

Procuraduría Federal del Consumidor

Manual de Procedimientos de la
Subprocuraduría Jurídica

José Vasconcelos 208, Col Condesa, C.P. 06140
http://www.profeco.gob.mx

14 de diciembre de 2012

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
1 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Aprobación del Documento

Control de las Revisiones

Revisión
Fecha

Revisión
Consideración del cambio en el documento

00
13 de diciembre de

2012

Manual de nueva creación derivado de la necesidad de mejorar la operación
interna del Área, a través de la concreción de sus disposiciones y la adición de
nuevos Procedimientos. Versión dictaminada por el Comeri en la Cuarta
Sesión Ordinaria de 2012 (13-12-2012).

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
2 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Contenido

Página

I. Introducción ... 3

II. Glosario ... 4

III. Objetivo ... 7

IV. Normatividad Aplicable .. 8

V. Mapa de Procesos ... 10

VI. Procedimientos .. 14

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
3 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

I. Introducción

La Subprocuraduría Jurídica tiene como principales tareas: representar legalmente a la
Procuraduría Federal del Consumidor (Profeco) en asuntos judiciales, contencioso-
administrativos y laborales; prestar el servicio de consultoría jurídica Institucional; la
revisión, validación y registro de los contratos y convenios en los que la misma sea parte y
por ultimo apoyar y asesorar al Procurador y a las diversas unidades administrativas de la
Institución en la atención de asuntos de carácter internacional en materia de protección al
consumidor, todas ellas orientadas a contribuir en el logro de la misión y visión de
Profeco, así como al cumplimiento de los objetivos, metas y programas Institucionales.

Este manual de procedimientos de la Subprocuraduría Jurídica documenta las actividades
que se deben llevar a cabo para el cumplimiento de las atribuciones y funciones
encomendadas al personal de la misma y es además una herramienta auxiliar en la
inducción del puesto y capacitación del personal.

La trascendencia de este documento implica que la Subprocuraduría Jurídica debe
responsabilizarse de mantener actualizado el presente manual de acuerdo a los cambios
orgánico-funcionales o bien jurídico-administrativos que se produzcan a fin conservar su
vigencia y mejorar los procedimientos establecidos.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
4 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

II. Glosario

Acciones colectivas. Es la potestad que tiene una colectividad de ciudadanos para
acudir ante la autoridad jurisdiccional a través de un representante a solicitar la
protección de un derecho que pertenece a la misma colectividad. Tramitada de
conformidad a lo establecido por el Libro Quinto del Código Federal de Procedimientos
Civiles.

Acciones de Grupo. Potestad que la Ley Federal de Protección al Consumidor
otorgaba hasta el 29 de febrero de 2012 a un grupo de consumidores para acudir ante
la autoridad jurisdiccional a solicitar la protección sus derechos a través de la
representación de Profeco a causa de una conducta que les hubiera causado daños o
perjuicios.

Acto de autoridad. Son los que ejecutan las autoridades actuando en forma
individualizada, por medio de facultades decisorias y el uso de la fuerza pública y que
con base en disposiciones legales o de facto pretenden imponer obligaciones, modificar
las existentes o limitar los derechos de los particulares.

Acuerdo. Acto procesal del órgano jurisdiccional en el que se expresa una
determinación para hacérsela saber a las partes del proceso.

Agenda de trabajo. Documento que establece fechas, horarios y desahogo de los
temas de interés para las Autoridades Extranjeras, así como Áreas Sustantivas
responsables que atenderán la visita de trabajo.

Autoridades Extranjeras. Agencias gubernamentales de protección al consumidor en
otros países o bien representantes de organismos y/o foros internacionales que tengan
competencia en el manejo de la política pública de protección al consumidor.

Centro de negocios. Lugar de trabajo que cuenta con equipos de cómputo,
impresoras, fotocopiadoras, fax, teléfonos y acceso a Internet.

Circunstanciar. Detallar con precisión, en el acta respectiva que se levante con motivo
de la entrega del citatorio en cuestión, el motivo de la presencia, en el lugar en que se
constituyó, de la persona en manos de quien lo deja, el vínculo o relación que ésta
guarde con la persona a quien se dirige la notificación y, en su caso, el puesto que
desempeña, el carácter con que se ostentó y, en general, cualquier incidencia que
demuestre que en la entrega del citatorio que se deja por su conducto se hizo todo lo
posible para asegurar que llegue al interesado y éste pueda, en todo caso, decidir si
espera al notificador en la fecha y hora indicada para recibir personalmente la
resolución que se le pretende notificar.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
5 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Elementos técnicos. Información especializada relativa a la política pública de
protección al consumidor o bien a aspectos transversales a ésta.

Encuentros bilaterales y/o multilaterales. Reuniones de trabajo en las que participan
delegados y/o representantes de las Autoridades Extranjeras.

Escrito. Correo electrónico, oficio o atenta nota.

Demanda. Acto fundamental con el que la parte actora inicia el ejercicio de la acción y
plantea concretamente su pretensión ante el juzgador.

Estado procesal. Situación específica dentro de un procedimiento que guarda un
expediente a una fecha determinada.

Estrategia procesal. Acciones jurídicas planificadas sistemáticamente dentro de un
procedimiento para conseguir las pretensiones planteadas.

Información. Boletines impresos y electrónicos; agenda de trabajo; documento de
apoyo; artículos; folletos o manuales sobre la política pública de protección al
consumidor de Autoridades Extranjeras.

Instrumento legal de cooperación internacional. Documento legal que puede tomar
la forma de memorándum de entendimiento, carta de intención, convenio de
colaboración o acuerdo según sea el caso, mediante el cual se establecen las bases de
la cooperación entre dos Partes interesadas en un tema específico.

Mejores prácticas internacionales. Conjunto coherente de acciones que han
mostrado ser benéficas en la instrumentación de la política pública de protección al
consumidor.

Organismos Nacionales. Organismos del Gobierno Federal Mexicano, sector privado,
sector académico, y/u organizaciones de la sociedad civil.

Partes involucradas. Cada una de las personas que tienen participación o interés en
la organización y celebración de seminarios o encuentros internacionales.

Política pública de protección al consumidor. Orientaciones o directrices que rigen
la actuación de Profeco o de las Autoridades Extranjeras en materia de protección al
consumidor.

Postura de Profeco a nivel internacional. Posicionamiento institucional ante temas
de consumo que se discuten con Autoridades Extranjeras y Organismos Nacionales a
nivel internacional.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
6 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Postura institucional. Posicionamiento de Profeco ante temas de consumo con
aplicaciones de carácter internacional que se discuten con Organismos Nacionales.

Prevención. Figura jurídica que se presenta cuando la autoridad administrativa toma
las providencias necesarias, con el objeto de informar al particular de una omisión de
tipo formal en su actuar ante la administración pública, para que éste, dentro los cinco
días siguientes a la notificación personal del acuerdo respectivo, subsane dicha
omisión.

Proyecto internacional. Actividad propuesta por Autoridades Extranjeras a fin de
trabajar multilateralmente en un tema específico de la política pública de protección al
consumidor.

Recurso de revisión. Es un medio ordinario de defensa que pueden hacer valer los
particulares en contra de los actos o resoluciones de las dependencias y organismo
descentralizados de la Administración Pública Federal que les causen algún perjuicio
en su esfera jurídica, por violación al ordenamiento jurídico aplicado o por falta de
aplicación de la disposición debida. Dicho medio de defensa constituye un control de la
legalidad de la actuación de la autoridad administrativa.

Seminario encuentro internacional. Reuniones con Autoridades Extranjeras y Áreas
Sustantivas que permiten intercambiar información sobre la política pública de
protección al consumidor.

Trámites administrativos. Reservación de hotel y aulas para conferencias;
restaurantes; comidas y desayunos; coctel de bienvenida; cena de gala o clausura;
disposición de recursos humanos; contratación de servicios de traducción simultánea;
transportación de los invitados; edecanes; equipo de cómputo; elaboración de gafetes,
agendas portátiles, capetas de apoyo; reconocimientos para los funcionarios
extranjeros y regalos para los ponentes, etc.

Visita de alto nivel. Encuentros bilaterales y/o multilaterales donde participan los
titulares de las Autoridades Extranjeras.

Visita de trabajo. Encuentros bilaterales y/o multilaterales en donde participan
funcionarios de nivel medio-superior o técnicos representantes de las Áreas
Sustantivas y/o de las Autoridades Extranjeras

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
7 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

III. Objetivo

Establecer y proporcionar al personal de la Subprocuraduría Jurídica los procedimientos
que rigen la operación sustantiva del área a fin de lograr un óptimo desempeño en el
desarrollo de esta.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
8 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

IV. Normatividad Aplicable

- Constitución Política de los Estados Unidos Mexicanos.
DOF 05-02-1917 y sus reformas.

Leyes

- Ley de Amparo, reglamentaria de los artículos 103 y 107 de la Constitución
Política de los Estados Unidos Mexicanos.
DOF 10-01-1936 y sus reformas.

- Ley de Concursos Mercantiles.
DOF 12-05-2000 y sus reformas.

- Ley Federal de Procedimiento Administrativo.
DOF 04-08-1994 y sus reformas

- Ley Federal de Procedimiento Contencioso Administrativo.
DOF 01-12-2005 y sus reformas.

- Ley Federal de Protección al Consumidor.
DOF 24-12-1992 y sus reformas.

- Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.
DOF 11-06-2002 y sus reformas.

- Ley General de Sociedades Mercantiles.
DOF 04-08-1934 y sus reformas.

- Ley Orgánica del Poder Judicial de la Federación
DOF 26-05-1995 y sus reformas.

- Ley Orgánica del Tribunal Federal de Justicia Fiscal y Administrativa.
DOF 06-12-2007 y sus reformas.

Códigos

- Código Civil Federal.
DOF 26-05-1928, 14-07-1928, 3-08-1928 y 31-08-1928, y sus reformas.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
9 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

- Código de Comercio.
DOF 07-10-1889 y sus reformas.

- Código Federal de Procedimientos Civiles.
DOF 24-02-1943 y sus reformas.

- Código de Conducta de la Procuraduría Federal del Consumidor
Profeco Septiembre 2007.

Reglamentos

- Reglamento de la Ley Federal de Protección al Consumidor.
DOF 03-08-2006.

- Reglamento de la Ley Federal de Transparencia y Acceso a la Información Pública
Gubernamental.
DOF 11-06-2003.

- Reglamento de la Procuraduría Federal del Consumidor.
DOF16-07-2004 y sus reformas.

Documentos Normativo - Administrativos

- Estatuto Orgánico de la Procuraduría Federal del Consumidor.
DOF 10-07-2006.

- Manual Específico de Organización de la Subprocuraduría Jurídica.
Profeco 16-12-2011.

http://www.profeco.gob.mx/

Manual de Procedimientos de la Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
10 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

V. Mapa de Procesos

Proceso 1: Gestionar el intercambio y transferencia de información.

Subprocuraduría Jurídica

D
ir
e

c
c
ió

n
 G

e
n

e
ra

l

A
d

ju
n

ta
 d

e
 A

s
u

n
to

s

In
te

rn
a

c
io

n
a

le
s

A
u

to
ri
d

a
d

e
s
 E

x
tr

a
n

je
ra

s
 /

Á
re

a
s
 S

u
s
ta

n
ti
v
a

s

4

3

2

1

Fin

Inicio

Solicita intercambio

de información

(Interno y Externo)

Gestiona la solicitud

de información

Recaba la

información

solicitada.

Analiza y entrega

información

solicitada

http://www.profeco.gob.mx/

Manual de Procedimientos de la Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
11 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Proceso 2: Participar en reuniones y Coordinar visitas de Trabajo

Subprocuraduría Jurídica

D
ir
e

c
c
ió

n
 G

e
n

e
ra

l
A

d
ju

n
ta

d
e

 A
s
u

n
to

s
 I
n

te
rn

a
c
io

n
a

le
s

A
u

to
ri
d

a
d

e
s
 E

x
tr

a
n

je
ra

s
 /

Á
re

a
s
 S

u
s
ta

n
ti
v
a

s 1

2 3

4

5 6 7

Fin

Inicio

Requiere

participación en

reuniones o solicita

visita de trabajo en

materia de protección

al consumidor.

Proporciona

atención al

requerimiento o a la

solicitud

Solicita anuencia

para participar en

reuniones o

coordinar visitas de

trabajo

Programa agenda

de trabajo.

Analiza e integra

información para

cumplir con la

reunión o con la

visita de trabajo

Participa y coordina

el cumplimiento de

la agenda de

trabajo.

Da seguimiento a

los Acuerdos

suscritos

¿Hay

Acuerdos?

Si Agradece a los

Áreas

correspondientes

por su participación

No

FIN

8

http://www.profeco.gob.mx/

Manual de Procedimientos de la Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
12 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Proceso 3: Para ejercer acciones colectivas ante la autoridad competente

Subprocuraduría Jurídica

D
ir
e

c
c
ió

n
 G

e
n

e
ra

l
A

d
ju

n
ta

d
e

 A
c
c
io

n
e

s
 d

e
 G

ru
p

o
S

u
b

p
ro

c
u

ra
d

u
rí

a
 J

u
rí

d
ic

a

Fin

Inicio

Recibe solicitud de

inicio de Acción

colectiva, junto con

quejas y denuncias

presentadas contra

un mismo proveedor.

Analiza posible

conducta perniciosa

en contra del

consumidor e

instruye el inicio de

una AC.

Analiza, investiga y

recaba información

y documentación

para integrar la

propuesta de AC

Válida Proyecto de

Demanda y turna a

la DGAAC para su

presentación

Informa motivo de la

Improcedencia al

solicitante de la AC

Coordina la

Elaboración del

proyecto de

Demanda de AC y

lo turna a la SJ

Presenta de inmediato

la Demanda de Acción

Colectiva, ante el

Órgano Jurisdiccional

competente y le da

seguimiento

Si

No
¿Es

procedente?

http://www.profeco.gob.mx/

Manual de Procedimientos de la Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
13 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

Proceso 4: Procedimiento para sustanciar los Recursos de Revisión

Subprocuraduría Jurídica

S
u

p
e

ri
o

r
J
e

rá
rq

u
ic

o
 d

e
 l
a

U
A

 q
u

e
 e

m
it
ió

 e
l
a

c
to

Im
p

u
g

n
a

d
o

U
A

 q
u

e
 e

m
it
ió

 e
l
a

c
to

Im
p

u
g

n
a

d
o

FinInicio

Recibe del particular

recurso de revisión, lo

integra al expediente y

revisa los requisitos

Revisa la Propuesta y

realiza proyecto de

resolución o el

acuerdo de

desechamiento.

Recibe resolución,

acuerdo desechatorio

o de improcedencia

del recurso de revisión

y notifica al particular.

Revisa los

expedientes y emite

resolución, lo

devuelve a quien

emitió el acto, para su

notificación personal.

Si

¿ Procede?

Admite el recurso

de revisión y

elabora acuerdo de

admisión en el SIIP

y lo envía a su

Superior J.

Elabora propuesta

de desechamiento

del recurso de

revisión en el SIIP y

lo presenta a su

superior.

