

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

SALA COLEGIADA CIVIL Y FAMILIAR.- Mérida, Yucatán a veinticuatro de mayo del año dos mil diecinueve.- - - - -

Vistos: para dictar resolución de segunda instancia en autos del Toca **420/2019** relativo al **recurso de apelación** interpuesto por **ELIMINADO** , en contra de la parte conducente del auto de fecha doce de diciembre del año dos mil dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas marcado con el número XIII, ofrecido por la referida apelante en el expediente número 79/2018 relativo al **Juicio Ordinario Civil** promovido por **ELIMINADO** , por conducto de su apoderada **ELIMINADO** , en contra de la citada **ELIMINADO** , **ELIMINADO** , Notario Público Número **ELIMINADO** del Estado Abogado **ELIMINADO** y del Notario Público Número **ELIMINADO** del Estado Abogado **ELIMINADO** , y;- - - - -

- - - - - RESULTANDO - - - - -

PRIMERO. De las constancias judiciales que se tienen a la vista, se observa que el auto de fecha doce de diciembre del año dos mil dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas marcado con el número XIII, ofrecido por la referida apelante en el **Juicio Ordinario Civil** del cual dimana el presente toca, es del tenor literal siguiente:- - - - -

*“VISTOS: Se tiene por presentada a **ELIMINADO** , con su memorial de cuenta, ofreciendo **diversas pruebas**, las cuales se admiten en los términos siguientes: con fundamento en los artículos 165, 166, 167, 179, 171, 173 fracción I, del Código de Procedimientos Civiles del Estado, se aceptan sin citación contraria **la prueba de confesión** a cargo del señor **ELIMINADO** , en tal virtud, cítese por medio de cédula al referido absolvente, para que el día **DIECISÉIS DE ENERO DEL AÑO DOS MIL DIECINUEVE A LAS DOCE HORAS CON VEINTE MINUTOS**, comparezca en forma personal y no por medio de apoderado al local de este juzgado a efecto de absolver las posiciones que le articuló la oferente de la prueba y que se encuentran en el sobre exhibido; con el **apercibimiento** que de no comparecerá confesar sin justa causa será declarado confeso al tenor de aquellas posiciones que previamente fueron calificadas de legales; finalmente, guárdese en la seguridad del juzgado el sobre cerrado exhibido. Asimismo, con fundamento en los artículos 165, 166, 167, 171, 173 fracción II y 216 fracciones del Código de Procedimientos*

*Civiles del Estado reformado, admítase sin citación contraria las cuatro **pruebas documentales públicas** que se ofrecen en su escrito de cuenta marcadas de la uno a la cuatro en su referido escrito. Ahora bien, y respecto a la prueba pericial en materia de grafoscopia que ofrece, marcada con el número cinco, **no es de admitirse con (sic.) en efecto no se admite la misma**, toda vez que dicho oferente no señala en su escrito de contestación de demanda, el objeto sobre el cual versara dicha prueba, ni lo que pretende acreditar con la misma. Fundamento: artículos 161, 165, 173 fracción IV, 421, 266 y 267 del Código de Procedimientos Civiles del Estado en vigor. Finalmente, y con fundamento en los artículos 165, 166, 167, 171, 173 fracción VII del Código en cita, se admite con citación contraria la prueba de **presunciones legales y humanas** marcada con el **número siete** de su escrito de cuenta. Fundamento: los preceptos legales antes invocados y los artículos 164 y 165 el (sic.) citado cuerpo de Leyes. Notifíquese y cúmplase”.*-----
-

SEGUNDO. En contra de la sentencia cuyos puntos resolutivos se han transcrito en el resultando que antecede, la señora **ELIMINADO** interpuso el recurso de apelación, el cual fue admitido en el acuerdo de fecha **quince de enero del año dos mil diecinueve**, mandándose a remitir testimonio de las constancias judiciales conducentes derivadas del expediente original **079/2018** a esta Sala Colegiada Civil y Familiar del Tribunal Superior de Justicia para su substanciación, emplazando al apelante por el término de **tres días** para que compareciera ante esta Superioridad a continuar con su alzada. En proveído de fecha **ocho de abril del año dos mil diecinueve**, se tuvo por recibidas las copias certificadas conducentes del expediente referido líneas arriba, mandándose a formar el **toca de rigor**; por otro lado, se tuvo por presentada a la parte recurrente, continuando en tiempo con su medio de impugnación, precisamente con su escrito de expresión de agravios, libelo del cual se dio vista a la contraparte por el término de tres días para el uso de sus derechos; en otro orden de ideas, se hizo saber a las partes que la presente Sala Colegiada se encuentra integrada por la Doctora en Derecho Adda Lucelly Cámara Vallejos, Magistrada Primera, el Doctor en Derecho Jorge Rivero Evia, Magistrado Segundo y la Abogada Mygdalia A. Rodríguez Arcovedo, Magistrada Tercera; igualmente se hizo de su conocimiento que el presente trámite procedimental se sujetaría a

