionales que puedan afectar sus intereses, pues de esta manera se actualiza su derecho de acceso a la justicia. Ahora bien, cuando no se adviertan indicios de violencia por parte de los progenitores, ni se estime que representen un riesgo para que convivan con sus padres, sino que se evidencie una falta de confianza y ruptura entre éstos, los órganos jurisdiccionales deben establecer las medidas necesarias para reparar y/o fortalecer los lazos de afecto, convivencia y respeto entre cada uno de los progenitores con sus menores de edad hijos e hijas, con el fin de que al convivir se sientan queridos, respetados y protegidos. Especialmente, cuando los niños, niñas o adolescentes manifiestan su deseo de que así sea, o bien, de los reportes de convivencia emitidos por la autoridad correspondiente, se advierta que ésta se ha desarrollado en un ambiente de cordialidad, respeto y empatía. Asimismo, al ser un derecho primordial de las personas menores de edad convivir con ambos progenitores, especialmente, con quien no tenga la guarda y custodia, las autoridades jurisdiccionales deben procurar fortalecer o reconstruir la relación que se encuentra fracturada en perjuicio de la o del infante, que evidentemente ayudaría a su desarrollo y bienestar integral. Además, las personas menores de edad no deben ser inmiscuidas en los conflictos de sus padres, quienes deben asumir responsablemente su obligación de crianza, con la mejor disposición para seguir conviviendo con éstas educándolas consciente e

integralmente e inculcándoles valores y principios conductuales, pues la maternidad o paternidad no termina con una separación o el divorcio, por lo que ambos deben permitir que se lleve a cabo una convivencia en beneficio del niño, niña o adolescente con el progenitor que no tiene la guarda y custodia.”

--- En otro orden de ideas, el **agravio segundo** se declara infundado por una parte y fundado por otra. -----

--- Es **infundado**, en el segmento relativo a la ilegal la autorización por parte del juzgador, del cateo con rompimiento de cerraduras en su domicilio, en caso de no dar cumplimiento a lo ordenado en la sentencia. -----

--- Ello, porque en la especie, se trata de un apercibimiento previo, respecto de la aplicación de una medida de apremio, el cual no viola los derechos fundamentales del recurrente, porque su actualización depende sólo de la voluntad del demandado al desacatar la orden judicial de permitir que sus menores hijos, ejerzan su derecho de custodia compartida, convivencia familiar con su madre (ahora actora). -----

--- Además, porque sólo en el caso de contumacia del demandado, el juzgador estaría facultado para aplicar discrecionalmente, uno de los medios de apremio que al efecto prevé el artículo 16 del Código de Procedimientos Civiles, para lograr que sus órdenes concretas se cumplan. -----

--- Sustenta lo anterior, la jurisprudencia por contradicción de tesis, de la Suprema Corte de Justicia de la Nación. Registro digital: 189438. Instancia: Primera Sala. Novena Época. Materias(s): Civil. Tesis: 1a./J. 20/2001. Fuente: Semanario Judicial de la Federación y su Gaceta. Tomo XIII, Junio de 2001, página 122. Tipo: Jurisprudencia, de rubro:

“MEDIDAS DE APREMIO. EL APERCIBIMIENTO ES UN REQUISITO MÍNIMO QUE DEBE REUNIR EL MANDAMIENTO DE AUTORIDAD PARA QUE SEA LEGAL LA APLICACIÓN DE AQUÉLLAS (LEGISLACIONES DEL DISTRITO FEDERAL Y DE LOS ESTADOS DE NUEVO LEÓN Y CHIAPAS). Si bien dentro de las legislaciones procesales civiles del Distrito Federal y de los Estados de Nuevo León y Chiapas, no se encuentra específicamente reglamentado el procedimiento para la imposición de una medida de apremio, dado que únicamente se enumeran cuáles se pueden aplicar, y tomando en consideración que el apercibimiento es una prevención especial de la autoridad hacia la persona a quien va dirigido el mandamiento, que especifica un hacer o dejar de hacer algo que debe cumplirse, que se concreta en una advertencia conminatoria respecto de una sanción que se puede aplicar en caso de incumplimiento, puede concluirse que de conformidad con lo dispuesto en los artículos 14 y 16 de la Constitución Federal que consagran los principios de legalidad y seguridad jurídica, para que sea legal la aplicación de la medida, la autoridad debe emitir su mandamiento en términos y bajo las condiciones establecidas por dichos principios para que el gobernado tenga la certeza de que aquél está conforme con las disposiciones legales y sus atribuciones; así, los requisitos mínimos que tal mandamiento debe contener son: 1) La existencia de una determinación jurisdiccional debidamente fundada y motivada, que deba ser cumplida por las partes o por alguna de las personas involucradas en el litigio, y 2) La comunicación oportuna, mediante notificación personal al obligado, con el apercibimiento de que, de no obedecerla, se le aplicará una medida de apremio precisa y concreta.”