No

Elabora oficio en el

SIIP, informa a la

autoridad para el

cobro o cancelación

de la sanción

correspondiente.

http://www.profeco.gob.mx/

Manual de Procedimientos de la
Subprocuraduría Jurídica

Codificación:
MP-400

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
14 de 14

http://www.profeco.gob.mx MP-400.doc/Normateca

VI. Procedimientos

Proceso Procedimientos Codificación

G
e

s
ti
o

n
a

r
e
l

in
te

rc
a
m

b
io

 y

tr
a
n

s
fe

re
n

c
ia

d
e

in
fo

rm
a

c
ió

n

Para gestionar el manejo de información de o
hacia Autoridades Extranjeras

MP-400-01

P
a

rt
ic

ip
a

r
e
n

re
u

n
io

n
e

s
 y

C
o
o

rd
in

a
r

v
is

it
a

s
 d

e

T
ra

b
a

jo

Para coordinar visitas de trabajo de Profeco MP-400-02

E
je

rc
e

r

A
c
c
io

n
e

s

C
o
le

c
ti
v
a

s

Para ejercer acciones colectivas ante la autoridad
competente

MP-400-03

S
u

s
ta

n
c
ia

r

R
e

c
u

rs
o
s
 d

e

R
e
v
is

ió
n

Para sustanciar los recursos de revisión MP-400-04

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
1 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

Tiempo de Ejecución

De 1 a 20 días hábiles, dependiendo de la naturaleza de la información solicitada.

Aprobación del Documento

Control de las Revisiones

Revisión
Fecha

Revisión
Consideración del cambio en el documento

00
13 de diciembre de

2012

Procedimiento de nueva creación, para dar cumplimiento al Programa de
Trabajo del Comeri de 2012, con ello se establecen las actividades necesarias
para lograr un óptimo desempeño para gestionar el manejo de información de
o hacia Autoridades Extranjeras. Versión dictaminada por el Comeri en la
Cuarta Sesión Ordinaria de 2012 (13-12-2012).

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
2 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

C o n t e n i d o

Página

I. Objetivo ... 3

II. Alcance .. 3

III. Formatos Requeridos .. 3

IV. Mecanismos de Control ... 3

V. Políticas de Operación ... 4

VI. Descripción del Procedimiento .. 6

VII. Diagrama de Flujo ... 8

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
3 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

I. Objetivo

Solicitar y proporcionar información a Autoridades Extranjeras en materia de Política
Pública de Protección al Consumidor, con la finalidad de conocer las Mejores Prácticas en
la materia y valorar su eventual instrumentación en la Institución para beneficio de la
sociedad.

II. Alcance

El presente procedimiento es de observancia obligatoria para:

 La Subprocuraduría Jurídica a través de la Dirección General Adjunta de Asuntos
Internacionales y las Áreas sustantivas de Profeco.

III. Formatos Requeridos

- No se requieren formatos

IV. Mecanismos de Control

Número de
Control

Puesto Responsabilidad
Evidencia

documental

M 01

Subprocuradora Jurídica

Aprobar la procedencia del
requerimiento de
información presentada por
las Autoridades Extranjeras

Requerimiento de
información

M 02
Autorizar la solicitud de
información a las
Autoridades Extranjeras

Oficio.

M 03
Director General Adjunto de Asuntos
Internacionales

Remitir información de
interés y competencia a las
Áreas Sustantivas

Escrito / oficio

En los casos en que por alguna circunstancia se omita la revisión y aplicación de uno o
varios de los mecanismos de control previstos en el procedimiento, el responsable de
su cumplimiento deberá informar a su jefe inmediato las causas o motivos que dieron
lugar al hecho y, si se le requiere, proporcionará la evidencia documental que sustente
lo ocurrido debiendo registrar la excepción en la bitácora (fecha y descripción de los
mismos hechos) correspondiente, cuyo responsable será el servidor público que
designe el titular de la unidad administrativa. La información registrada, permitirá
analizar la posible adecuación y mejora del presente procedimiento.

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
4 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

V. Políticas de Operación

Generales

1. La Dirección General Adjunta de Asuntos Internacionales (DGAAI), establecerá el
contacto inicial con las Autoridades Extranjeras (AE).

2. La Subprocuraduría Jurídica y la DGAAI, serán responsables de gestionar el
manejo de información de las AE a las Áreas Sustantivas y viceversa.

3. La DGAAI deberá tener contacto en todo momento con las Áreas Sustantivas,
para el intercambio de información, conocimiento y opinión de los compromisos
adquiridos y que se deban cumplir.

4. La Subprocuraduría Jurídica evaluará la petición de las Áreas Sustantivas para
mantener comunicación directa con las AE durante la atención de la solicitud de
información, en ese caso; las Áreas Sustantivas deberán informar en todo
momento a la DGAAI toda la comunicación que mantengan con dicha Autoridad.

5. Los titulares de las Áreas Sustantivas, podrán designar un enlace, el cual será el
responsable de solicitar o entregar información requerida por la DGAAI.

6. La DGAAI entregará documentación con información en materia de Política
Pública de Protección al Consumidor a la AE, con copia de la salida
correspondiente a la Subprocuraduría Jurídica y Área Sustantiva involucrada.

7. La DGAAI deberá establecer las características y fechas límites para la entrega de
requerimientos de información por parte de las Áreas Sustantivas atendiendo las
propias condiciones presentadas por las AE.

8. En caso de que los Jefes de Departamento atiendan el requerimiento de
información de AE o Áreas Sustantivas, deberán informar en todo momento a la
DGAAI el desarrollo y desahogo del mismo.

Del requerimiento de Información por parte de AE

9. Cuando el requerimiento de información por parte de AE fuese a través de la
Secretaría de Relaciones Exteriores, la DGAAI coordinará la entrega de
información con las Áreas Sustantivas y mantendrá la comunicación oficial con
dicha Secretaría.

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
5 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

10. De requerirse una prórroga por parte de las Áreas Sustantivas para la entrega de
la información, la DGAAI en su calidad de interlocutor Institucional, podrá solicitar
una prórroga a las AE.

11. Las Áreas Sustantivas entregarán la información requerida de preferencia en el
idioma que manejen las AE (generalmente idioma inglés, dado su carácter
universal).

De la solicitud de Información a Autoridades Extranjeras

12. Si la solicitud de información necesitará de la intervención de la Secretaría de
Relaciones Exteriores de México, la DGAAI será responsable de mantener la
comunicación oficial con la Cancillería Mexicana a lo largo del curso de la solicitud.

13. La DGAAI y/o las Áreas Sustantivas, buscarán establecer de acuerdo mutuo con
las AE, la celebración de conferencias telefónicas como una modalidad más para
el intercambio de información.

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
6 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

VI. Descripción del Procedimiento

DGAAI.- Titular del Departamento

1. Recibe o envía mediante escrito o vía telefónica a las Áreas Sustantivas o a las
AE, requerimientos y solicitudes de información en materia de Políticas Públicas
de Protección al Consumidor. Conecta con la actividad 2 y 9.

Requerimiento de Información

2. Solicita mediante escrito o vía telefónica a las Áreas Sustantivas, requerimientos
de información de la Política Pública de Protección al Consumidor.

Áreas Sustantivas.- Titulares.

3. Recibe requerimiento e integra la información.

 Es requerimiento de Política pública
4. Integra la información de la política pública de protección al consumidor y la envía

a la DGAAI. Conecta con la actividad 6.

 Es requerimiento para fijar la postura de Profeco a nivel Internacional
5. Envían los elementos técnicos a efecto de conformar la postura de Profeco a nivel

internacional y la envía a la DGAAI.

DGAAI.- Titular del Departamento

6. Recibe y revisa la información.

 No es correcta.
7. Solicita mediante escrito al Área Sustantiva las correcciones pertinentes de la

información enviada. Conecta con la actividad 3.

 Si es correcta.
8. Remite mediante escrito la información solicitada a las AE. Conecta con la

actividad 17

Solicitud de Información

9. Recibe solicitud de información y acuerda con el Subprocurador Jurídico el
seguimiento de información y procede a su atención.

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
7 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

10. Envía mediante escrito o vía telefónica solicitud de información a la AE y espera
respuesta.

 No procede la solicitud.
11. Comunica mediante escrito o vía telefónica a las Áreas Sustantivas la no

procedencia del requerimiento. Conecta con la actividad 9.

 Si procede la solicitud.
12. Recibe orientación de la forma en la que puede transmitir la solicitud de

información. Conecta con la actividad 13 o 15.

 Oral.

13. De ser necesario y como apoyo, coordina la celebración de conferencias
telefónicas entre las AE y las Áreas Sustantivas.

Áreas Sustantivas. Titulares.

14. Recibe por medio de conferencia telefónica, la información de la AE. Conecta con
la actividad 16.

 Escrita.

DGAAI.- Titular del Departamento

15. Recibe mediante escrito información de las AE y envía a las Áreas Sustantivas la
información recibida.

16. Valora su eventual instrumentación y difusión en la Institución para beneficio de la
sociedad.

17. Archiva la documentación que haya emanado del requerimiento de información.

18. Informa a la Subprocuraduría Jurídica la finalización del requerimiento

Fin del procedimiento.

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
8 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

VII. Diagrama de Flujo

Dirección General Adjunta de Asuntos Internacionales.- Titular del

Departamento

Subprocuraduría Jurídica

Áreas Sustantivas.- Titulares

Diagrama 1 de 3

INICIO

1

Recibe o envía a las Áreas

Sustantivas o a las AE,

requerimientos y solicitudes de

información

2

Solicita a las Áreas Sustantivas,

requerimientos de información

9

3

Recibe requerimiento e integra

la información.

Tipo de

requerimiento

Requirimiento de

postura de Profeco

Requerimiento

de Política

pública

Integra la información de la

política pública de protección al

consumidor y la envía

4

Envían los elementos técnicos a

efecto de conformar la postura

de Profeco a nivel internacional

y la envía a la DGAAI.

5

6

Recibe y revisa la información.

6

¿Es correcta?

No

Solicita mediante escrito al Área

Sustantiva las correcciones

pertinentes de la información

enviada.

7

3

Si

2

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
9 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

Dirección General Adjunta de Asuntos Internacionales.- Titular del

Departamento

Subprocuraduría Jurídica

Áreas Sustantivas.- Titulares

Diagrama 2 de 3

¿Procede la

solicitud?

No

Comunica mediante escrito o

vía telefónica a las Áreas

Sustantivas la no procedencia

del requerimiento.

11

9

Si

Remite mediante escrito la

información solicitada a las AE.

8

17

1

Recibe solicitud de información

y acuerda con el Subprocurador

Jurídico el seguimiento de

información y procede a su

atención.

9

1

Envía mediante escrito o vía

telefónica Solicitud de

información a la AE y espera

respuesta.

10

Recibe orientación de la forma

en la que puede transmitir la

solicitud de información.

12

3

15

http://www.profeco.gob.mx/

Procedimiento para gestionar el manejo de
información de o hacia Autoridades

Extranjeras

Codificación:
MP-400-01

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
10 de 10

http://www.profeco.gob.mx MP-400.doc/Normateca

Dirección General Adjunta de Asuntos Internacionales.- Titular del

Departamento

Subprocuraduría Jurídica

Áreas Sustantivas.- Titulares

Diagrama 3 de 3

De ser necesario, coordina la

celebración de conferencias

telefónicas entre las AE y las

Áreas Sustantivas.

13

2

Recibe mediante escrito

información de las AE y envía a

las Áreas Sustantivas la

información recibida.

15

Archiva la documentación que

haya emanado del

requerimiento de información.

Recibe por medio de

conferencia telefónica, la

información de la AE.

14

12

Informa a la Subprocuraduría

Jurídica la finalización del

requerimiento

18

FIN

17

Valora su eventual

instrumentación y difusión en la

Institución para beneficio de la

sociedad.

16

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
1 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

Tiempo de Ejecución

De 5 a 10 días hábiles, dependiendo de la naturaleza de los trabajos a realizar.

Aprobación del Documento

Control de las Revisiones

Revisión
Fecha

Revisión
Consideración del cambio en el documento

00
13 de diciembre de

2012

Procedimiento de nueva creación, para dar cumplimiento al Programa de
Trabajo del Comeri de 2012, con ello se establecen las actividades necesarias
para lograr un óptimo desempeño de las visitas que realicen los servidores
públicos al extranjero o por Autoridades Extranjeras a la Institución. Versión
dictaminada por el Comeri en la Cuarta Sesión Ordinaria de 2012
(13-12-2012).

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
2 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

C o n t e n i d o

Página

I. Objetivo ... 3

II. Alcance .. 3

III. Formatos Requeridos .. 3

IV. Mecanismos de Control ... 3

V. Políticas de Operación ... 4

VI. Descripción del Procedimiento .. 6

VII. Diagrama de Flujo ... 9

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
3 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

I. Objetivo

Coordinar las visitas de trabajo que realizan los funcionarios de Profeco al extranjero y
de las Autoridades Extranjeras que vienen a México, con la finalidad de consolidar lazos
de cooperación bilateral y/o multilateral en materia de Protección al Consumidor.

II. Alcance

El presente procedimiento es de observancia obligatoria para:

 La Subprocuraduría Jurídica (SJ) a través de la Dirección General Adjunta de
Asuntos Internacionales (DGAAI) y las Unidades Responsables (UR) de Profeco,
que eventualmente estén involucradas en recibir la visita de funcionarios del
extranjero o en asistir a una visita al extranjero.

III. Formatos Requeridos

- NA

IV. Mecanismos de Control

Número de
Control

Puesto Responsabilidad
Evidencia

documental

M 01 Procurador Federal del Consumidor
Autorizar las visitas de
trabajo de los funcionarios
de Profeco al Extranjero

Oficio

M 02
Titular de la Dirección General Adjunta
de Asuntos Internacionales

Coordinar la visita y
seguimiento de la agenda
de trabajo, de Autoridades
Extranjeras en México.

Agenda de
Trabajo

En los casos en que por alguna circunstancia se omita la revisión y aplicación de uno o
varios de los mecanismos de control previstos en el procedimiento, el responsable de
su cumplimiento deberá informar a su jefe inmediato las causas o motivos que dieron
lugar al hecho y, si se le requiere, proporcionará la evidencia documental que sustente
lo ocurrido debiendo registrar la excepción en la bitácora (fecha y descripción de los
mismos hechos) correspondiente, cuyo responsable será el servidor público que
designe el titular de la unidad administrativa. La información registrada, permitirá
analizar la posible adecuación y mejora del presente procedimiento.

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
4 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

V. Políticas de Operación

Generales

1. Las Áreas Sustantivas o Unidades Responsables designarán a los funcionarios
que cumplan con el perfil para realizar la visita de trabajo, la DGAAI podrá ayudar
a conformar un perfil en caso de que se lo soliciten.

2. La DGAAI es responsable de solicitar y/o recibir escritos de petición para celebrar
visitas de trabajo por parte de autoridades extranjeras y deberá notificar a la SJ
(copia del escrito), para su procedencia.

3. Las Áreas Sustantivas serán responsables de la logística relacionada con la visita
de trabajo (obtención de visas, tramitación de viáticos y pasajes y hospedaje).

A. Los servidores públicos que en el ejercicio de sus funciones, sea comisionados a
un lugar distinto al de su adscripción, deberán observar lo dispuesto en el
Procedimiento para la autorización, ejercicio y comprobación de viáticos y
pasajes MP-610-08.

4. Las Áreas Sustantivas deberán entregar Reporte de Actividades de la visita de
trabajo realizada, al C. Procurador, con copia a la SJ y a la DGAAI.

De las visitas de trabajo de Profeco al Extranjero

5. La DGAAI asesorará, a petición del Área Sustantiva, en la elaboración de la
agenda de la visita de trabajo y de ser necesario; ayudará en la negociación (del
contenido de la agenda de trabajo, de las fechas a realizar la visita y del objetivo a
alcanzar) con las Autoridades Extranjeras.