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

lo previsto por el **Código de Procedimientos Civiles del Estado**. Posteriormente, en auto de fecha ocho de mayo del año dos mil diecinueve, se tuvo por presentada a la ciudadana **ELIMINADO** **contestando en tiempo**, y en los términos de su memorial presentado la vista que se le diera de los agravios de su contraparte; en este mismo auto se hizo saber a las partes que en el presente asunto sería **ponente** la Doctora en Derecho Adda Lucelly Cámara Vallejos, Magistrada Primera de este órgano colegiado. Finalmente, el **diez de mayo del año dos mil diecinueve**, atento al estado del procedimiento y lo solicitado por la ciudadana **ELIMINADO** se señaló el día **dieciséis de mayo del año dos mil diecinueve**, a las nueve horas con cuarenta minutos y en el local que ocupa esta Sala para la celebración de la **audiencia de alegatos**, la cual se verificó con el resultado que constar en la actuación relativa, **citándose a las partes** para oír sentencia, misma que ahora se pronuncia, y;- - - - -

CONSIDERANDO: - - - - -

PRIMERO. El recurso de apelación tiene por objeto que el Superior confirme, revoque o modifique la resolución del Inferior. La segunda instancia no puede abrirse sin que se interponga el recurso de apelación. El litigante y el tercero que haya salido al juicio tienen derecho de apelar de la resolución que les perjudique. La apelación procede sólo en el efecto devolutivo, conforme a lo dispuesto por los Artículos 369, 370, 371 y 372 del Código de Procedimientos Civiles del Estado.- - - - -

SEGUNDO.- En el caso que nos ocupa, **la señora ELIMINADO** , inconforme con la parte conducente del auto de fecha doce de diciembre del año dos mil dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas marcado con el número XIII, ofrecido por la referida apelante en el **Juicio Ordinario Civil** del cual dimana este Toca, interpuso el recurso de apelación y al continuarlo expresó los agravios que en su concepto le infería la

resolución impugnada y con el objeto de determinar en justicia el presente recurso, se procede al estudio y análisis de los agravios expresados por la parte apelante.-----

TERCERO.- En este apartado se tienen por reproducidos, en obvio de repeticiones innecesarias, los agravios que la recurrente expresó en su correspondiente memorial que obra acumulado a este Toca, tomando en cuenta además, que el artículo 347 y demás relativos del Código de Procedimientos Civiles del Estado, no exigen la formalidad de su transcripción; sirve de apoyo a este criterio por analogía, la Jurisprudencia VI.2o.J/129 publicada en el Semanario Judicial de la Federación y su Gaceta, Novena Época, Tomo VII, abril de 1998, página 559, registro IUS 196477, bajo el rubro y contenido literal siguiente:- - -

“CONCEPTOS DE VIOLACIÓN. EL JUEZ NO ESTÁ OBLIGADO A TRANSCRIBIRLOS. *El hecho de que el juez federal no transcriba en su fallo los conceptos de violación expresados en la demanda, no implica que haya infringido disposición de la ley de Amparo, a la cual sujeta su actuación, pues no hay precepto alguno que establezca la obligación de llevar a cabo tal transcripción; además de que dicha omisión no deja en estado de indefensión al quejoso, dado que no se le priva de la oportunidad para recurrir la resolución y alegar lo que estime pertinente para demostrar, en su caso, la ilegalidad de la misma.”-----*

CUARTO.- En síntesis la recurrente **ELIMINADO** esgrime en contra de la parte conducente del proveído recurrido de fecha doce de diciembre del año dos mil dieciocho, el siguiente agravio:

