

Unidad 11

- **Capacidad y legitimación.**

UNIDAD 11

CAPACIDAD Y LEGITIMACIÓN

CONCEPTO DE CADA FIGURA

La capacidad es la aptitud para ser titular de derechos y obligaciones y ejercerlos por sí mismo.

Así, la capacidad es de dos tipos, a saber:

a) Capacidad de goce. Es la que cualquier persona tiene por el sólo hecho de serlo; se expresa como la aptitud de ser titular de derechos y obligaciones, y

b) La capacidad de ejercicio. No todas las personas la tienen, ya que se entiende como la aptitud para ejercitar por sí mismo los derechos y las obligaciones de las que se es titular.

La legitimación, es una figura de carácter eminentemente procesal, y se entiende como la calidad de ser parte en un juicio determinado.

CAPACIDAD DEL QUEJOSO Y DEL TERCERO PERJUDICADO

Se debe establecer en principio para la interposición del juicio de amparo, que debe tener la capacidad de ejercicio, esto es, que sea hábil para contratar, lo que significa haber cumplido la mayoría de edad y no se encuentre en alguno de los supuestos que marca el art. 450 del Código Civil para el Distrito Federal en Materia de Fuero Común y para toda la República en Materia de Fuero Federal.

A continuación y sentado lo anterior, para establecer que la falta de capacidad de ejercicio en la persona física es impedimento para promover el juicio de amparo,

ello resultaría erróneo, pues si las personas carecen de dicha capacidad lo podrán hacer por medio de sus legítimos representantes, como lo veremos al estudiar la parte que se refiere a la personalidad.

Así, la capacidad, a que se refiere la Ley de Amparo, para promover o interponer un juicio de garantías se encuentra determinada en su art. 4o., que por su importancia a continuación se transcribe:

Art 4o. El juicio de amparo únicamente puede promoverse por la parte a quien perjudique la ley, el tratado internacional, el reglamento o cualquier otro acto que se reclame, pudiendo hacerlo por sí, por su representante por su defensor si se trata de un acto que corresponda a una causa criminal, por medio de algún pariente o persona extraña en los casos en que esta ley lo permita expresamente; y sólo podrá seguirse por el agraviado, por su representante legal o por su defensor.

Del precepto antes transcrito se desprende que para poder promover un juicio de amparo, es fundamental que le perjudique una ley o acto de autoridad a un gobernado, ya que si no es así, entonces no tiene capacidad para interponer dicho juicio.

Ahora bien, dentro de la capacidad del quejoso para la interposición de un juicio de garantías, tenemos que el Estado no puede ser quejoso, pues carece de garantías individuales y, por consiguiente, no puede promover amparo contra sus mismos actos. Sin embargo, cuando actúa como entidad de derecho privado, en igual plano que los particulares, sí podrá interponer el amparo en defensa de sus intereses patrimoniales, tal como lo previene la Constitución.

Al Ministerio Público, que es parte en un proceso penal, también le está vedada la acción de amparo y, por tanto, no puede promover un juicio de garantías, ello en razón de que no tiene tampoco garantías individuales y los intereses que representa son los de la sociedad que, evidentemente, no goza de los derechos subjetivos públicos consagrados en favor de los individuos.

Otra de las personas que tampoco tiene capacidad para interponer un juicio de amparo es el ofendido por un delito, ya que es de explorado derecho que el titular de la acción penal sea el Ministerio Público, y que la sociedad es la que está interesada en que se castigue a los culpables de una acción delictiva. Pero al no tener éstas garantías individuales, como ya se mencionó en el párrafo que

antecede, no tiene acción para promover un amparo, ni aún representada por el Ministerio Público, existen casos en que procede el juicio de amparo, respecto de actos emanados de un proceso penal en que no es interpuesto por el reo o por su defensor, razón por la cual a continuación se reproduce el dispositivo que contiene la excepción a la regla general:

Art 10 El ofendido o las personas que conforme a la ley tengan derecho a la reparación del daño o a exigir la responsabilidad civil proveniente de la comisión de un delito, sólo podrán promover el juicio de amparo contra actos que emanen del incidente de reparación o de responsabilidad civil. También podrán promover el juicio de amparo contra los actos surgidos dentro del procedimiento penal, relacionados inmediata o directamente con el aseguramiento del objeto del delito y de los bienes que estén afectos a la reparación o a la responsabilidad civil.