A. La DGAAI podrá elaborar una carpeta de trabajo a petición del Área Sustantiva,
que utilizará el funcionario de Profeco en la visita de trabajo.

6. En encuentros multilaterales y de proceder, la DGAAI solicitará vía oficio a la
Secretaría de Relaciones Exteriores (SRE) la acreditación correspondiente del o
los funcionario(s) de Profeco que actuará(n) como miembro(s) de la delegación del
Gobierno Federal Mexicano.

7. En caso de que las Autoridades Extranjeras ofrezcan cubrir parte de los gastos
relacionados con la visita de trabajo de los funcionarios de Profeco, la DGAAI lo
hará del conocimiento de las Áreas Sustantivas

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
5 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

8. El titular del Área sustantiva involucrada en el seguimiento de la visita de trabajo,
deberá seguir en todo momento las actividades previamente acordadas en la
agenda de trabajo, cualquier desviación durante la visita, deberá comunicárselo al
Director General Adjunto de Asuntos Internacionales.

9. Los funcionarios de Profeco que realicen visitas de trabajo al extranjero, deberán
entregar a la DGAAI un Reporte de Actividades a más tardar diez días hábiles
después de concluida la comisión. Dicho reporte será en formato libre y deberá
contener al menos los siguientes elementos:

A. Nombre del evento
B. Fecha
C. Lugar (ciudad y país)
D. Nombre y cargo del (de los) funcionario(s) de Profeco que participaron
E. Desarrollo puntual de la agenda de trabajo
F. Participación de la delegación de Profeco
G. Acuerdos y compromisos

De las visitas de trabajo de Autoridades Extranjeras a Profeco

10. En visitas de alto nivel, la DGAAI podrá convocar a los titulares de las Áreas
Sustantivas, a celebrar eventos de carácter protocolario.

A. La DGAAI podrá ofrecer el servicio de transportación aeropuerto-hotel, siempre y
cuando la Coordinación Administrativa de la Subprocuraduría Jurídica, cuente
con la disponibilidad de Recursos.

B. De ser el caso y a petición del C. Procurador, la DGAAI enviará a la Dirección
General de Comunicación Social (DGCS), el proyecto de boletín de prensa, con
el objetivo de difundir en los medios de comunicación, lo referente a la visita de
trabajo. Si el boletín de prensa se realiza conjuntamente con Autoridades
Extranjeras, la DGAAI negociará con éstas, el texto a difundir.

11. La DGAAI solicitará apoyo a la DGCS, con el fin de organizar conferencias de
prensa cuando así lo considere necesario.

12. Cuando la visita de trabajo a Profeco se origine a petición expresa de la SRE o de
la Secretaría de Economía, la DGAAI será responsable de mantener la
comunicación oficial con dichas Secretarías.

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
6 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

VI. Descripción del Procedimiento

DGAAI.- Titular del Departamento

1. Solicita y/o recibe mediante oficio o vía telefónica de las Áreas Sustantivas, de las
Autoridades Extranjeras, o en su caso de la SRE y/o SE, petición para celebrar
visitas de trabajo. Conecta con la actividad 2 y 9

Visitas de trabajo de Profeco al Extranjero

2. Solicita vía telefónica o por escrito a la Autoridad Extranjera, petición para celebrar
visita de trabajo y espera respuesta.

 No procede.
3. Comunica por escrito al Área Sustantiva correspondiente, la no procedencia de la

petición y envía copia de conocimiento a la SJ.

Fin

 Si procede
4. Solicita por escrito al Área Sustantiva, propuesta de visita de trabajo (con fechas

tentativas para celebrar visita, currículo de funcionarios visitantes, así como
objetivos específicos y temas a tratar).

Área Sustantiva. Titular del Departamento

5. Recibe escrito, integra información y envía a la DGAAI, propuesta de fecha(s) para
celebrar visita de trabajo, currículo de funcionarios involucrados, así como
objetivos específicos y temas a tratar.

DGAAI.- Titular del Departamento

6. Confirma fecha para celebrar visita de trabajo con AE.

Área Sustantiva. Titular del Departamento

7. Realiza visita de acuerdo con la agenda de trabajo (conoce funcionamiento de la
organización)

8. Elabora y entrega mediante escrito al C. Procurador, reporte de actividades de la
visita de trabajo, con copia a la SJ para su conocimiento. Conecta con actividad
24.

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
7 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

Visitas de trabajo de AE a Profeco

 Solicitud bilateral

DGAAI.- Titular del Departamento

9. Envía mediante escrito a las Áreas Sustantivas, la petición de las AE para decidir
la procedencia y en su caso, el curso de acción de la visita de trabajo, con copia a
la Subprocuradora Jurídica.

 No procede
10. Recibe negativa de las Áreas Sustantivas y comunica por escrito a la AE la no

procedencia de la solicitud.

Fin

 Si procede
11. Recibe anuencia de las Áreas Sustantivas y solicita por escrito a la AE, propuesta

de visita de trabajo (con fechas tentativas para celebrar el encuentro, currículo de
funcionarios visitantes, así como objetivos específicos y temas a tratar durante la
visita de trabajo). Espera respuesta.

12. Recibe propuesta de visita de trabajo de las AE y elabora proyecto de agenda de
trabajo y lo envía a las Áreas Sustantivas para su validación. Conecta con
actividad 15.

 Solicitud expresa de la Secretaría de Relaciones Exteriores

13. Envía petición a las Áreas Sustantivas para realizar visita de trabajo coordinada
desde la SRE, así como propuesta de fechas tentativas, objetivos específicos y
temas a tratar durante la visita para decidir la procedencia y el curso de acción de
ésta.

14. Recibe anuencia de las Áreas Sustantivas y elabora proyecto de agenda de
trabajo, solicita currículo de funcionario(s) visitante(s).

Áreas Sustantivas. Titular del Departamento

15. Recibe propuesta o proyecto de agenda de trabajo y emite observaciones y/o
aprobación al proyecto de agenda de trabajo y los nombres de los funcionarios
responsables de atender la visita de trabajo, lo envía a la DGAAI.

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
8 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

DGAAI.- Titular del Departamento

16. Recibe escrito con las observaciones de la propuesta o aprobación al proyecto de
agenda de trabajo y los nombres de los funcionarios responsables de atender la
visita de trabajo.

17. Establece contacto con la AE o con la SRE y envía escrito a fin de confirmar la
celebración de la visita, remite la agenda de trabajo.

18. Elabora e informa mediante escrito a las Áreas Sustantivas, documentos e
información de apoyo, así como currículo de funcionario(s) visitante(s) de así
considerarlo necesario, para el desahogo de la visita de trabajo.

Áreas Sustantivas. Titular del Departamento

19. Recibe escrito y estudia documentos e información de apoyo necesarios para el
desahogo de la visita de trabajo. Asimismo, preparan el respectivo material que
habrá de utilizarse en ocasión de la visita.

DGAAI.- Titular del Departamento

20. Recibe a los funcionarios visitantes de acuerdo con la agenda de trabajo, realiza
inducción y proporciona información específica del quehacer de Profeco.

21. Coordina el cumplimiento de la agenda de la visita de trabajo.

22. Realiza con el(los) funcionario(s) visitante(s) evaluación de la visita de trabajo, así
como el recuento de los acuerdos suscritos durante ésta.

23. Da seguimiento a los acuerdos suscritos.

24. Envía escrito de agradecimiento a las Áreas Sustantivas que atendieron la visita
de trabajo.

25. Archiva la documentación que haya emanado de la visita de trabajo e informa al
Subprocurador Jurídico sobre las acciones que se llevaron a cabo.

Fin del procedimiento.

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
9 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

VII. Diagrama de Flujo

Escrito

Escrito

DGAAI.- Titular de Departamento Área Sustantiva.- Titular del Departamento

Diagrama 1 de 4

INICIO

Envía por escrito o solicita vía

telefónica a la Autoridad

Extranjera, petición para

celebrar visita de trabajo y

espera respuesta.

Escrito

Titular de Departamento

 Solicita y/o recibe mediante

escrito o vía telefónica petición

para celebrar visitas de

trabajo.

1

2

9

Escrito

Recibe propuesta de visita de

trabajo y lo comunica por escrito

o vía telefónica al Área

Sustantiva.

Comunica mediante escrito al

Área Sustantiva

correspondiente la no

procedencia de la petición

¿Procede la

petición?

SI

NO3

4

FIN

Escrito

Recibe escrito, integra

información y envía mediante

oficio a la DGAAI, propuesta

de fecha(s), currículo de

funcionarios visitantes, así

como objetivos específicos y

temas a tratar.

5

Escrito

Titular de Departamento

Confirma fecha para celebrar

visita de trabajo con AE.

.

6

2

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
10 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

Escrito

Escrito

DGAAI.- Titular de Departamento Área Sustantiva.- Titular del Departamento

Diagrama 2 de 4

Titular de Departamento

Envía la petición de las AE

para decidir la procedencia y

en su caso, el curso de acción

de la visita de trabajo.

9

24

Escrito

Recibe anuencia de las Áreas

Sustantivas y solicita por

escrito a la AE, propuesta de

visita de trabajo, espera

respuesta.

Recibe negativa de las Áreas

Sustantivas y comunica por

oficio a la AE la no procedencia

de la solicitud.

¿Procede la

petición?

SI

NO10

11

FIN

3

Escrito

Realiza visita de acuerdo a la

agenda de trabajo

7

1

Reporte

Elabora y entrega mediante

oficio al C. Procurador, reporte

de actividades de la visita de

trabajo

8

1

Proyecto A.

Recibe propuesta de visita de

trabajo de las AE y elabora

proyecto de agenda de trabajo

y lo envía para su validación.

12

15

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
11 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

Proyecto A.

Oficio

DGAAI.- Titular del Departamento Área Sustantiva.- Titular del Departamento

Diagrama 3 de 4

Envía petición a las Áreas

Sustantivas para realizar visita

de trabajo de la SRE

13

Titular del Departamento

Recibe anuencia de las Áreas

Sustantivas y elabora proyecto

de agenda de trabajo, misma

que envía a las Áreas

Sustantivas.

14

4

2

Proyecto A.

Recibe propuesta o proyecto de

agenda de trabajo y emite

observaciones y/o aprobación y

los nombres de los funcionarios

responsables de atender la

visita de trabajo, lo envía a la

DGAAI.

15

Proyecto A.

Proyecto A

Titular

Recibe escrito con

observaciones de la propuesta

o aprobación al proyecto de

agenda de trabajo, de ser el

caso, realiza adecuaciones

16

Establece contacto con AE o

con la SRE y envía escrito para

confirmar la celebración de la

visita

17

Proyecto A.

Elabora e informa a las Áreas

Sustantivas, documentos e

información de apoyo, así como

currículo de funcionarios

18

Proyecto A.

Recibe escrito y estudia

documentos e información de

apoyo necesarios para el

desahogo de la visita de trabajo.

19

Proyecto A.

Recibe a los funcionarios

visitantes de acuerdo con la

agenda de trabajo, realiza

inducción y proporciona

información específica del

quehacer de Profeco

20

http://www.profeco.gob.mx/

Procedimiento para coordinar visitas de
trabajo de Profeco

Codificación:
MP-400-02

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
12 de 12

http://www.profeco.gob.mx MP-400.doc/Normateca

DGAAI.- Titular del Departamento Área Sustantiva.- Titular del Departamento

Diagrama 4 de 4

Coordina el cumplimiento de la

agenda de la visita de trabajo

21

Documentación.

Escrito

Envía escrito de agradecimiento

a las Áreas Sustantivas que

atendieron la visita de trabajo.

24

Archiva la documentación que

haya emanado de la visita de

trabajo e informa al

Subprocurador Jurídico sobre

las acciones que se llevaron a

cabo.

25

Acuerdos.

Realiza con los funcionarios

visitantes evaluación de la

visita de trabajo, así como el

recuento de los acuerdos

suscritos durante ésta.

22

Da seguimiento a los acuerdos

suscritos

23

FIN

3

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
1 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Tiempo de Ejecución

Una vez que el asunto ha sido turnado al abogado especializado, la demanda de Acción Colectiva
se presentará en un plazo de hasta 45 días hábiles, pudiendo ampliarse el plazo cuando así lo
determine la Subprocuraduría Jurídica.

Aprobación del Documento

Control de las Revisiones

Revisión
Fecha

Revisión
Consideración del cambio en el documento

00
13 de diciembre de

2012

Actualización del Procedimiento para dar cumplimiento al Programa de
Trabajo del Comeri de 2012, con ello se establecen las actividades necesarias
para lograr un óptimo desempeño para ejercer Acciones Colectivas, derivado
del rediseño de procesos de la Subprocuraduría Jurídica, para efecto de
simplificar los mismos y mejorar la operación interna. Deroga al Procedimiento
para ejercer acciones de grupo ante la autoridad competente que se
encuentra en el Manual de Procedimientos de la Dirección General de lo
Contencioso y de Recursos. Versión dictaminada por el Comeri en la Cuarta
Sesión Ordinaria de 2012 (13-12-2012).

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
2 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

C o n t e n i d o

Página

I. Objetivo ... 3

II. Alcance .. 3

III. Formatos Requeridos .. 3

IV. Mecanismos de Control ... 4

V. Políticas de operación ... 5

VI. Descripción del Procedimiento .. 13

VII. Diagrama de flujo... 17

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
3 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

I. Objetivo

Establecer las políticas y actividades relacionadas con el ejercicio de Acciones
Colectivas en contra de proveedores que realicen actos, hechos u omisiones que
vulneren derechos e intereses de un grupo de consumidores.

II. Alcance

El presente procedimiento es de observancia obligatoria para:

 La Subprocuraduría Jurídica (SJ) a través de la Dirección General Adjunta de
Acciones de Grupo (DGAAG), la Dirección General de lo Contencioso y de
Recursos (DGCR), la Dirección de Acciones de Grupo (DAG), Departamento de
Acciones de Grupo, abogado(a)s especializado(a)s, Dirección General de
Verificación y Vigilancia (DGVV), la Dirección General de Verificación de
Combustibles (DGV). la Dirección General de Delegaciones (DGD), Unidades
Responsables (UR) y Delegaciones y Subdelegaciones (DS) de Profeco.

III. Formatos Requeridos

No Aplica.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
4 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

IV. Mecanismos de Control

Número de
Control

Puesto Responsabilidad
Evidencia

documental

M 01

Director General Adjunto de
Acciones de Grupo y

Director de Acciones de Grupo

Revisa la demanda de
acción colectiva

Escrito inicial de
demanda.

M 02

Somete escrito inicial de
demanda a autorización
de la SJ y presentarla

una vez suscrita.

Escrito inicial de
demanda y
demanda
suscrita
(acuse).

M 03

Subprocurador Jurídico

Autoriza la presentación
de la demanda ante la

autoridad judicial
competente.

Demanda
suscrita
(acuse).

M 04
Director General Adjunto de

Acciones de Grupo

Informa mensualmente
vía electrónica a la

Subprocuraduría
Jurídica, el seguimiento

del juicio de acción
colectiva.

Correo
Electrónico.