Que el proveído recurrido es contrario a derecho, siendo violatorio del principio de legalidad, y de aplicación inexacta de los artículos 165,166, 266, 267, 546 y 553 del Código de Procedimientos Civiles del Estado, aludiendo la apelante que los citados numerales establecen que el demandado deberá formular y anunciar sus pruebas en los mismos términos que se señalan para la demanda, es decir conforme a lo dispuesto por el numeral 166 del Código adjetivo en la materia, el cual no establece requisito de condición alguno para la admisión de la prueba pericial, con excepción de que esta sea anunciada al contestar la demanda, razón por la cual alude que no existe precepto legal alguno del Código de Procedimientos Civiles del Estado que

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

establezca como requisito legal para su ofrecimiento, señalar el objeto sobre el cual deba versar o lo que se pretenda acreditar con la prueba, al momento de formular la contestación de la demanda, razón por la cual aduce resultó incorrecta la determinación de la Juez de la causa al no admitir la prueba pericial de mérito ofrecida por la misma apelante. - - - - -

Asimismo esgrime la apelante que del numeral 175 del Código adjetivo local de la materia, se deriva que el periodo de ofrecimiento de pruebas en el procedimiento civil constará de diez días, y que es ahí en donde precisamente se le da la oportunidad a las partes de establecer los puntos sobre los que versará la prueba pericial y las cuestiones que se deban resolver en ella, esgrimiendo en ese sentido la ocursoante que carece de congruencia que en el asunto de origen, el Juzgador exija como condición para la admisión de una prueba pericial, que previo a dicho momento se señalen los elementos referidos, y que de haber sido ésta la voluntad del legislador, se habría plasmado de manera exacta el texto normativo. - - - - -

Resulta **fundado** este motivo de inconformidad expuesto por la ocursoante **ELIMINADO** , ya que en efecto, la legislación que rige a la materia no precisa como requisito de admisibilidad, en el caso de la prueba pericial, que se manifieste su objeto al momento de su anunciamiento, aplicándose en ese sentido el principio el principio de interpretación, que establece: *“donde la ley no distingue no debemos distinguir¹”*. - - - - -

Al respecto los numerales 161, 165, 166, 173, 175, 546 , 553 y 560 del Código Adjetivo local de la materia, a la letra rezan:

“Artículo 161.- El que afirma está obligado a probar. En consecuencia, el actor debe probar su acción y el demandado sus excepciones.” - - - - -

“Artículo 165.- El Juez debe recibir todas las pruebas que se presenten, siempre que se refieran a los puntos cuestionados y no sean contrarias a derecho.”

¹Tesis Aislada de número de registro: 256668., dimanada Tribunales Colegiados de Circuito. Séptima Época. Semanario Judicial de la Federación. Volumen 34, Sexta Parte, Pág. 44., de rubro: “INTERPRETACION DE LA LEY”

“Artículo 166. Los escritos de demanda del actor y de contestación del demandado deberán mencionar todos los documentos públicos y privados relacionados con ellas, así como si los tiene o no a su disposición. Adjuntarán a dichos escritos copias simples de los mismos y de las pruebas documentales con que tratan de probar sus pretensiones respectivas y, en su caso, acreditar haber solicitado las que no tengan. Todo lo anterior en cumplimiento de las previsiones del artículo 15 de este Código y con las salvedades establecidas en el artículo 560 también de este Código. Además, deberán ofrecer las pruebas que para su perfeccionamiento necesiten una tramitación especial.- - - No será recibida la prueba documental que no obre en poder del actor o el demandado, si en sus escritos de demanda y contestación no hacen mención de la misma, para el efecto de que oportunamente sea recibida.- - - En los mencionados escritos proporcionarán los nombres y apellidos de los testigos que hayan presenciado los hechos contenidos en la demanda y en caso de que éstos omitan esos datos, el juez no admitirá la prueba testimonial si es ofrecida con posterioridad.” - - - - -

“Artículo 173.- La ley reconoce como medios de prueba:- - - I.- La confesión judicial o extrajudicial.- - - II.- Los documentos públicos o privados. III.- Los dictámenes periciales.- - - IV.- El reconocimiento o inspección judicial.- - - V.- El testimonio humano.- - - VI.- Las fotografías, copias fotostáticas, registros dactiloscópicos y, en general, todos aquellos elementos de carácter científico que sean capaces de producir convicción lógica en el juzgador.- - - VII.- Las presunciones.” - - - - -