Dividido en dos partes fundamentales se encuentra el numeral transcrito, toda vez que, para que la autoridad judicial condene a la responsabilidad civil o a la reparación del daño, necesariamente debe ser declarado culpable o penalmente responsable el inculcado. Por lo cual en el supuesto caso que el juez habiendo condenado al inculcado a una pena que se encuentre señalada en el Código Penal para un delito determinado y estime procedente la reparación del daño, o bien, haya absuelto al sentenciado del pago de la reparación del daño, esto motiva detrimento en los intereses del ofendido o de quien tenga derecho a la reparación del daño. En consecuencia, una vez que se agoten los recursos que la ley establezca, procederá el juicio de amparo; asimismo, la segunda parte del precepto en cuestión, no se mencionan los incidentes, sino los actos dentro de procedimiento que se consideran como de imposible reparación y que son los que estén afectos al aseguramiento del objeto del delito y de los bienes afectos a la responsabilidad civil o reparación del daño.

En relación con la capacidad del tercero perjudicado, debe apuntarse que para comparecer en juicio, forzosamente debe tener la capacidad de ejercicio, ya que si no es así, entonces debe rechazarse su intervención, hasta en tanto no intervenga por él su representante legal.

Si la legitimación se determina como la calidad de ser parte en un juicio, vinculándose a la relación Jurídica de la acción, acto seguido se indicará cómo se legitiman las partes en el juicio de amparo.

LEGITIMACION DEL QUEJOSO

El quejoso se legitima, en el juicio de amparo, acudiendo ante los tribunales de la Federación y entablando su acción constitucional por considerar que una ley o acto de autoridad le viola sus garantías individuales, y la autoridad de amparo le admite su demanda.

LEGITIMACIÓN DEL TERCERO PERJUDICADO

El tercero perjudicado se legitima en el juicio de amparo, cuando en la demanda de garantías se le otorga ese carácter por disposición de la ley, y la autoridad de amparo le reconoce el mismo.

LEGITIMACIÓN DE LA AUTORIDAD RESPONSABLE

La autoridad responsable se legitima en el momento en que el agraviado la señala como tal, por encontrarse entre los supuestos que establece el art. 11 de la Ley de Amparo, y la autoridad que conozca del juicio le reconoce tal calidad, solicitándole su informe con justificación y lo rinde.

LEGITIMACIÓN DEL MINISTERIO PÚBLICO FEDERAL

Deviene directamente de lo establecido en el art. 107, frac. XV de la Constitución federal, al prevenir que el Ministerio Público federal es parte en todos los juicios de amparo.

CONSECUENCIAS JURÍDICAS DE LA FALTA DE CAPACIDAD O LEGITIMACIÓN

En caso de que el quejoso carezca de capacidad en el juicio de amparo, puede originar el desechamiento de su demanda de amparo, si es que se advierte tal circunstancia de la propia demanda; pero si no resulta de esa manera, también puede sobrevenir dentro del juicio, y por consiguiente, se decretará el sobreseimiento en el mismo.

La falta de legitimación del quejoso regularmente ameritará el sobreseimiento en el juicio de amparo.

La falta de capacidad en el tercero perjudicado origina su rechazamiento en el juicio de amparo.

La falta de legitimación en la autoridad responsable, y en el tercero perjudicado da como consecuencia el rechazamiento de su intervención, de una u otra, en el juicio de amparo.

El Ministerio Público federal no puede dejar de estar legitimado, razón por la cual nunca se dará la falta de legitimación del Ministerio Público en el juicio de que se trata.