En los casos en que por alguna circunstancia se omita la revisión y aplicación de uno o
varios de los mecanismos de control previstos en el procedimiento, el responsable de
su cumplimiento deberá informar a su jefe inmediato las causas o motivos que dieron
lugar al hecho y, si se le requiere, proporcionará la evidencia documental que sustente
lo ocurrido debiendo registrar la excepción en la bitácora (fecha y descripción de los
mismos hechos) correspondiente, cuyo responsable será el servidor público que
designe el titular de la unidad administrativa. La información registrada, permitirá
analizar la posible adecuación y mejora del presente procedimiento.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
5 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

V. Políticas de operación

Generales

1. La DGAAG será responsable de elaborar la estrategia procesal y los principales
argumentos de la demanda y del desahogo de las vistas ordenadas por el juez en
un procedimiento de Acción Colectiva.

2. La DAG analizará la afectación de algún proveedor de: actos, hechos u omisiones
que vulneren derechos e intereses de una colectividad o Grupo de Consumidores.
además de revisar la demanda de Acciones Colectivas.

3. El Departamento de Acciones de Grupo, será responsable de revisar, integrar y
presentar la demanda, así como dar seguimiento al proceso en todas sus etapas y
desahogar las vistas y requerimientos solicitadas por un juez en un procedimiento
de Acción Colectiva.

4. Lo(a)s Abogado(a)s especializados serán responsables de elaborar y presentar el
proyecto de demanda, así como los proyectos de desahogos requeridos y los
escritos necesarios para la debida integración del proceso jurisdiccional y de dar
seguimiento al juicio de Acción Colectiva en todas y cada una de sus etapas.

5. La DAG será responsable de la supervisión y seguimiento en tiempo y forma, del
procedimiento interno y jurisdiccional de las Acciones Colectivas.

A. La DAG instruirá al Departamento de Acción de Grupo y/o abogados asignados,
para darle seguimiento jurisdiccional a las Acciones Colectivas, acudiendo a
juzgados y/o vía internet y deberán anexar las actuaciones al expediente.

B. El expediente que se forme una vez presentada la demanda de Acción
Colectiva, será el documento donde se pueda observar el proceso jurisdiccional
en todas sus etapas.

C. El expediente se formará por las actuaciones que sean notificadas
personalmente a la DGAAG o bien por aquellas que se encuentran en juzgados
o en medios electrónicos y que sean impresas

6. La DGCR brindará apoyo consultivo a la DGAAG, en materia de Acciones
Colectivas.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
6 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

7. Las demandas de Acción Colectiva presentadas por Profeco ante la autoridad
competente se substanciarán de conformidad con lo previsto en el Libro Quinto del
Código Federal de Procedimientos Civiles (CFPC); tal como lo dispone el artículo
26 de la LFPC.

8. La DGAAG podrá solicitar a la DGQC, información relativa al comportamiento
comercial de los proveedores con mayor número de quejas que pudieran vulnerar
derechos e intereses de un grupo de consumidores.

9. La DGAAG podrá solicitar a la DGVC, información sobre conductas de los
proveedores despachadores de combustibles que vulneren o previsiblemente
puedan vulnerar derechos e intereses de un grupo de consumidores.

10. La DGAAG podrá solicitar a la DGD, copias certificadas de los expedientes de
quejas o denuncias en contra de algún proveedor, procedimientos por infracciones
a la ley o en cualquier otra documentación que estime necesaria, de alguna DS.

A. Dichas copias certificadas deberán ser remitidas en un plazo máximo de 5 días
hábiles contados a partir de dicha solicitud acompañadas de dos copias
simples.

B. El plazo a que hace mención el párrafo anterior, se ampliará en un día más por
cada 250 expedientes de queja o denuncia, o en su caso, el que la SJ
determine.

C. La ampliación del plazo a que hace mención el párrafo anterior, sólo se hará
efectiva a solicitud expresa de las UA de Profeco, la cual deberá de realizarse
en un plazo no mayor a 3 días hábiles contados a partir de recibida la solicitud
de documentación.

De las acciones colectivas

11. Para que se considere el inicio de una Acción Colectiva, debe existir la conducta
de uno o más proveedores que vulneren derechos e intereses de un grupo de
consumidores.

A. La DGAAG, a través de la DAG analiza, investiga y recaba la información y
documentación necesaria para determinar la procedencia de la Acción Colectiva
y en su caso, darle oportuno seguimiento.

B. El Titular de la DAG, será responsable de la guarda y custodia de la
documentación, en tanto se analiza si es o no procedente la Acción Colectiva.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
7 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

C. De ser procedente la Acción Colectiva, la documentación recabada será
presentada en vía de prueba durante el juicio, pasando la guarda y custodia de
los mismos a cargo del Juzgado, de no ocurrir lo anterior, la misma será
enviada de regreso a las UA emisoras.

a. El expediente interno se forma una vez presentada la demanda de Acción
Colectiva

D. En caso de que del análisis efectuado a las diversas quejas o reclamaciones que
conforman inicialmente la propuesta de una Acción Colectiva, se advierta la
presunta comisión de una conducta delictiva por parte del proveedor o
proveedores en perjuicio del Grupo de Consumidores, la DGAAG, mediante
oficio, lo comunicará al Jefe de Departamento de Asuntos Penales, para los
efectos legales procedentes.

De las consultas y asesoría de las acciones colectivas

12. La SJ o la DGAAG mediante el portal de intranet de Profeco, en la sección
“Jurídico”, informará el estado procesal que guardan los juicios de Acciones
Colectivas, con el objeto de que las UR encargadas de la recepción de las quejas
o denuncias conozcan dicha información.

13. La SJ a través de la DGAAG atenderá y solventará las consultas y asesorías que
los consumidores soliciten a Profeco, sobre el estado procesal que guardan los
juicios de Acciones Colectivas, por medio de la página acolectivas.profeco.gob.mx,
o bien, a través del Instituto Federal de Acceso a la Información, Oficina de la
Presidencia de la República, Oficina del C. Procurador Federal del Consumidor; ya
sea vía Internet, correo electrónico o vía telefónica.

14. El titular de la DGAAG y/o en su ausencia por el titular de la DAG o del
Departamento de Acciones de Grupo, atenderá las consultas solicitadas por las
UA y Asociaciones de Consumidores en temas relativos a las Acciones Colectivas,
tales como naturaleza, procedencia, requisitos, substanciación entre otros

A. Las consultas se atenderán vía telefónica, por correo electrónico a través de la
página acolectivas.profeco.gob.mx o personalmente en las oficinas de la
DGAAG o sala de juntas de la SJ previa cita.

Del Procedimiento Jurisdiccional de las Acciones Colectivas

15. Para la realización del proyecto de demanda de Acción Colectiva y el seguimiento
de la misma, la DAG, el Departamento de Acciones de Grupo y lo(a)s abogado(a)s

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
8 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

especializados, deberán atender los requisitos y procedimiento dispuestos en el
Código Federal de Procedimientos Civiles (CFPC).

De la Demanda

16. La Demanda deberá contener los siguientes requisitos establecidos en el CFPC,
arts. 587 y 588.

A. El tribunal ante el cual se promueve.

B. El nombre del promovente. En el caso de las acciones colectivas en sentido
estricto y las individuales homogéneas, los nombres de los miembros de la
colectividad promoventes de la demanda.

C. Los documentos con los que se acredite la representación

D. Nombre y domicilio del demandado.

E. La precisión del derecho difuso, colectivo o individual homogéneo que se
considera afectado.

F. Tipo de acción.

G. Las pretensiones, los hechos y las circunstancias comunes que comparta la
colectividad respecto de la acción que se intente.

H. Los fundamentos de derecho.

I. En el caso de las acciones colectivas en sentido estricto e individuales
homogéneas, las consideraciones y los hechos que sustenten la conveniencia
de la substanciación por la vía colectiva en lugar de la acción individual.

17. En caso de que El juez resuelve sobre la admisión de la demanda, haciendo
pública su determinación a la colectividad, la Demanda de Acción Colectiva
contendrá los siguientes apartados:

A. Rubro (se identifica brevemente el asunto con los datos del juicio).

B. Proemio (Se señala el nombre de quien suscribe la demanda, los documentos
con que acredita la representación, el domicilio de Profeco para oír y recibir
notificaciones, las personas autorizadas para los mismos fines; los nombres de
los miembros de la colectividad promoventes de la demanda en los casos
señalados por el CFPC; se menciona el nombre, domicilio y demás datos que
sirvan para localizar e identificar al demandado; la precisión del derecho difuso,
colectivo o individual homogéneo que se considera afectado; el tipo de acción
que pretende promover, asimismo, se identifican las prestaciones reclamadas).

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
9 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

C. Capítulo de antecedentes (breve referencia de los antecedentes del asunto).

D. Narrativa de hechos (desarrollo de manera sucinta, clara y precisa de los
hechos que dieron origen a la demanda de acción colectiva).

E. Solicitud de medidas precautorias, en caso de su procedencia (cualquier
medida prevista en el artículo 610 del CFPC, tendentes a garantizar el resultado
del juicio).

F. Anuncio de pruebas (documentos que se exhiben en vía de prueba).

G. Capítulo de derecho (artículos en que Profeco fundamenta la acción colectiva y
sus pretensiones).

H. Puntos petitorios (un resumen de lo que se solicita al tribunal).

I. Fecha y firma.

J. Iniciales de quienes intervinieron en la elaboración y revisión del escrito.

Del Emplazamiento y notificación (CFPC, arts. 590, 591 y 593)

18. Dentro de los 3 días siguientes de presentada la demanda, se realiza el
emplazamiento y la notificación a la demandada, para que en el término de 5 días
manifieste lo que a su derecho convenga respecto a la procedencia de la
demanda.

De la Contestación de la demanda (CFPC art. 592).

19. Se otorga el término de 15 días para contestar la demanda, pudiéndose ampliar a
petición del demandado. Una vez contestada, se da vista por 5 días a la
contraparte para que manifieste lo que a su derecho convenga.

A. Los responsables del seguimiento son el Departamento de Acción de Grupo y
los abogado(s) especializado(s) asignado(s).

De la Adhesión voluntaria a la Acción Colectiva (CFPC art. 594).

20. Cualquier miembro de la colectividad podrá adherirse a la Acción Colectiva,
comunicándolo expresamente al representante que promueve la Acción Colectiva
y, a su vez, este último presentará dicho comunicado al juez, en cualquier
momento del proceso hasta 18 meses posteriores a que la sentencia quede firme,
decidiendo el juez respecto a su inclusión.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
10 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

De la Audiencia previa y de conciliación (CFPC art. 595).

21. Realizada la notificación, el juez señalará fecha y hora para la celebración de una
audiencia previa y de conciliación, misma que se celebrará dentro de los 10 días
siguientes. De darse un convenio entre las partes, el juez revisará que los
intereses de la colectividad queden protegidos y dará vista por 10 días a los
organismos mencionados en el artículo 585 fracción I del CFPC; una vez
escuchadas las manifestaciones de la colectividad, dicho juez aprobará el
convenio elevándolo a cosa juzgada.

Del Período probatorio (arts. 596 al 601).

22. En caso de no existir conciliación entre las partes, se abrirá el juicio a prueba por
el término de 60 días hábiles, con una posible ampliación de 20 días hábiles más,
señalándose una fecha para su desahogo, que será en un plazo de 40 días
hábiles prorrogables por el juez.

De la Audiencia de alegatos (CFPC art. 596).

23. Concluido el desahogo de las pruebas, el juez otorgará el término de 10 días
hábiles a las partes para que aleguen lo que a su derecho y representación
convenga.

De la Sentencia (CFPC arts. 596, 603 al 608).

24. El juez emitirá sentencia dentro de los 30 días hábiles, posteriores a la audiencia
de alegatos; en la cual podrá condenar a la reparación del daño causado a la
colectividad, estableciéndose al efecto un plazo prudente para su cumplimiento.
En la sentencia se fijan los requisitos y plazos para el incidente de liquidación.

De la Apelación (CFPC art. 609).

25. Una vez dictada la sentencia, las partes tienen un plazo de 45 días hábiles para
interponer recurso de apelación, cuando adviertan que hubo una representación
fraudulenta en contra de sus intereses; recurso que tendrá por objeto la nulidad de
las actuaciones viciadas dentro del procedimiento colectivo.

Del seguimiento

26. Cuando la autoridad competente emita el acuerdo correspondiente al escrito inicial
de demanda y sea notificado a Profeco, la DGAAG atenderá dicha resolución,
pudiendo ser:

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
11 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

A. Acuerdo admisorio: esperar el emplazamiento de la parte demandada, y a que
ésta formule la contestación correspondiente o para hacer manifestaciones y en
su caso, se acuse la rebeldía por omitir dar contestación a la demanda.

B. Acuerdo de prevención: se desahoga la prevención en los términos requeridos
por la autoridad competente.

C. Acuerdo de desechamiento: se recurre el acuerdo a través de los medios
ordinarios y extraordinarios de impugnación que procedan.

27. En cuanto a la defensa y protección de derechos colectivos en las relaciones de
consumo, no solo Profeco tiene legitimación activa para ejercitar las Acciones
Colectivas, estas también pueden ser iniciadas por:

A. El representante común de la colectividad conformada por al menos treinta
miembros;

B. Las Asociaciones Civiles sin fines de lucro, legalmente constituidas al menos un
año previo al momento de presentar la acción, cuyo objeto social incluya la
promoción o defensa de los derechos e intereses de la materia de consumo.

28. En el caso de que durante el procedimiento dejare de haber un legitimado activo o
los legitimados mencionados en los incisos anteriores no cumplieran con los
requisitos referidos en el artículo 586 de CFPC, el juez encargado del asunto, de
oficio o a petición de cualquier miembro de la colectividad, abrirá un incidente de
remoción y sustitución, debiendo suspender el juicio y notificar el inicio del
incidente a la colectividad en los términos a que se refiere el artículo 591 del
CFPC.

29. Una vez realizada la notificación a que se refiere el párrafo anterior, el juez recibirá
las solicitudes de los interesados dentro del término de 10 días, evaluará las
solicitudes que se presentaren y resolverá lo conducente dentro del plazo de 3
días.

30. En caso de no existir particulares interesados para ser legitimado activo en la
causa, el juez está obligado a dar vista a Profeco, quien a través de la DGAAG
deberá asumir la representación de la colectividad o grupo y dar seguimiento al
proceso.

31. La SJ a través de la DGAAG, interpondrá todos los medios de defensa ordinario y
extraordinarios contenido en el CFPC y demás Leyes aplicables, como parte de la
estrategia procesal para obtener sentencia apegada a derecho y estar siempre
encaminada, a obtener el mayor beneficio para los consumidores.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
12 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

32. La SJ a través de la DGAAG desahogará las vistas que sean ordenadas por el
juez dentro de un procedimiento de Acción Colectiva no promovida, Profeco en
términos de los artículos 591, 595 y 598 del CFPC, coadyuvará en todo momento
en la defensa y protección de los derechos colectivos en materia de consumo y
cuando así se estime conveniente para la obtención de una sentencia favorable al
grupo o colectividad de consumidores.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
13 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

VI. Descripción del Procedimiento

Subprocuraduría Jurídica.- Titular.

1. Recibe del C. Procurador Federal de Consumidor o de las UR, la solicitud de
inicio de Acción Colectiva, junto con las quejas o denuncias presentadas contra
un mismo proveedor de bienes o servicios.

2. Analiza posible conducta perniciosa en detrimento de los derechos e intereses de
los consumidores de la solicitud realizada o por iniciativa propia, instruye el inicio
de una Acción Colectiva. Turna en un término de hasta 5 días hábiles a la
DGAAG y lo hace del conocimiento de la DGCR.

DGAAG.- Titular.

3. Recibe solicitud y efectúa indicaciones; turna las propuestas de Acciones
Colectivas en un término de hasta 5 días hábiles, a la DAG, para su integración y
seguimiento.