“Artículo 546.- Con la demanda deberán presentarse los documentos a que se refiere el artículo 15 y ofrecerse las pruebas en la forma establecida en el artículo 166.” - - - - -

“Artículo 553.- El demandado formulará la contestación y ofrecerá sus pruebas en la forma prevenida para la demanda. Hará valer simultáneamente todas las excepciones que tenga, cualquiera que sea su naturaleza.- - - En la misma contestación propondrá la reconvencción en los casos en que proceda, exponiendo los hechos y fundamentos legales como si se tratase de una demanda.” - - - - -

“Artículo 560.- No obstante lo dispuesto en el artículo 166, si en la contestación a la demanda o a la reconvencción surgieren hechos hasta entonces no considerados y que requieran prueba, el Juéz podrá admitir al actor, o en su caso al demandado las que tiendan a invalidar la significación de esos hechos, siempre que sean ofrecidas dentro de los tres días siguientes al en que se presentó la contestación a la demanda o a la reconvencción, y sean perfeccionados durante la dilación probatoria.” - - - - -

De la interpretación sistemática de los numerales transcritos anteriormente se tiene que las partes en un procedimiento judicial tienen la obligación de probar sus respectivas pretensiones, correspondiendo a la Autoridad Judicial la recepción de sus pruebas, con la salvedad de que tengan relación con el asunto y no sean contrarias a derecho. De igual forma se tiene, que es en los respectivos escritos de demanda y contestación en los que las partes deben anunciar y adjuntar todos los documentos, ya sean públicos o privados, con los que traten de demostrar sus pretensiones; y en caso de no tenerlos en su poder, demostrar que han sido solicitados para su posterior

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

exhibición y que de no hacerlo así, no serán recibidos posteriormente, con la salvedad de que si en la contestación a la demanda o en la reconvenición surgieren hechos hasta entonces no considerados y que requieren prueba, la Autoridad judicial estará en aptitud de recibir aquellas que tiendan a invalidarlos, siempre que sean ofrecidas dentro de los tres días siguientes a la promoción respectiva y que sean perfeccionadas durante la dilación probatoria; asimismo se tiene, que en los mencionados escritos de demanda y contestación las partes deberán señalar aquellas pruebas que para su perfeccionamiento necesiten una tramitación especial, así como se manifestaran los nombres y apellidos de los testigos que hayan presenciado los acontecimientos narrados en la demanda y en caso de omisión de este requisito, el Juez no admitirá ese medio probatorio si es ofrecido con posterioridad. - - - - -

Ahora bien, de las copias certificadas que obran en el presente toca, se tiene que la hoy apelante **ELIMINADO**, al contestar la demanda incoada en su contra en el Juicio Ordinario Civil promovido por **ELIMINADO**, por conducto de su apoderada **ELIMINADO** en contra de la apelante y de **ELIMINADO** en el que se pretende entre otras prestaciones, la nulidad de la escritura pública número **ELIMINADO**, otorgada en esta misma ciudad ante la fe del notario público **ELIMINADO** del Estado, el Abogado, **ELIMINADO**, en la que se otorgó un contrato de dación en pago celebrado entre el ciudadano **ELIMINADO**, como apoderado del señor **ELIMINADO** y la señora **ELIMINADO**, así como la nulidad de la inscripción de los actos contenidos en la aludida escritura en la que se dieron en pago la propiedad de diversos predios que aludió la parte demandada le correspondían en un cincuenta por ciento del derecho de propiedad; en el apartado del ofrecimiento de pruebas, del referido escrito de contestación, consta que la demandada ofreció entre otras, la prueba pericial en grafoscopia, mencionando: “PRUEBA PERICIAL EN

GRAFOSCOPIA, para los fines que señalaré en el momento oportuno”; posteriormente una vez abierta la dilación probatoria, compareció la recurrente, mediante memorial de fecha **ELIMINADO** del año dos mil dieciocho, a perfeccionar las pruebas relacionadas en el respectivo cuadernillo, entre las que destaca la **prueba pericial en materia de grafoscopia**, señalando que debería llevarse a cabo respecto del pagaré marcado con el número único, de fecha once de agosto del año dos mil catorce, suscrito en la ciudad de **ELIMINADO** Yucatán, por el señor **ELIMINADO** a favor de la referida **ELIMINADO**, por la cantidad de **ELIMINADO**, moneda nacional, con fecha de vencimiento el día doce de septiembre del año dos mil quince, que obra en original como documento del apéndice del Acta número **ELIMINADO**, relativo a un contrato de dación en pago, pasado ante la fe del **ELIMINADO** de esta ciudad de Mérida, Yucatán. - - - - -