--- Por otra parte, es fundado el agravio en estudio, en lo atinente a la ilegal condena al pago de gastos y costas, decretada en su contra en la aclaración de sentencia, con base en lo establecido en la tesis que transcribe en su agravio, misma que se tiene por reproducida en este acto, en obvio de innecesarias repeticiones. -----

--- Es así, porque si bien es cierto, que la tesis que transcribe el recurrente, con registro digital 2011503, se determinó que no procede la condena al pago de gastos y costas en los juicios o procedimiento relacionados con el derecho familiar (incluidos los juicios de divorcio), de menores de edad o incapaces, resulta

inaplicable en nuestro estado, en virtud que interpreta el artículo 104 del Código de Procedimientos Civiles del Estado de Veracruz.-----

--- También cierto resulta, y procede abordar en suplencia a favor de los menores, que el juez de primer grado, estableció dicha condena con base en lo dispuesto por el artículo 130 del Código de Procedimientos Civiles de Tamaulipas, el cual resulta inaplicable al presente asunto. -----

--- Es así, porque en la especie, se trata de una sentencia declarativa, y por ende, la condena en costas se rige por lo establecido en el artículo 131 del ordenamiento legal citado, que reza:

ARTÍCULO 131.- En las sentencias declarativas y constitutivas, la condenación en costas se regirá por las reglas siguientes:

I.- Si ninguna de las partes hubiere procedido con temeridad o mala fe, no habrá condena y cada parte reportará las que hubiere erogado;

II.- La que hubiere obrado con temeridad o mala fe, será condenada a pagar las de la contaría; y,

III.- Cuando el demandado se allane a las peticiones del actor antes de fenecer el término para la contestación, o el actor se conforme con la contestación a la demanda, dentro de los tres días siguientes, no habrá condenación y cada parte reportará las que hubiere erogado.

--- En consecuencia, si en la especie no existe constancia en autos, de que alguna de las partes se hubiere conducido con temeridad o mala fe, con ánimo de entorpecer o retrasar el procedimiento, y además el juicio se siguió en rebeldía, el juez actuó incorrectamente, al condenar al ahora apelante al pago de gastos y costas en primera instancia. -----

--- Así, de conformidad con lo dispuesto en el artículo 926 del Código de Procedimientos Civiles, se modifica la sentencia de veintiocho de enero de dos mil veintiuno y su aclaratoria del cinco de marzo del mismo año, dictadas por el C. Juez Primero de Primera Instancia Familiar del Segundo Distrito Judicial, con residencia en Altamira, Tamaulipas, en el expediente 675/2019. -----

--- No se hace especial condena al pago de gastos y costas en esta segunda instancia, en virtud de que la modificación de la sentencia apelada, impide que se configure la hipótesis contenida en el artículo 139 del Código de Procedimientos Civiles, relativa a la existencia de dos sentencias substancialmente coincidentes. -----

--- Atento a lo anterior, con fundamento en los artículos 105, 109, 112, 115, 926, 947 y 949 del Código de Procedimientos Civiles del Estado, se resuelve: -----

--- **PRIMERO.-** Se declaran infundados por una parte, y fundados por otra, los agravios expuestos por el C. *****
 autorizado del demandado apelante C. *****
 contra la sentencia de veintiocho de enero de dos mil veintiuno y su aclaratoria del cinco de marzo del mismo año, dictadas por el C. Juez Primero de Primera Instancia Familiar del Segundo Distrito Judicial, con residencia en Altamira, Tamaulipas, en el expediente 675/2019.

 --- **SEGUNDO.-** Se modifica la sentencia apelada, a que alude el punto resolutivo anterior.