4. Evalúa con su equipo de trabajo la conducta del proveedor, si del análisis se
desprende la comisión de una conducta presuntamente delictiva en perjuicio del
Grupo de Consumidores, comunica mediante oficio en un término de hasta 5 días
hábiles al Jefe de Departamento de Asuntos Penales, para los efectos legales
procedentes.

DAG.- Titular.

5. Recibe propuesta de Acción Colectiva, analiza, investiga y recaba información y
documentación complementaria para integrar la Acción Colectiva correspondiente
para determinar su procedencia en un término de hasta 10 días hábiles.

 No es procedente
6. Elabora oficio informando el motivo de la improcedencia, firma y lo turna en un

término de hasta 5 días hábiles a la UR receptora de la queja o denuncia, o
solicitante de la Acción Colectiva, así como a la SJ y la DGAAG.

 Si es procedente
7. Realiza indicaciones y turna en un término de hasta 3 días hábiles al

Departamento de Acciones de Grupo correspondiente, de acuerdo a las cargas de
trabajo.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
14 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Departamento de Acciones de Grupo.- Titular

8. Recibe propuesta de Acción Colectiva y analiza que las copias certificadas de las
quejas o denuncias se encuentren debidamente integradas.

 No son correctas
9. Elabora oficio solicitando se subsanen las inconsistencias detectadas, recaba

firma del titular de la DAG o de la DGAAG, informa a la SJ y lo turna a la UR
receptora de la queja o denuncia en un término de hasta 5 días hábiles. Conecta
con la actividad 5.

 Si son correctas
10. Efectúa indicaciones y turna en un término de hasta 5 días hábiles al abogado

especializado para la elaboración de la demanda de acuerdo a las cargas de
trabajo. Cuando se trate de modificaciones turnará en un término de hasta 48
horas al abogado designado

Abogado especializado.- Titular

11. Recibe indicaciones y elabora proyecto de demanda de Acción Colectiva en un
término de hasta 15 días hábiles. De ser requerido realiza las modificaciones
necesarias en un término de hasta 5 días hábiles.

12. Envía el proyecto de demanda y/o modificaciones a revisión del Departamento de
Acciones de Grupo en un término de hasta 48 horas.

Departamento de Acciones de Grupo.- Titular

13. Recibe y revisa proyecto de demanda.

 No es correcto
14. Realiza observaciones y/o correcciones pertinentes y de ser requerido realiza las

modificaciones necesarias. Conecta con actividad 11.

 Si es correcto
15. Turna para revisión a la DAG en un término de hasta 48 horas.

DAG.- Titular

16. Recibe y revisa proyecto de demanda

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
15 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

 No es correcto
17. Realiza las observaciones pertinentes. Turna al Departamento de Acciones de

Grupo en un término no mayor de 48 horas. Conecta con actividad 13.

 Si es correcto
18. Envía en un término de hasta 48 horas a la DGAAG para su Vo.Bo.

DGAAG.- Titular

19. Recibe y analiza proyecto de demanda

 No es correcto
20. Realiza las observaciones pertinentes. Turna al Departamento de Acciones de

Grupo en un término no mayor de 48 horas. Conecta con actividad 13.

 Si es correcto
21. Turna para apoyo técnico a la DGCR en un término de hasta 48 horas.

DGCR.-Titular

22. Analiza proyecto de demanda y realiza sugerencias a la DGAAG. Turna escrito a
la DGAAG en un término no mayor a 48 horas.

DGAAG.-Titular

23. Recibe y valora la pertinencia de las sugerencias de la DGCR.

 Si acepta
24. Realiza las observaciones pertinentes. Conecta con actividad 13

 No acepta
25. Emite Vo.Bo. y turna para firma a la SJ en un término de hasta 48 horas.

Subprocuraduría Jurídica.- Titular

26. Recibe y revisa proyecto de demanda.

 No está de acuerdo
27. Realiza las observaciones pertinentes. Turna en un término de hasta 48 horas a la

DGAAG para su adecuación. Conecta con actividad 24

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
16 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

 Está de acuerdo
28. Firma Proyecto de demanda de Acción Colectiva y remite proyecto firmado a la

DGAAG en un término de hasta 48 horas.

DGAAG.-Titular

29. Recibe proyecto de demanda firmado y turna de manera inmediata al abogado
especializado para su respectiva presentación ante el órgano jurisdiccional
competente haciéndolo del conocimiento de la DAG y del Departamento de
Acciones de Grupo.

Abogado Especializado.- Titular

30. Recibe y presenta de inmediato, demanda de Acción Colectiva ante el órgano
jurisdiccional competente.

31. Archiva acuse de demanda para su control y seguimiento, cuya guarda y custodia
estará a cargo del abogado especializado y del titular del Departamento de
Acciones de Grupo asignados al asunto. Se solicita apoyo a DS de Profeco para el
seguimiento del asunto en el ámbito territorial correspondiente.

Fin del procedimiento.

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
17 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

VII. Diagrama de flujo.

Departamento de Acción de Grupo / Abogado

Especializado.- Titular

Diagrama 1 de 5

INICIO

Recibe del C. Procurador

Federal de Consumidor o de

las UR, la solicitud de inicio

de Acción Colectiva, junto con

las quejas o denuncias

1

Analiza posible conducta

perniciosa en detrimento de

los derechos e intereses de

los consumidores. instruye el

inicio de una Acción Colectiva.

2

Realiza indicaciones y turna

en un término de hasta 3 días

hábiles al Departamento de

Acciones de Grupo

correspondiente, de acuerdo a

las cargas de trabajo.

Elabora oficio informando el

motivo de la improcedencia, a

la UR receptora de la queja o

denuncia, o solicitante de la

Acción Colectiva

¿Es procedente?

SI

NO6

7

6

2

Dirección General Adjunta de Acciones de Grupo /

Dirección de Acción de Grupo.- Titular
Subprocuraduría Jurídica .- Titular

DGAAG.- Titular

Recibe solicitud y efectúa

indicaciones; turna las

propuestas de Acciones

Colectivas , a la DAG, para su

integración y seguimiento.

Evalúa con su equipo de

trabajo la conducta del

proveedor, si del análisis se

desprende la comisión de una

conducta presuntamente

delictiva, para los efectos

legales procedentes.

4

DAG.- Titular

Recibe propuesta de Acción

Colectiva, analiza, investiga y

recaba información y

documentación

complementaria para integrar

la Acción Colectiva

5

3

FIN

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
18 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Departamento de Acción de Grupo / Abogado

Especializado.- Titular

Diagrama 2 de 5

Departamento de Acciones

de Grupo.- Titular

Recibe propuesta de Acción

Colectiva y analiza que las

copias certificadas encuentren

debidamente integradas

8

1

Subprocuraduría Jurídica .- Titular
Dirección General Adjunta de Acciones de Grupo /

Dirección de Acción de Grupo.- Titular

Efectúa indicaciones y turna al

abogado especializado para la

elaboración de la demanda de

acuerdo a las cargas de

trabajo.

Elabora oficio solicitando se

subsanen las inconsistencias

detectadas,

¿Son correctos?

SI

NO9

10

5

Abogado Especializado.-

Responsable

Recibe indicaciones y elabora

proyecto de demanda de

Acción Colectiva

11

Envía el proyecto de demanda

y/o modificaciones a revisión

del Departamento de Acciones

de Grupo en un término de

hasta 48 horas.

12

Departamento de Acciones

de Grupo.- Titular

Recibe y revisa proyecto de

demanda.

13

3

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
19 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Departamento de Acción de Grupo / Abogado

Especializado.- Responsable

Diagrama 3 de 5

2

Subprocuraduría Jurídica .- Titular
Dirección General Adjunta de Acciones de Grupo /

Dirección de Acción de Grupo.- Titular

Turna para revisión a la DAG

en un término de hasta 48

horas.

Realiza observaciones y/o

correcciones pertinentes y de

ser requerido realiza las

modificaciones necesarias.

¿Es correcto?

SI

NO14

15

11

DGAAG.- Titular

Recibe y analiza proyecto de

demanda

19

4

DAG.- Titular

Recibe y revisa proyecto de

demanda

16

Envía en un término de hasta

48 horas a la DGAAG para su

Vo.Bo.

Realiza las observaciones

pertinentes. Turna al

Departamento de Acciones de

Grupo en un término no mayor

de 48 horas

¿Es correcto?

SI

NO17

18

13

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
20 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Departamento de Acción de Grupo / Abogado

Especializado.- Titular

Diagrama 4 de 5

3

Subprocuraduría Jurídica .- Titular

Dirección General Adjunta de Acciones de Grupo /

Dirección de Acción de Grupo.- Dirección General

de lo Contencioso y de Recursos.- Titular

Turna para apoyo técnico a la

DGCR en un término de hasta

48 horas.

Realiza las observaciones

pertinentes. Turna al

Departamento de Acciones de

Grupo en un término no mayor

de 48 horas

¿Es correcto?

SI

NO20

21

13

DGAAG.- Titular

Recibe y valora la pertinencia

de las sugerencias de la

DGCR

5

DGCR .- Titular

Analiza proyecto de demanda

y realiza sugerencias a la

DGAAG. Turna escrito a la

DGAAG en un término no

mayor a 48 horas.

22

Realiza las observaciones

pertinentes

¿Acepta?

SI

NO

24

13

23

http://www.profeco.gob.mx/

Procedimiento para ejercer acciones
colectivas ante la autoridad competente

Codificación:
MP-400-03

Versión:
01

Vigencia:
14 de diciembre de 2012

Página:
21 de 21

http://www.profeco.gob.mx MP-400.doc/Normateca

Departamento de Acción de Grupo / Abogado

Especializado.- Titular

Diagrama 5 de 5

4

Subprocuraduría Jurídica .- Titular

Dirección General Adjunta de Acciones de Grupo /

Dirección de Acción de Grupo.- Dirección General

de lo Contencioso y de Recursos.- Titular

Archiva acuse de demanda

para su control y seguimiento,

cuya guarda y custodia estará

a cargo del abogado

especializado y del titular del

Departamento de Acciones

Abogado Especializado.-

Titular

Recibe y presenta de

inmediato, demanda de Acción

Colectiva ante el órgano

jurisdiccional competente.

30

31

Recibe y revisa proyecto de

demanda.

28

DGAAG .- Titular

Recibe proyecto de demanda

firmado y turna al abogado

especializado para su

respectiva presentación ante

el órgano jurisdiccional

competente

29

Firma Proyecto de demanda

de Acción Colectiva y remite

proyecto firmado a la DGAAG

en un término de hasta 48

horas

Realiza las observaciones

pertinentes. Turna en un

término de hasta 48 horas a la

DGAAG para su adecuación.

¿Está de acuerdo?

SI

NO27

24

26

FIN

Emite Vo.Bo. y turna para

firma a la SJ en un término de

hasta 48 horas

25

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
1 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

Tiempo de Ejecución

3 meses calendario.

Aprobación del Documento

Control de las Revisiones

Revisión
Fecha

Revisión
Consideración del cambio en el documento

00 Enero de 2001.
Documentación para establecer la secuencia lógica y cronológica de las
actividades que realizan la atención de requerimientos en la sustanciación del
recurso de revisión por servicios al consumidor.

01 14 de agosto de 2008.

Actualización para dar cumplimiento al Programa de Trabajo del Comeri 2008,
en apego a los Lineamientos para Emitir Disposiciones Normativas, así como
a la Guía Técnica para Elaborar o Actualizar Manuales de Procedimientos.
Abroga al Manual para la Sustanciación del Recurso de Revisión (enero del
2005). Versión dictaminada por el Comeri en la Cuarta Sesión Ordinaria de
2008 (14-08-08).

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
2 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

Revisión
Fecha

Revisión
Consideración del cambio en el documento

02
13 de diciembre de
2012

Actualización del Procedimiento para dar cumplimiento al Programa de
Trabajo del Comeri de 2012, con ello se establecen las actividades necesarias
para lograr un óptimo desempeño para sustanciar los Recursos de Revisión,
derivado del rediseño de procesos de la Subprocuraduría Jurídica, para efecto
de simplificar los mismos y mejorar la operación interna. Deroga al
Procedimiento para sustanciar los Recursos de Revisión que se encuentra en
el Manual de Procedimientos de la Dirección General de lo Contencioso y de
Recursos. Versión dictaminada por el Comeri en la Cuarta Sesión Ordinaria de
2012 (13-12-2012).

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
3 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

C o n t e n i d o

Página

I. Objetivo ... 4

II. Alcance .. 4

III. Formatos requeridos .. 4

IV. Mecanismos de control .. 5

V. Políticas de operación ... 6

VI. Descripción del Procedimiento .. 28

VII. Diagrama de Flujo ... 30

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
4 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

I. Objetivo

Revisar la legalidad de los actos y resoluciones emitidos por las distintas unidades
administrativas de Profeco, con la finalidad de detectar las deficiencias en la
sustanciación de los procedimientos administrativos a cargo de la Institución.

II. Alcance

La aplicación del procedimiento estará a cargo de los servidores públicos y demás
personal con facultades para sustanciar y resolver los recursos de revisión que se
promueven en contra de actos y resoluciones emitidos por alguna unidad administrativa
de Profeco en términos de la Ley Federal del Procedimiento Administrativo (LFPA).

III. Formatos requeridos

Por lo que respecta a los formatos de acuerdos, oficios y resoluciones que se utilizan en
la sustanciación del recurso de revisión, es de señalarse que éstos se generan
automáticamente en el Sistema Integral de Información y Procesos (SIIP) según el tipo
de actuación a elegir en función de la procedencia o improcedencia del recurso y del
acto impugnado

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
5 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

IV. Mecanismos de control

Número de
Control

Puesto Responsabilidad Evidencia documental

M 01

Unidad Administrativa que emitió el
acto impugnado

Registrar en el SIIP la
primera solicitud del

proceso de Recurso de
Revisión, denominada

“Presentación del RRA”.

Registro/SIIP

M 02
Analizar la procedencia del

recurso de revisión.

Acuerdo
admisorio/oficio

con propuesta de
desechamiento o

improcedencia/SIIP

M 03

Pronunciamiento sobre la
solicitud de suspensión del
acto impugnado a efecto

de que no se configure la “
afirmativa ficta”

Acuerdo Admisorio
con

pronunciamiento
de suspensión/SIIP

M 04
Superior jerárquico de la unidad
administrativa que emitió el acto

impugnado

Resolver el recurso de
revisión, desecharlo o

declararlo improcedente.

Resolución o
Acuerdo de

desechamiento o
improcedencia

/SIIP

M 05
Unidad Administrativa que emitió el

acto impugnado

Notificar personalmente la
resolución o acuerdo de

desechamiento o
improcedencia del recurso

de revisión

Constancias de
notificación

En los casos en que por alguna circunstancia se omita la revisión y aplicación de uno o
varios de los mecanismos de control previstos en el procedimiento, el responsable de
su cumplimiento deberá informar a su jefe inmediato las causas o motivos que dieron
lugar al hecho y, si se le requiere, proporcionará la evidencia documental que sustente
lo ocurrido debiendo registrar la excepción en la bitácora (fecha y descripción de los
mismos hechos) correspondiente, cuyo responsable será el servidor público que
designe el titular de la unidad administrativa. La información registrada, permitirá
analizar la posible adecuación y mejora del presente procedimiento.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
6 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

V. Políticas de operación

1. Los recursos de revisión interpuestos contra actos o resoluciones susceptibles de
ser impugnadas, dictadas por servidores públicos dependientes de las
Delegaciones, deberán ser resueltos por los titulares de la Delegación.