Asimismo se indicó que la finalidad de dicha prueba consistía en acreditar que la firma dubitada que obra en el documento descrito proviene en cuanto a autoría y ejecución al señor **ELIMINADO**; nombrando en ese mismo escrito al perito Maestro en Derecho **ELIMINADO** debiendo este último contestar el perito el siguiente interrogatorio: - - - - -

- a) *Diga el perito, previo estudio y análisis del pagaré marcado con el número único, suscrito con fecha once de agosto del año dos mil catorce, suscrito en la ciudad de **ELIMINADO** Yucatán, por el señor **ELIMINADO**, las características generales, estructurales y morfológicas de la firma que obra en el mismo. - - - - -*
- b) *Diga el perito, previo estudio y análisis, si la firma visible en el pagaré descrito, presenta características gráficas propias de las firmas indubitadas que obran en la credencial de elector con folio **ELIMINADO**, expedida por el Instituto Federal Electoral a favor de **ELIMINADO**, así como de las firmas que él mismo estampe en su presencia, - - - - -*
- c) *Diga el perito, con base en el estudio y análisis del resultado del estudio de la pregunta que antecede, si la firma dubitada proviene en cuanto a autoría y ejecución del señor **ELIMINADO**. - - - - -*
- d) *Diga el perito los métodos y técnicas aplicados a su estudio pericial. - - - - -*
- e) *Diga el perito sus conclusiones. - - - - -*

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

Por auto de fecha doce de diciembre del mismo año, en su parte conducente, la Juez de la causa no admitió la prueba pericial en grafoscopía, que ofreció la señora Carolina de San Martín Pérez Arce, bajo el argumento de que la oferente no señaló en su escrito de contestación de demanda, el objeto sobre el cual versaría dicha prueba, ni lo que pretendió acreditar con la misma, fundando tal negativa en los numerales 161, 165 y 173 fracción IV, 241, 266 y 267 del Código adjetivo local de la materia.

De las anotadas consideraciones, la que resuelve estima que le asiste esencialmente la razón a la apelante, ya que para demostrar sus excepciones expresadas en su escrito de contestación a la demanda, relativas a la acreditación de haber adquirido de buena fe, los inmuebles de que se tratan, lo anterior en pago de una deuda real de cuatro millones novecientos sesenta y cinco mil pesos, que era el saldo de una deuda de siete millones trescientos treinta y cinco mil quinientos pesos, contenida en un pagaré número único que aludió la hoy ocurrente está suscrito por el señor **ELIMINADO**, es que anunció en el referido escrito de contestación, entre otras pruebas, la pericial en grafoscopía que versaría sobre el citado pagaré, solicitando perfeccionar dicho medio de convicción, en el memorial presentado en el periodo probatorio, de fecha treinta de noviembre del año dos mil dieciocho y especificando en dicho escrito, los puntos sobre los cuales la persona experta en la materia, versaría su peritaje; bajo el contexto anterior, esta resolutoria considera que se cumplen los requisitos de admisibilidad de la prueba pericial ofrecida, conforme a los numerales 15 y 166 del Código adjetivo local de la materia, al haber sido anunciada en el momento procesal oportuno, tal como lo señala el citado ordenamiento legal, y atendiendo a uno de los principios rectores de las pruebas, como lo es el de la congruencia, que establece que las pruebas deben ser pertinentes e idóneas respecto de los hechos a demostrar,

contenido en los numerales 161,164 y 165 del Código de Procedimientos Civiles del Estado, pues el medio de convicción ofrecido, va encaminado a demostrar las excepciones opuestas por la ocursoante en su respectivo escrito de contestación de la demanda. -----

Apoya el anterior razonamiento por analogía y mayoría de razón el precedente Aislado emitido por esta Sala PA.SCF.II.130.019 Civil. Bajo el rubro -----

“ADMISIÓN DE PRUEBAS. EL CÓDIGO DE PROCEDIMIENTOS CIVILES DE YUCATÁN, NO IMPONE LA CARGA PROCESAL AL OFERENTE, DE MENCIONAR LO QUE PRETENDE PROBAR CON AQUELLAS” -----