--- **PRIMERO.-** Ha procedido el **JUICIO SUMARIO CIVIL SOBRE INCUMPLIMIENTO DE CONVENIO**, promovido por la C. ***** en contra del C. *****
 por las razones y motivos obsequiados en el considerando final de esta resolución.-----

--- **SEGUNDO.-** Conforme a los bases y alcances a que se contrae el considerando último del presente fallo, se ordena en ejecución de apremio, requerir al C. *****
 en su domicilio que tiene señalado en autos, a efecto de que se sirva dar cumplimiento con el convenio celebrado entre la C. ***** y *****
 específicamente en la clausula segunda del referido convenio, mismo que fue celebrado el día diez (10) de Diciembre de dos mil dieciocho (2018), es decir, deberá dar cumplimiento con la clausula segunda del instrumento antes mencionado, respecto a la custodia

compartida de los menores

 por lo que, se
 ordena al C. *****

 a los menores

 cuando a esta le
 toque la custodia compartida, y a quien se le conmina para en el
 momento de que sea notificado de la presente sentencia o bien
 dentro del término de tres días, contados a partir de la notificación
 en comento, de estricto cumplimiento a lo aquí resuelto y ordenado,
 apercibiéndosele que en caso de desacato, para la consecución de
 tal fin se procederá observando las reglas contenidas en el capítulo
 de Ejecución Forzosa del Código de Procedimientos Civiles vigente
 en el Estado, utilizando para ello los medios de apremio señalados
 en el artículo 16 de la Ley Adjetiva Civil, a discreción del suscrito
 Titular, entendiéndose para el efectivo cumplimiento de lo aquí
 ordenado, que la aplicación de los medios de apremio como
 son arresto por desacato a mandato de autoridad, orden de
 cateo con rompimiento de cerraduras y el auxilio de la fuerza
 pública en caso de ser necesario y surtirán sus efectos en el
 domicilio en donde materialmente se encuentren los menores

 a fin de ser
 incorporados al domicilio de su madre la C. *****
 y
 pueda llevarse a cabo la custodia compartida con la misma.

 --- **TERCERO.- No se hace especial condena al pago de gastos
 y costas en primera instancia.** -----

--- **NOTIFIQUESE PERSONALMENTE.-**

--- **TERCERO.-** No se hace especial condena al pago de gastos y
 costas en esta segunda instancia, de conformidad con el
 considerando que antecede. -----

---**NOTIFÍQUESE PERSONALMENTE.** Con testimonio de la
 presente resolución, devuélvase el expediente al juzgado de origen y,
 en su oportunidad, archívese el toca como asunto concluido.-----

--- Así lo resolvió esta Segunda Sala Colegiada en Materias Civil y
 Familiar del Supremo Tribunal de Justicia del Estado, por unanimidad
 de votos de los **Magistrados Alejandro Alberto Salinas Martínez,**

Jesús Miguel Gracia Riestra, y Omeheira López Reyna, siendo Presidente el primero y ponente el segundo de los nombrados, quienes firman con la Secretaria de Acuerdos que autoriza y da fe.----

Lic. Alejandro Alberto Salinas Martínez
Magistrado Presidente.

Lic. Jesús Miguel Gracia Riestra
Magistrado Ponente.

Lic. Omeheira López Reyna
Magistrada.

Lic. Sandra Araceli Elías Domínguez
Secretaria de Acuerdos.

Enseguida se publica en lista de acuerdos. CONSTE.

L'AASM/L'JMGR/L'OLR/L'SAED/L'DASP/Ygg.-----

*La C. Licenciada DORA ANGELICA SALAZAR PEREZ, Secretaria Proyectista, adscrita a la SEGUNDA SALA COLEGIADA CIVIL, hago constar y certifico que este documento corresponde a una versión pública de la resolución número **128 (CIENTO VEINTIOCHO)**, dictada el JUEVES, 17 DE JUNIO DE 2021, por los **Magistrados Alejandro Alberto Salinas Martínez, Jesús Miguel Gracia Riestra, y Omeheira López Reyna**, constante de 26 (veintiséis) fojas útiles. Versión pública a la que de conformidad con lo previsto en los artículos 3 fracciones XVIII, XXII, y XXXVI; 102, 110 fracción III; 113, 115, 117, 120 y 126 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, y trigésimo octavo,*

de los Lineamientos generales en materia de clasificación y desclasificación de la información, así como para la elaboración de versiones públicas; se suprimieron: el nombre de las partes, el de sus representantes legales, sus domicilios, y sus demás datos generales, y de los terceros ajenos a la controversia, por ser información que se considera legalmente como confidencial, sensible o reservada, por actualizarse lo señalado en los supuestos normativos en cita. Conste.

Documento en el que de conformidad con lo previsto en los artículos 3 fracciones XVIII, XXII, y XXXVI; 102, 110 fracción III; 113, 115, 117, 120 y 126 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, se suprimió la información considerada legalmente como reservada o confidencial que encuadra en el ordenamiento mencionado.

Versión pública aprobada en la Séptima Sesión Extraordinaria 2021 del Comité de Transparencia del Poder Judicial del Estado, celebrada el 16 de julio de 2021.