2. Las resoluciones que deban recaer a los recursos de revisión interpuestos contra
actos o resoluciones susceptibles de ser impugnadas, dictadas por los titulares de
las Delegaciones, deberán ser proyectadas por la Dirección General de lo
Contencioso y de Recursos, para firma del titular de la Dirección General de
Delegaciones, y en su caso podrán ser proyectadas por éste último.

3. Los recursos de revisión interpuestos contra actos o resoluciones susceptibles de
ser impugnadas, dictadas por los Directores de área, deberán ser resueltos por el
titular de la Dirección General a la que se encuentren adscritos.

4. Las resoluciones que deban recaer a los recursos de revisión interpuestos contra
actos o resoluciones susceptibles de ser impugnadas, dictadas por los titulares de
las Direcciones Generales, deberán ser proyectadas por la Dirección General de lo
Contencioso y de Recursos, para firma del Subprocurador competente, o en su
caso, podrán ser proyectadas por el propio Subprocurador competente.

5. Las resoluciones que deban recaer a los recursos de revisión interpuestos contra
actos o resoluciones susceptibles de ser impugnadas, emitidas por los
Subprocuradores, deberán ser proyectados por la Dirección General de lo
Contencioso y de Recursos para firma del Subprocurador Jurídico, en suplencia
por ausencia del Procurador.

6. El recurso de revisión es uno de los procesos que se realizan en el SIIP, por lo
que el personal responsable deberá consultar el Manual del Usuario: Uso y
navegación para los procesos de lo Contencioso y de Recursos, en su capítulo
relativo al recurso de revisión administrativo.

De la presentación del recurso de revisión

7. Procedencia

A. El recurso de revisión procede contra resoluciones que ponen fin a un
procedimiento, a una instancia o resuelven un expediente, como lo establece la
Ley Federal de Procedimiento Administrativo (LFPA), en su artículo 83. De esta
manera, la sola existencia de un acto o resolución administrativa expedida en

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
7 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

contra de un particular, no implica que pueda ser impugnada mediante dicho
recurso, pues para ello es necesario que la misma sea definitiva (en los
términos señalados anteriormente), o bien, que no admita revisión de oficio o
que la autoridad emisora no pueda por sí misma modificar su propia
determinación.

B. A cada uno de los actos que conforman un procedimiento administrativo, puede
oponerse la parte legitimada para ello, que considere afecta su esfera jurídica
de derechos (aunque no de manera definitiva); es importante dejar claro que no
todas las oposiciones a un acto administrativo son materia del recurso de
revisión, de conformidad con los artículos 83 y 84 de la LFPA (en relación con el
115 de la Ley Federal de Protección al Consumidor, tratándose del
procedimiento conciliatorio), únicamente los actos o las resoluciones definitivas
que ponen fin a un procedimiento administrativo, a una instancia o resuelvan un
expediente, podrán ser impugnadas a través del recurso de revisión.

C. Las oposiciones a los actos de trámite en un procedimiento administrativo
que no ponen fin al mismo, deberán ser admitidas en el momento de su
presentación y atendidas por la autoridad que conoce de dicho
procedimiento al emitir la resolución definitiva en términos del artículo 84 de
la LFPA , tratándose entre otros de los actos siguientes:

a. Orden de verificación (oficio comisión),

b. Acta de verificación,

c. Acuerdo de emplazamiento (artículo 123 de la LFPC),

d. Acuerdos que admitan o desechen pruebas,

e. Acuerdos que den vista para alegatos,

f. Acuerdos que tengan por no presentada a alguna de las partes para celebrar
y desahogar audiencias en el procedimiento conciliatorio y las notificaciones
respectivas,

g. Oposiciones relativas a la incompetencia o inexistencia de la autoridad,
promovidas antes de resolver el procedimiento respectivo.

D. Ante la interposición de un recurso de revisión contra actos como los antes
señalados, la misma autoridad que lo generó, emitirá un acuerdo mediante el
cual hará del conocimiento del interesado que la impugnación presentada, será
considerada como oposición a un acto de trámite y que sus argumentos serán
considerados al momento de emitirse la resolución definitiva. De ninguna
manera procede desechar los recursos contra actos de trámite, ni
remitirlos al superior jerárquico para su atención.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
8 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

E. Es importante mencionar que los actos en los que se impongan medidas de
apremio no se considerarán actos de trámite.

8. Plazo

A. El plazo para hacer valer el recurso de revisión es de quince días hábiles
siguientes a aquél en que surte efectos la notificación del acto o resolución
definitiva que a juicio del particular vulnera sus derechos (artículo 85 de la
LFPA). Dentro de ese plazo, se cuenta el día del vencimiento.

B. Conforme al artículo 38 de la LFPA, las notificaciones personales surten efectos
el día en que se realizan. Lo que significa que una vez hecha la notificación del
acto o resolución al destinatario, el término comienza a correr a partir del día
hábil siguiente.

C. Para comprobar si el recurso fue presentado en tiempo, se debe verificar y
comprobar:

a. El tiempo transcurrido entre la notificación del acto impugnado y la
presentación del escrito respectivo, destacando el medio por el cual se
notificó;

b. Los días hábiles e inhábiles existentes en ese plazo y la manera en que fue
presentado,

c. La fecha y a través de qué forma el particular tuvo conocimiento de la
resolución que impugna, datos que se pueden desprender de una cédula de
notificación personal, realizada conforme a derecho (artículos 35 fracción I y
36 de la LFPA), de un acuse de recibo cuando la notificación se practique
mediante correo certificado o de una comparecencia personal del interesado;
ya que estos instrumentos otorgan certeza a la autoridad de la fecha en que
el interesado conoció el acto materia de impugnación.

D. Los días inhábiles están establecidos por la LFPA en su artículo 28, por lo que
para comprobar que el recurso fue presentado en tiempo, se dejarán de
contabilizar aquellos días en los cuales por acuerdo publicado en el Diario
Oficial de la Federación se suspendan las labores o se indique el periodo de
vacaciones institucionales.

E. En este último caso deberá tenerse en cuenta el acuerdo por el que se
suspenden las labores de la Procuraduría Federal del Consumidor en los días
que se indican para cada año.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
9 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

F. En el caso de que la notificación personal, ya sea por cédula de notificación o
por correo certificado con acuse de recibo, se haya realizado irregularmente y el
particular impugne tal situación o señale que tuvo conocimiento en fecha
diferente, en términos del artículo 41 fracción IV de la LFPA se le tendrá por
conocedor de la resolución que impugna en la fecha que él así lo manifieste,
siempre que efectivamente no se tenga una constancia en contrario que
demuestre la fecha de la notificación, el lugar y la persona con quien se realizó.

9. Forma

A. En el escrito de interposición del recurso habrá de señalarse:

a. El órgano administrativo a quien se dirige,

b. El nombre del recurrente y del tercero perjudicado, en caso de existir;

c. El domicilio para oír y recibir notificaciones,

d. El acto o resolución que se recurre y el número de expediente,

e. La fecha en que fue notificado el acto o resolución impugnado o cuando se
tuvo conocimiento del mismo, y

f. Expresarse los agravios causados;

B. Al recurso se deberá anexar:

a. Copia del acto o resolución impugnada y de la notificación correspondiente,

b. Las pruebas que tengan relación con la resolución o acto impugnado,
incluyendo las que acrediten la personalidad del recurrente.

C. Sobre el domicilio convencional para oír y recibir todo tipo de
notificaciones se presentan dos posibilidades:

a. Que en el propio escrito, el recurrente señale claramente el lugar específico
para tales efectos;

b. Cuando no se señala un domicilio en el propio recurso, caso en el cual, con
fundamento en el párrafo primero del artículo 36 de la LFPA, se tendrá como
tal, el que se desprenda del expediente administrativo o el último que el
interesado haya señalado durante la sustanciación del procedimiento
administrativo que dio origen al acto o resolución impugnada.

D. Para efectos del recurso de revisión, el tercero perjudicado es la persona
física o moral (distinta a la unidad administrativa que emitió el acto) que tiene
interés en que subsista el acto que se impugna.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
10 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

E. En cuanto al acto o resolución impugnada, en el escrito de recurso de
revisión debe señalarse la fecha, el número de expediente y fecha de
notificación, ello con la finalidad de dejar claro el acto que se impugna y de
quien se reclama.

F. Los agravios deben expresarse mediante razonamientos lógico-jurídicos a
través de los cuáles se pretenda demostrar la ilegalidad del o los actos emitidos
en perjuicio del promovente, debiendo expresar con precisión la parte del acto o
resolución que lesione alguno de sus derechos, debiendo mencionar el
precepto o preceptos jurídicos que a su juicio dejó de aplicar o aplicó
indebidamente la autoridad.

G. En la sustanciación del recurso de revisión, como en cualquier procedimiento
administrativo, se permite la aportación de pruebas por medio de las cuales se
pueda demostrar la existencia o inexistencia de un acto o hecho. La fracción VI
del artículo 86 de la LFPA concede al interesado la posibilidad de aportar toda
clase de pruebas, con el único requisito de que tengan relación inmediata y
directa con la resolución; por su parte, el artículo 50 de la referida ley, dispone
que en los procedimientos administrativos se admitirán toda clase de pruebas,
excepto la confesional de la autoridad; por lo tanto, en tratándose del recurso de
revisión, se admitirán todas aquéllas pruebas que tengan relación directa con la
resolución o acto impugnado, siempre que hayan sido ofrecidas conforme a
derecho.

H. La admisión y valoración de pruebas se realizará conforme a las reglas que
para tal efecto establece el Código Federal de Procedimientos Civiles (CFPC),
de aplicación supletoria a los procedimientos administrativos, mismo que en su
artículo 93 señala que se reconocen como medios de prueba: la confesión, los
documentos públicos y privados, la pericial, la inspección judicial, la testimonial,
las científicas y las presunciones.

a. Documentales públicas. De conformidad con el artículo 129 del CFPC, un
documento público es aquel cuya formación está encomendada por ley,
dentro de los límites de su competencia, a un servidor público en el ejercicio
de sus funciones, o por funcionario público investido de fe pública.

b. Documentales privadas. Son todos aquellos escritos extendidos por
particulares o aquellos que no reúnen las condiciones de los documentos
públicos.

En determinadas ocasiones, los recurrentes solicitan les sean expedidas
copias certificadas de documentos que obran en los expedientes, o la
devolución de documentos originales que anexan al recurso, previo cotejo
con éstos o con las copias fotostáticas que acompañan.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
11 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

En estos supuestos, debe haber un pronunciamiento expreso en el acuerdo
en el que conste la negativa o procedencia de lo que se está pidiendo. Para
ello es recomendable, desde la presentación del recurso, leer todo el escrito
para corroborar si en alguna otra parte, que no sean los puntos petitorios, se
está solicitando algo de la autoridad, como lo es la devolución de algún
documento original, lo cual se puede hacer en el momento, previa constancia
que del documento se deje en autos, con lo cual se puede evitar el que se
tengan posteriores promociones. Por lo que hace al cotejo de la
documentación, es recomendable que en la copia que se coteje sea legible y
se le imponga la leyenda que fue cotejado con el original, para que la
autoridad que resuelva, tenga elementos para valorar dichas documentales
como originales y no copias fotostáticas simples.

c. Instrumental de actuaciones. Este medio de prueba permite al interesado,
solicitar de la autoridad, revisar todas aquellas constancias o autos que
integran en su totalidad el expediente en cuestión al momento de resolver.
Por lo que es recomendable que al remitir un expediente al superior
jerárquico, el mismo se encuentre integrado con todos los elementos
necesarios para resolver lo conducente.

d. Científicas. Son aquellos elementos probatorios que se generan por los
descubrimientos de la ciencia, como pueden ser las fotografías, notas
taquigráficas, estudios topográficos, copias fotostáticas, vídeo casetes,
audio casetes, etc. Es importante señalar que al momento de emitir el
acuerdo respectivo deberá hacerse el señalamiento que permita determinar
si la prueba que se aporta se encuentra vinculada con algún otro medio de
prueba; ello debido a que en algunos casos, como el de exposiciones
fotográficas, por ejemplo, son tomadas por el recurrente, sin certificar lo
contenido en ellas.

e. Presunciones. Son las operaciones lógicas mediante las cuales, partiendo
de un hecho conocido, se llega a la aceptación de otro desconocido o
incierto; en este sentido, tal y como lo señala el artículo 190 del CFPC, la
presunción puede ser legal o humana; establecida expresamente por la ley o
derivada por el sentido común, pero en ambos casos partiendo de un hecho
conocido.

f. Pericial, inspección judicial y testimonial. Si dentro del escrito se ofreciera
este tipo de pruebas, y las mismas tuvieran la finalidad de desvirtuar los
hechos asentados en el acto impugnado, podrán ser desechadas por alguna
de las siguientes razones:

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
12 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

i. Por no haber sido aportadas durante el procedimiento, apoyándose para
tal efecto en el artículo 96 de la LFPA; posibilidad aplicable a cualquiera
de los medios probatorios.

ii. En el caso de la inspección judicial, cuando sean requeridos
conocimientos técnicos especiales, tal y como lo establecen los artículos
161 y 212 del CFPC.

iii. Tratándose de la pericial, cuando no se cumplan los requisitos previstos
en el Título Cuarto, Capítulo IV del CFPC.

iv. Para la testimonial, cuando se pretenda acreditar actos circunstanciados
en el acta de verificación.

v. En general, cuando la prueba ofrecida no reúna alguno de los requisitos
exigidos por el CFPC.

g. Supervenientes. Conforme a lo establecido en el artículo 51, último párrafo,
en relación con el 96 ambos de la LFPA, cabe la posibilidad de que el
recurrente aporte pruebas supervenientes, las cuales, solo podrán
presentarse hasta antes de que se dicte la resolución al recurso, y siempre
que el recurrente demuestre que tales pruebas no pudieron ser aportadas
durante el procedimiento administrativo que dio origen al acto impugnado, ya
sea por desconocer su existencia, porque su existencia ocurrió con
posterioridad al procedimiento o por cualquier otra causa justificada

I. En caso de que el recurrente solicite la suspensión del acto, la unidad
administrativa ante quien se interpuso el recurso, deberá emitir y notificar
personalmente el acuerdo respectivo, necesariamente dentro de los 5 días
hábiles siguientes a la presentación del mismo, ya que en caso de no cumplir
con ello, se entenderá otorgada la suspensión con fundamento en el artículo 87
último párrafo de la LFPA; una vez emitido el acuerdo respectivo, de
conformidad con lo establecido por el artículo 32 de la misma ley, el mismo
debe ser notificado dentro de los 10 siguientes a la fecha en que fue suscrito.

a. De conformidad con la fracción V artículo 87 de la LFPA, sólo se concederá
la suspensión de la ejecución de la multa impuesta, cuando el recurrente
demuestre haber garantizado ante la autoridad hacendaría correspondiente,
el crédito fiscal, en los términos que prevé el artículo 141 del Código Fiscal
de la Federación y la sección I “De la Garantía del Interés Fiscal”, “Capítulo
IV” del Procedimiento Administrativo de Ejecución” del Reglamento del
Código Fiscal de la Federación.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
13 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

b. Cuando una persona moral oficial como es el caso de una entidad
paraestatal (CFE) expresamente solicite la suspensión del acto, ésta es
susceptible de concederse sólo en relación con la multa impuesta, sin
necesidad de que ofrezca garantía, ya que en términos del artículo 4º del
CFPC, dichos organismos están exentos de presentar dicha garantía, por
formar parte de la Administración Pública Federal.

c. En aquellos casos en los que el interesado solicite la suspensión de la
clausura al momento de interponer su recurso de revisión, la autoridad
deberá señalar que dicha petición no es procedente; al tratarse de un acto
consumado, toda vez que la suspensión sólo es procedente en actos
pendientes de ser ejecutados, como pueden ser las sanciones económicas.

d. Es importante mencionar que las disposiciones de la LFPC son de orden
público, tal y como se estipula en su artículo 1°. En este sentido, tratándose
de sanciones distintas a la multa (Ej. clausura, prohibición de realizar
determinada publicidad engañosa, prohibición de comercializar, etc.) y
considerando la gravedad de las infracciones, no se deberá acordar
favorablemente la suspensión de las citadas sanciones, ya que ello podría
afectar el orden público o el interés social; por tal motivo, con fundamento en
lo dispuesto en la fracción III del artículo 87 de la LFPA, la suspensión
deberá negarse.