De tal manera que al resultar imprecisa la voluntad del legislador en el Código de Procedimientos Civiles del Estado, relativa a los requisitos que las partes deben señalar al momento de anunciar una prueba pericial, en el escrito de demanda o contestación es que en el presente asunto se aplica el principio de interpretación, que establece: donde la ley no distingue no debemos distinguir², siendo que la norma no impone la inadmisión de la prueba pericial respecto a la cual no se indique formalmente el objeto sobre el cuál versará dicha probanza; razón por la cual, negar la admisión de la multicitada prueba en grafoscopía, viola en perjuicio de la hoy ocursoante lo dispuesto en el numeral 165 del propio ordenamiento legal, que establece que la Autoridad Judicial debe recibir todas las pruebas que se presenten que se refieran a los puntos cuestionados y no sean contrarias a derecho. -----

Por lo tanto debe revocarse la parte conducente del auto recurrido, para el efecto de que se admita la prueba antes aludida. Y por cuanto la Juez de la causa abrió a prueba el juicio de origen por el término de treinta días concluyendo el veintidós de noviembre del año dos mil dieciocho; resulta que no existe

² Tesis Aislada de número de registro: 256668., dimanada Tribunales Colegiados de Circuito. Séptima Época. Semanario Judicial de la Federación. Volumen 34, Sexta Parte, Pág. 44., de rubro: “INTERPRETACION DE LA LEY”

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

término hábil y siendo que las diligencias de prueba sólo podrán practicarse dentro del término probatorio, bajo pena de nulidad, la que resuelve en atención al derecho de acceso a la justicia que salvaguardan las formalidades esenciales del procedimiento y a fin de no generar estado de indefensión, estima pertinente que previo a fijar fecha y hora para su perfeccionamiento, se prevenga a la oferente de la prueba conforme a lo dispuesto en el numeral 47 fracción II del Código adjetivo local de la materia para que en el término de tres días, solicite una prórroga del término probatorio a fin de perfeccionar la aludida prueba pericial.- - - - -

Lo anterior encuentra apoyo, por analogía y mayoría de razón en el precedente obligatorio emitido por este Sala identificado como PO.SC.2a.18.012.Familiar, de rubro y contenido siguiente:- - - - -

“TÉRMINO DE PRUEBA, LA AUTORIDAD JUDICIAL DEBE DEJAR A SALVO EL DERECHO DEL OFERENTE PARA QUE SOLICITE SU PRÓRROGA, CUANDO LA FALTA DE PERFECCIONAMIENTO SEA IMPUTABLE AL JUZGADOR. *La autoridad judicial debe ante todo atender al derecho humano de acceso a la justicia garantizado en el artículo 17 de la Constitución Política de los Estados Unidos Mexicanos y en los tratados internacionales de los que nuestro país es parte, asegurando tal derecho como un requisito sine qua non para la existencia de un Estado de Derecho; por tanto, ante el silencio del Código de Procedimientos Civiles del Estado, y en aras de impartir justicia pronta, cuando las partes del proceso soliciten el desahogo de las pruebas ofrecidas oportunamente dentro del término de prueba y el juez al dictar resolución manifieste que ha fenecido éste, debe, en el mismo auto, dejar a salvo el derecho del oferente para que comparezca en el expediente principal o en el cuaderno de pruebas relativo, a solicitar un término especial para desahogar la prueba de que se trata, dentro del término de tres días que establece el artículo 47 fracción II del propio Código, apercibido de que, para el caso de no hacerlo dentro del plazo concedido, se tendrá por precluído su derecho.*”- - - - -

QUINTO.- Siendo **fundado el agravio** expuesto por la apelante **ELIMINADO** , procede **revocar** la parte conducente del auto de fecha doce de diciembre del año dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas dictado con el número XIII, ofrecido

por la requerida apelante en el expediente número **ELIMINADO** relativo al Juicio Ordinario Civil promovido por **ELIMINADO** , por conducto de su apoderada **ELIMINADO** en contra de la citada **ELIMINADO** para los efectos precisados en el cuerpo de este fallo. Por lo considerado y fundado, se resuelve: - - - - -

PRIMERO.- Es **fundado** el agravio expuesto por la apelante **ELIMINADO** . En consecuencia; - - - - -