J. En términos de ley, todo escrito deberá estar firmado de puño y letra del
interesado; en virtud de que la firma es una de las formas de acreditar el interés
respecto al documento que se suscribe, por lo tanto, la falta de ésta presupone
la falta de interés. La falta de firma puede actualizar la hipótesis de
desechamiento prevista en el artículo 88, fracción III de la LFPA; sin embargo,
para la aplicación de esta hipótesis, en aquellos casos en que el recurso es
presentado días antes del vencimiento del plazo para su interposición (15 días
hábiles), la autoridad deberá esperar a que concluya dicho vencimiento,
pues hasta antes de que ello ocurra, el promovente tiene la oportunidad
de acudir ante la autoridad a firmarlo. Es importante tener cuidado de que el
particular firme el recurso que presentó o presente otro en idénticos términos
que el primero.

K. En los casos, en que la persona física que actúa por sí misma o en
representación legal de otra durante la sustanciación del procedimiento que dio
origen al acto impugnado, es la misma que imprime su firma en el escrito del
recurso de revisión, deberá tenerse cuidado en la revisión de la firma debido a
que al momento de recibir el recurso se presupone que la firma es la del
interesado; sin embargo, en algunas ocasiones el promovente firma de manera
diferente al momento de presentar sus escritos durante el procedimiento y al

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
14 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

presentar su recurso de revisión aparece suscrito en forma distinta o con las
siglas “P.A.”, que significan por ausencia o por autorización y aparece el
nombre del representante legal; ello supone que el escrito no fue firmado
por quien debía hacerlo, sino por otra persona; lo cual, puede dar lugar al
desechamiento del recurso.

L. La personalidad es un requisito de procedibilidad exigido por los artículos 15,
párrafos segundo y tercero, 19, 86 fracción VI y 88 fracción II de la LFPA. Esta
formalidad consiste en la capacidad jurídica con que cuenta una persona física
o moral, para ser titular de derechos y obligaciones; la cual le permite, ser parte
de un procedimiento administrativo, actuando por sí o mediante su
representante o apoderado.

a. En cuanto a las personas físicas, éstas tienen acreditada su calidad de
interesados cuando comparecen por su propio derecho y es a ellas a quienes
se les sigue el procedimiento administrativo, resultando por obviedad que su
carácter de interesado se encuentra debidamente acreditado en los autos del
expediente; sin embargo, cuando a nombre de la persona física comparece
otra, ésta debe acreditar su personalidad mediante instrumento público o
carta poder firmada ante dos testigos y ratificadas las firmas del otorgante y
testigos ante las propias autoridades o fedatario público, o declaración en
comparecencia personal del interesado.

La ratificación ante la autoridad administrativa, consiste en asistir
directamente el interesado, el representante y los testigos en las oficinas de
la unidad administrativa ante quien se presenta el recurso, a efecto de
confirmar el contenido, alcance y firma que contiene la carta poder, lo cual se
hará constar en actas que al efecto deberán levantarse.

b. En el caso de una persona moral, de conformidad con los artículos 19 y 86
fracción VI de la LFPA, es necesario que al momento de presentar su recurso
de revisión, lo acompañen con el documento certificado por medio del cual se
acredite debidamente la personalidad de la persona física que actúa como
representante o apoderado de aquélla, salvo que en el procedimiento
administrativo que dio origen al acto impugnado ya se le hubiera reconocido
tal carácter.

c. Es posible distinguir dos clases de personas morales: a) las de derecho
privado; que son todas aquellas personas legalmente constituidas en los
términos de las leyes civiles y mercantiles de la República Mexicana y, b) las
de derecho público, dentro de las cuales tenemos a los organismos de la
Administración Pública Federal, Estatal y Municipal, Centralizada y
Descentralizada, y las entidades paraestatales; las primeras acreditan su
personalidad, cuando promueve el apoderado legal, mediante instrumento

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
15 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

notarial, que se haga constar en el acta constitutiva de la sociedad o en una
asamblea general ordinaria o extraordinaria de la misma; cuando promueve
un apoderado de la empresa, éste también deberá acreditar su personalidad
con un poder general para pleitos y cobranzas, con la diferencia de que este
poder debe ser otorgado por quien cuente con las facultades suficientes para
hacerlo, lo cual también debe constar en instrumento notarial.

d. Respecto a las personas morales de derecho público (entidades de las
administraciones públicas federal, estatal y municipal, en cuanto tengan el
carácter de proveedores o consumidores) en ocasiones pueden acreditar su
personalidad también por medio de un poder general para pleitos y
cobranzas; sin embargo, no hay que perder de vista que para poder
determinar la facultad del recurrente, es menester revisar el ordenamiento
jurídico que lo regula, como puede ser el reglamento interior vigente o una
ley orgánica de la entidad en estos casos. En el caso de los municipios, la
representación varía en función de la regulación específica que al respecto
establezca la legislación local.

e. Otra forma de tener por acreditada la personalidad en el recurso de revisión,
es cuando al promovente ya se le tenía reconocida en el procedimiento
administrativo que dio origen al acto impugnado, lo cual opera tanto para las
personas físicas como para las personas morales.

En el caso que se comenta, cuándo el promovente señala que su
personalidad ya está reconocida en autos, y dicha circunstancia se puede
corroborar, o bien, adjunta copia simple del documento con el cual, en su
momento, se le reconoció personalidad, resulta improcedente desecharle el
medio de impugnación, pues ante una impugnación futura con una autoridad
jurisdiccional, son altas las probabilidades de que el asunto regresará para la
admisión y resolución del recurso correspondiente.

f. De manera genérica los poderes se pueden clasificar en generales y
especiales; los primeros se entienden sin limitación alguna y el mandatario
puede actuar como si fuera el mismo mandante; puede interponer cualquier
medio de impugnación o recurso legal, desistirse de él y presentar todo tipo
de promoción; por lo tanto, en principio el poder general es suficiente para
acreditar que la persona que comparece tiene la representación de una
tercera persona jurídica, lo anterior sin perder de vista lo estipulado en el
penúltimo párrafo del artículo 2554 del Código Civil Federal, en el cual se
establece una excepción a esta regla, al señalar que los poderes generales
pueden ser limitados por los otorgantes en favor de los apoderados; por lo
que se debe verificar el alcance de estas limitaciones.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
16 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

g. Por lo que hace a los poderes especiales, éstos son conferidos en aquellos
casos en que se limitan de forma expresa las facultades de un representante,
para que éste pueda actuar a nombre de un tercero, restringida y
exclusivamente en determinados actos de dominio o administración;
sujetándose en todo momento a dichas limitaciones; por lo cual, todos
aquellos poderes que no contengan la cláusula de ser generales, deberán
ser examinados detalladamente con el propósito de determinar si la persona
tiene facultades suficientes para la representación.

h. Otra forma de acreditar la personalidad al interponer el recurso de revisión, lo
constituye la “Constancia de registro” del Registro Único de Personas
Acreditadas de la Secretaría de la Función Pública o del Registro de
Personas Acreditadas para realizar trámites ante la Procuraduría Federal del
Consumidor, obtenidas mediante el procedimiento administrativo a que se
refieren el “Acuerdo mediante el cual se crea y establecen las Reglas de
Operación del Registro de Personas Acreditadas para realizar trámites
ante la Procuraduría Federal del Consumidor”, (DOF, 3 de julio de 2003)
(Abrogado) y los diversos “Acuerdo por el que se adopta el Registro Único de
Personas Acreditadas de la Secretaría de la Función Pública y se abroga el
diverso mediante el cual se crea y establecen las Reglas de Operación del
Registro de Personas Acreditadas para Realizar Trámites ante la
Procuraduría Federal del Consumidor, (D.O.F. 27 de enero de 2010)” y
“Lineamientos para la creación, operación e interconexión informática
de los Registros de Personas Acreditadas de las dependencias y
organismos descentralizados de la Administración Pública Federal”
(D.O.F. 2 de julio de 2004).

La constancia de registro acredita la personalidad de los representantes o
apoderados de las personas físicas y morales que interpongan el recurso de
revisión. Por lo tanto, resulta muy importante que el personal encargado de la
sustanciación del referido medio de impugnación, conozca a detalle los
requisitos, formas y lineamientos establecidos en los Acuerdos antes
referidos1.

1
 La Dirección General Jurídica Consultiva es la unidad administrativa responsable de estos registros de conformidad

con lo establecido por el artículo 11, fracción VIII del Estatuto Orgánico de la Procuraduría Federal del Consumidor,
por lo que en caso de suscitarse alguna duda al respecto de dichas acreditaciones es la unidad indicada para
resolverla.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
17 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

i. De no acompañarse los documentos que acrediten la personalidad, la
unidad administrativa ante quien se promovió el recurso, deberá prevenir al
promovente para que los presente, en términos del artículo 17-A de la
LFPA, prevención que de no ser desahogada debidamente, dará lugar a que
el medio de impugnación intentado se tenga por no interpuesto y se
desechará, en términos del artículo 88 fracción II de la ley citada. El
razonamiento anterior constituye una excepción a la regla general del
desechamiento del recurso por esa causa, el cual tiene su razón de ser en
los diversos criterios y jurisprudencias de autoridades jurisdiccionales.

j. En los casos en que el instrumento presentado para acreditar la personalidad
sea insuficiente o ineficaz para ello, no se deberá prevenir al particular para
subsanar dicha irregularidad, sino que la unidad administrativa
correspondiente remitirá el asunto al superior jerárquico que corresponda, de
acuerdo a las disposiciones generales de las políticas de operación del
presente procedimiento, para que proceda a su desechamiento.

M. Interés jurídico. Cuando una persona física o moral se ve afectada en su
esfera jurídica por un acto o resolución definitiva emitida como resultado de un
procedimiento administrativo seguido en su contra, tiene un interés jurídico, por
tanto, tiene el derecho de interponer el recurso de revisión. Para determinar la
existencia de un verdadero interés jurídico, es necesario que exista un daño o
perjuicio al interesado, el cual de manera frecuente se traduce en un
menoscabo a su patrimonio, siendo necesario que dicho daño sea personal, es
decir, que el recurrente sea el afectado, (Ej., por una sanción impuesta en una
resolución en su contra). Esto significa que la persona que intente el recurso de
revisión debe ser precisamente el titular de los derechos subjetivos vulnerados.

N. La falta de interés jurídico actualiza la causal de desechamiento prevista en el
artículo 89, fracción II de la LFPA, en ese supuesto, la autoridad encargada de
recibir el recurso, deberá abstenerse de acordar su admisión o su
desechamiento, únicamente se limitará a acusar de recibido y remitir el
expediente o expedientillo que contenga el recurso de revisión a su superior
jerárquico, indicándole la causa de improcedencia, a fin de que este último
acuerde lo conducente.

O. La notificación es el acto mediante el cual se hace saber de un acuerdo o
resolución a la persona que se reconoce como interesada, con las formalidades
legales establecidas, toda notificación que se haya realizado en forma distinta
de la establecida legalmente es nula, por lo que en la substanciación del
recurso de revisión todas las notificaciones deberán apegarse a las
disposiciones señaladas en el Título Tercero, Capítulo Sexto de la LFPA, las
cuales se describen a continuación.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
18 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

Del artículo 35 de la LFPA se desprenden cinco formas en que podrán
realizarse las notificaciones:

a. Personal.- Se realizará con la persona que deba ser notificada o con su
representante legal, en el domicilio del interesado o en el último que haya
señalado para tal efecto. Al momento de efectuar la diligencia, el notificador
adscrito a la Procuraduría deberá circunstanciar en la cédula
correspondiente, la forma de cómo se cercioró que el domicilio en el que se
constituye es el designado para tal efecto, entregando copia de dicha cédula
de notificación a la persona que atiende la diligencia, la cual deberá contener
en forma precisa y con letra clara la fecha y hora de la diligencia, así como el
nombre y la firma de la persona con quien se entendió la misma, y, en su
caso, los datos relativos a la acreditación de la personalidad, precisando la
resolución o acto notificado y que éste se entrega en original. En caso de que
la persona a notificar se negare a firmar la cédula de notificación, el
notificador asentará en el acta la negativa de ésta.

i. Si al momento de practicar la diligencia no se encontrare el interesado o
su representante legal en el domicilio, se deberán circunstanciar2 los datos
de la persona a quien se encontró en ese momento y la relación que tiene
con quien se pretendió notificar, indicando que se deja citatorio, para que
el interesado o representante legal espere al notificador a una hora
específica del día hábil siguiente (cuando menos 24 horas después, de
aquella señalada en el citatorio), apercibiéndosele que en caso de no
atender a dicho citatorio, la notificación se practicará con cualquier
persona que se encuentre en el domicilio. Es recomendable que al
momento de fijar la hora, el notificador tome en consideración que debe
ser puntual, por lo cual deberá señalar una que le permita estar presente
sin ningún problema, ya que de lo contrario la diligencia será nula. Ahora
bien, si en la primera visita para notificar, el domicilio se encuentra
cerrado, el citatorio se dejará con el vecino más inmediato,
circunstanciando en la cédula respectiva los datos de esa persona.