SEGUNDO.- Se **revoca** la parte conducente del auto de fecha doce de diciembre del año dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas dictado con el número XIII, ofrecido por la requerida apelante en el expediente número **ELIMINADO** relativo al Juicio Ordinario Civil promovido por **ELIMINADO** , por conducto de su apoderada **ELIMINADO** , en contra de la citada **ELIMINADO** , para quedar en su parte conducente en los términos siguientes: *“VISTOS: (...) Ahora bien, con fundamento en los artículos 161, 165, 173 fracción III y 421 del Código de Procedimientos Civiles del Estado de Yucatán, se admite con citación contraria la prueba pericial en materia de grafoscopía. En tal virtud, se tiene por designado al Maestro en Derecho **ELIMINADO** , como perito de la parte oferente de la prueba, hágasele saber su nombramiento para los efectos de su aceptación y protesta de bien y fiel desempeño. Asimismo, en atención a lo dispuesto en los numerales 246 y 247 del mencionado código, fíjese a la parte contraria el término de veinticuatro horas para que designe al perito que le corresponde, apercibiéndola que de no hacer la designación, lo hará en su nombre y rebeldía la suscrita Juez, quien también nombrará perito tercero para el caso de discordia.- - - Ahora bien, por cuanto se advierte que el término ordinario de prueba ha concluido sin que se desahogara la citada probanza, se deja a salvo el derecho de **ELIMINADO** para que comparezca ante esta autoridad judicial, dentro del término de tres días a solicitar la ampliación del término de prueba a que se refiere el precepto 47 fracción I del código adjetivo de la materia, a fin de que se desahogue la prueba pericial en grafoscopía, bajo el apercibimiento que en caso de no hacerlo se le tendrá por precluído su derecho por no impulsarla, declarándose en consecuencia, desierta la misma.- - - - -*

Quedando intocado todo lo demás resuelto en el auto de mérito y que no fue motivo de esta instancia. - - - - -

PODER JUDICIAL DEL
ESTADO DE YUCATAN

Tribunal Superior de Justicia

TERCERO.- Notifíquese; remítase a la juez de origen juez copia certificada de la presente resolución y de sus constancias de notificación, para que la ejecutoria así constituida surta los correspondientes efectos legales en orden a su cumplimiento, y hecho, archívese este Toca como asunto concluido. Cúmplase.- -

Así lo resolvió la Sala Colegiada Civil y Familiar del Tribunal Superior de Justicia del Estado, por unanimidad de votos de los Magistrados que la integran, Primera, Doctora en Derecho Adda Lucelly Cámara Vallejos; Segundo, Doctor en Derecho Jorge Rivero Evia y Tercera Abogada Mygdalia A. Rodríguez Arcovedo, siendo ponente la primera de los nombrados, en la sesión de fecha doce de junio del año dos mil diecinueve, en la cual las labores de esta Sala lo permitieron. -----

Firman el Presidente de la propia Sala y Magistradas que la integran, asistidos de la Secretaria de Acuerdos de dicha sala Maestra en Derecho Gisela Dorinda Dzul Cámara, que autoriza y da fe. Lo certifico.-

Magistrada Primera
Doctora en Derecho
Adda Lucelly Cámara Vallejos

Magistrada Tercera
Abogada
Mygdalia A. Rodríguez Arcovedo

Magistrado Segundo
Doctor en Derecho
Jorge Rivero Evia

Secretaria de Acuerdos
Maestra en Derecho
Gisela Dorinda Dzul Cámara

Esta hoja corresponde a la última parte de la sentencia de fecha veinticuatro de mayo del año dos mil diecinueve dictada en autos del **Toca 420/2019** del índice de esta Sala Colegiada Civil y Familiar del Tribunal Superior de Justicia del Estado, relativo al **recurso de apelación** interpuesto por **ELIMINADO** , en contra de la parte conducente del auto de fecha doce de diciembre del año dos mil dieciocho, dictado por la Juez Tercero Civil del Primer Departamento Judicial del Estado, en el cuaderno de varias pruebas marcado con el número XIII, ofrecido por la referida apelante en el expediente número 79/2018 relativo al **Juicio Ordinario Civil** promovido por **ELIMINADO** , por conducto de su apoderada **ELIMINADO** , en contra de la citada **ELIMINADO** , **ELIMINADO** , Notario Público Número **ELIMINADO** del Estado Abogado **ELIMINADO** y del Notario Público Número **ELIMINADO** del Estado Abogado **ELIMINADO** .