2
 Circunstanciar: Detallar con precisión, en el acta respectiva que se levante con motivo de la entrega del citatorio en cuestión, el

motivo de la presencia, en el lugar en que se constituyó, de la persona en manos de quien lo deja, el vínculo o relación que ésta
guarde con la persona a quien se dirige la notificación y, en su caso, el puesto que desempeña, el carácter con que se ostentó y, en
general, cualquier incidencia que demuestre que en la entrega del citatorio que se deja por su conducto se hizo todo lo posible para
asegurar que llegue al interesado y éste pueda, en todo caso, decidir si espera al notificador en la fecha y hora indicada para recibir
personalmente la resolución que se le pretende notificar; formalidad que sólo admite esa interpretación y explicación si se atiende a
que está orientada a lograr que el notificado adquiera efectivo conocimiento respecto de lo que se le notifica, de suerte que la
persona con quien se deja el citatorio no puede ser "cualquiera" con tal de que se encuentre en el lugar en donde se va a practicar
la notificación.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
19 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

ii. Al presentarse el notificador en el domicilio del interesado para atender la
diligencia de notificación de acuerdo al citatorio que hubiera dejado el día
anterior deberá requerir nuevamente la presencia del destinatario y
notificarlo, pero si éste o su representante no aguarda a la cita, previo
cercioramiento y razón pormenorizada de tal circunstancia en el acta que
para el efecto se levante, la diligencia debe practicarse con quien se
encuentre en el domicilio, en caso de que ésta se negare o de que el
domicilio se encontrare cerrado, la notificación se realizará por
instructivo que se fijará en un lugar visible del mismo.

iii. El instructivo, es un documento que debe contener fundamentalmente la
copia literal del acto o resolución por notificar, el nombre de la persona a
quien deba hacerse la notificación, el motivo por el cual se hace la
notificación por instructivo (negativa de la persona que se encuentra en el
domicilio previo citatorio o por encontrarse cerrado éste último), en su
caso, nombre del o los representantes o apoderados legales, los datos
relativos a la identificación de la autoridad emisora del acto, así como la
fecha en que se realiza la notificación, el nombre y firma del notificador
actuante.

b. Por correo certificado.- Se realizará por medio del Servicio Postal
Mexicano, con acuse de recibo; toda vez, que precisamente es el acuse de
recibo lo que permite comprobar fehacientemente la recepción de los
documentos notificados, se tiene como fecha de notificación la fecha que
obra en éste. Es recomendable que la autoridad, previo al envío del
documento a su notificación, se encargue del llenado del formato de
acuse de recibo, señalando en el mismo con precisión qué documento
se notifica, debido a que en ocasiones solamente por deducción se
desprende o se relaciona el acuse con el expediente correspondiente,

d. Mediante oficio entregado por mensajero con acuse de recibo.

e. Por edictos.- Se realizará cuando se desconozca el domicilio del interesado,
o la persona a notificar haya desaparecido o se encuentre en el extranjero sin
haber dejado representante legal. Lo anterior mediante publicaciones
realizadas en el Diario Oficial de la Federación y en uno de los periódicos de
mayor circulación en el territorio nacional, las cuales contendrán un resumen
de la resolución a notificar, debiendo realizarse por tres días consecutivos.
En estos casos se tiene como fecha de notificación la de la última publicación
en los medios de difusión referidos.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
20 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

f. Otras formas de notificación.- La notificación también podrá realizarse
mediante telefax, medios de comunicación electrónica o cualquier otro medio,
cuando así lo haya aceptado expresamente el promovente y siempre que
pueda comprobarse fehacientemente la recepción del acto o resolución.

De la recepción del recurso de revisión

10. Lugar de recepción.

A. El escrito de interposición del recurso de revisión deberá presentarse ante la
autoridad que emitió el acto impugnado, para ser resuelto por el superior
jerárquico (artículo 86 de la LFPA), por lo que corresponderá inicialmente su
atención a la unidad administrativa que generó el acto o resolución
controvertido recibir y acordar el escrito que contiene el recurso de revisión con
sus anexos. (Subprocuraduría, Dirección General, Dirección de Área,
Delegación o Subdelegación de esta Procuraduría Federal del Consumidor).

B. En términos del artículo 42 de la LFPA, los interesados pueden presentar
promociones haciendo uso del correo, mensajería o telefax, el referido precepto
establece una excepción respecto del escrito inicial de impugnación, caso
en el cual, solo puede ser presentado en las oficinas de la autoridad emisora del
acto impugnado (Subprocuraduría, Dirección General, Dirección de Área,
Delegación o Subdelegación de esta Procuraduría Federal del Consumidor).

No obstante lo indicado por la LFPA, la Suprema Corte de Justicia de la Nación
mediante la Jurisprudencia ha sostenido un criterio diverso en la Tesis 2a./J.
41/2011 (10a.).PROCEDIMIENTO ADMINISTRATIVO EL ARTÍCULO 42 DE LA
LEY FEDERAL RELATIVA, AL PREVER QUE EL ESCRITO INICIAL DE
IMPUGNACIÓN DEBE PRESENTARSE DIRECTAMENTE EN LAS OFICINAS
DE LA AUTORIDAD EMISORA DEL ACTO, VULNERA LA GARANTÍA DE
ACCESO A LA JUSTICIA. En la cual se considera que el citado artículo 42
entorpece y restringe el acceso al medio de defensa, desatendiendo el artículo
17 constitucional en consecuencia el escrito puede presentarse en las oficinas
de correos o enviarse mediante mensajería o telefax y en acatamiento al
carácter obligatorio de la Jurisprudencia debe tenerse por interpuesto dando el
trámite que corresponda.

Los escritos recibidos por correo certificado con acuse de recibo se
considerarán presentados en las fechas que indique el sello fechador de la
oficina de correos, excepto en los casos en que hubieren sido dirigidos a una
autoridad que resulte incompetente. Para tal efecto, se agregará al expediente

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
21 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

el sobre sin destruir en donde aparezca el sello fechador y se realizará el
procedimiento establecido en el párrafo segundo de la LFPA.

11. Horario de recepción del recurso de revisión

A. El horario de recepción del recurso de revisión será el mismo horario que
tengan las oficialías de partes de las unidades administrativas para recepción
de documentos; por lo tanto, las unidades administrativas de Profeco, se
encuentran obligadas a recibir el referido medio de impugnación, dentro del
horario de recepción de sus oficialías de partes.

12. Recepción directa en la unidad administrativa

A. Cuando el escrito de impugnación es presentado directamente en las oficinas
de la unidad administrativa que emitió el acto recurrido, la autoridad deberá
recibirlo formalmente, para lo cual, el personal autorizado deberá acusar de
recibido, sellando dicho escrito, anotando la fecha, hora y lugar de recepción.
Estos datos son necesarios para emitir el acuerdo respectivo que recaerá a
dicho escrito, toda vez que de la fecha y lugar de recepción puede depender
que un recurso se admita o deseche. El personal autorizado, será el
designado en la unidad administrativa o sus representaciones, responsable y
capacitado para recibir el escrito de impugnación (Oficialía de partes por
ejemplo).

B. Recibido el recurso, dicho personal deberá examinar o constatar que el escrito
se encuentre presentado tal como en el mismo se señale o que no le falten
datos, anexos o fojas, indicando si se trata de originales, o copias simples o
certificadas, y que el propio recurso sea idéntico a la copia que presenta el
recurrente para el acuse de recibo; asimismo, resulta necesario que se
confronten las pruebas señaladas en el escrito de impugnación con los anexos
que acompañan al mismo, anotando detalladamente lo que efectivamente se
acompaña.

C. Se deberá implementar un control en el que se utilice un sello, que desde luego
identifique a la unidad administrativa y precise los siguientes datos:

a. Fecha, hora y lugar de recepción;

b. Número de fojas del recurso;

c. Número de anexos en original;

d. Número de anexos en copias;

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
22 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

e. Forma de presentación (directamente, en alguna representación o a través
de correo, mensajería o telefax; y

f. Nombre y rúbrica de quien recibe;

Estos requisitos pueden adicionarse con algún otro que para control
administrativo se requiera.

D. El sello de recibido deberá plasmarse en la promoción original y en la copia que
se presente para el acuse de recibo, en una zona donde no se traslape con el
texto de los mismos, esto es, en lugar visible del escrito presentado, a efecto de
que el recurrente en caso de requerirse, cuente con los elementos que le
permitan demostrar que presentó efectivamente el documento en cuestión.

E. El acuse de recibo entregado al recurrente tiene pleno valor probatorio no sólo
de la presentación de la impugnación, sino de los documentos que en el mismo
se señalen como anexos, salvo que se hubieran hecho las anotaciones
correspondientes. Lo anterior permitirá comprobar si el particular acredita
debidamente su personalidad, así como la admisión o desechamiento de
pruebas.

13. Recepción en oficina distinta a la que emitió la resolución o acto impugnado

A. En términos del artículo 42 de la LFPA, cuando el recurso de revisión es
presentado ante una autoridad incompetente, ya sea en oficinas adscritas,
representaciones de la unidad administrativa que emitió el acto impugnado o
una unidad administrativa, que aun perteneciendo a esta Procuraduría, no fue
la que emitió el acto o resolución impugnada, deberá hacerse del
conocimiento del promovente sobre la autoridad ante quien deba
presentarlo, o bien, se le tendrá por presentado el escrito informándole y
apercibiéndole de que dicho escrito sólo se recibe para el único efecto de
ser turnado a la autoridad competente dentro de los 5 días hábiles
siguientes a la recepción circunstancia que deberá asentarse en el propio
documento y en la copia sellada que al efecto exhiba como acuse de
recibo, para que, en caso de que el promovente solicite la suspensión del
acto, sea la autoridad competente la que acuerde sobre ello de acuerdo al
artículo 87 de la LFPA dentro de los cinco días posteriores a que esta lo
reciba;.

B. El apercibimiento a que se refiere el párrafo anterior, tiene por efecto que para
la admisión o desechamiento del recurso se considere como fecha de
presentación del mismo aquélla en que directamente la Subprocuraduría,
Dirección General, Dirección de Área, Delegación o Subdelegación competente

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
23 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

reciba el escrito; en caso de que no se aperciba al promovente, se tendrá
como fecha de interposición del recurso la del día en que se presentó ante la
unidad administrativa incompetente, la cual contará con 5 días hábiles para
remitirlo a la unidad administrativa que emitió el acto recurrido mismo plazo
dentro del cual deberá acordarse sobre la suspensión del acto si esta fue
solicitada por el promovente en cuyo defecto se entenderá otorgada la
suspensión.

C. Habiéndose apercibido al recurrente, el medio de impugnación será desechado
cuando la fecha efectiva de recepción en la unidad administrativa
competente, resulte extemporánea, esto es, rebase el término de quince
días hábiles para su interposición. De tal manera que se tendrá como fecha
de presentación, aquélla en la cual la Subprocuraduría, Dirección General,
Dirección de Área, Delegación o Subdelegación emisora del acto impugnado
recibió el escrito, y no la del día de su depósito ante la oficina de correos o
mensajería u otra unidad administrativa de Profeco distinta.

De la admisión y remisión del recurso de revisión al superior jerárquico

14. Apertura del expediente.

A. Una vez que se tiene el escrito por medio del cual se interpone el recurso de
revisión, habrá que identificar respecto de qué acto o resolución se está
promoviendo:

a. Cuando el acto impugnado es el acuerdo o resolución que impone una multa
como consecuencia de la aplicación de una medida de apremio (art. 25 de la
LFPC), deberá integrarse un expedientillo, el cual llevará el mismo número
del expediente principal.

i. Dicho expedientillo deberá estar integrado por el original del escrito que
contenga el recurso de revisión, sus anexos y el acto o resolución
impugnada, así como por copias de las demás actuaciones que se
consideren necesarias. De esta manera, el medio de impugnación
promovido en contra de estos actos o resoluciones que no son definitivos,
será remitido al superior jerárquico de acuerdo a las disposiciones
generales de las políticas de operación del presente procedimiento, a fin
de que éste emita el acuerdo mediante el cual determine la improcedencia
del recurso, y ordene se continúe con la sustanciación del procedimiento
hasta la emisión de la resolución definitiva, en la cual deberán analizarse
los agravios hechos valer en contra de la medida.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
24 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

b. Cuando el recurso de revisión es promovido en contra de un acto o
resolución definitiva (que ponga fin a un procedimiento, a una instancia o
resuelva un expediente), en el expediente administrativo en que se actúe, se
incorporará una sección que indique que se trata de una impugnación, de tal
manera que no se confundan las constancias que conforman el
procedimiento que dio origen al acto impugnado, con las del recurso
presentado, a fin de identificar con facilidad las actuaciones relacionadas con
este último.

15. Admisión del recurso de revisión.

A. La unidad administrativa emisora del acto impugnado emitirá un acuerdo,
pronunciándose sobre la procedencia del recurso de revisión, toda vez que el
recurrente cumplió con lo ordenado en los artículos 83, 85 y 86 de la LFPA.

B. Previo a que la unidad administrativa emisora del acto impugnado acuerde
sobre la admisión, deberá analizar si el medio de impugnación cumple con las
formalidades previstas en los artículos antes señalados. Asimismo, se deberá
emitir acuerdo de prevención3 en caso de que se detecte alguna omisión de
aspectos formales, antes de emitirse el acuerdo de admisión del recurso, en
términos del artículo 17-A de la LFPA.

C. El personal responsable para analizar el recurso de revisión, debe examinar si
éste reúne los requisitos necesarios e indispensables para su admisión y, si a
su consideración faltare o fuere omiso respecto de alguno de ellos, procederá a
informar al titular de la unidad administrativa para la emisión del acuerdo de
prevención. Esto no quiere decir que por cualquier omisión deba prevenirse,
sino que sólo en aquellos casos en que se considere procedente (Ej., aquellas
promociones en las que no se señala el acto que se está impugnando o el
número de expediente administrativo, o no se desprenda elemento alguno que
permita vincular a éste con la resolución impugnada).

D. Una vez identificado el motivo de la prevención, se procederá a la emisión del
acuerdo respectivo, el cual deberá ser notificado en forma personal al
interesado, para que en el término de cinco días hábiles siguientes al en que
surta efectos la notificación proceda a su desahogo. Una vez fenecido el
término para desahogar dicha prevención, si ésta no fue atendida, se hará

3
 La prevención es una figura jurídica que se presenta cuando la autoridad administrativa toma las providencias

necesarias, con el objeto de informar al particular de una omisión de tipo formal en su actuar ante la
administración pública, para que éste, dentro los cinco días siguientes a la notificación personal del acuerdo
respectivo, subsane dicha omisión.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
25 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

efectivo el apercibimiento, desechándose la promoción o negando la petición
planteada, según corresponda. En caso de que sí se desahogue la prevención y
se subsane en tiempo la omisión, la autoridad emitirá el acuerdo que
corresponda.

E. Los supuestos más frecuentes que dan lugar al desechamiento de un recurso
de revisión son: el no presentarlo dentro del término concedido para ello; la
falta de firma del escrito de impugnación; el acompañar un poder
insuficiente al recurso de revisión y el no tener interés jurídico en el
asunto en concreto. Ya que no podría prevenirse a un particular para que se
presentara el recurso en tiempo, si al momento de recibirlo es extemporáneo;
así como tampoco habría que prevenir al recurrente que no firma el recurso,
toda vez que el artículo 88 fracción III de la LFPA, señala que el no firmar un
escrito da lugar al desechamiento, a menos que acuda ante la autoridad y firme
antes del vencimiento del plazo para su interposición, o bien prevenir al
recurrente para que presente el documento idóneo para acreditar su
personalidad, cuando presenta uno que es insuficiente para ello.

16. Remisión del expediente al superior jerárquico

A. Una vez admitido el recurso de revisión, o en su caso, proceda proponer su
desechamiento, por alguna de las causales previstas en los artículos 88 y 89 de
la LFPA, la unidad administrativa emisora del acto impugnado, deberá enviar al
superior jerárquico competente el expediente original, dentro de los diez días
hábiles siguientes al de la presentación del medio de impugnación, a efecto de
que éste resuelva lo conducente de conformidad con lo establecido por las
políticas generales de operación del presente procedimiento dentro de los
veinticinco días hábiles siguientes a la recepción física del expediente, el
cual deberá incluir el original del recurso de revisión y sus anexos, así como
todas las actuaciones y demás documentos aportados por el recurrente.

B. El envío del expediente al superior jerárquico, se realizará conforme a las
políticas generales establecidas en el presente documento, siendo elaborado el
proyecto de resolución por el superior jerárquico de la unidad administrativa
emisora del acto impugnado o bien por la Dirección General de lo Contencioso
y de Recursos en los casos que se establecen en dichas políticas.

De la sustanciación y resolución del recurso de revisión por el superior jerárquico

17. Para la sustanciación y resolución del recurso de revisión, admitido éste, o bien
cuando se ha constatado que el mismo deba ser desechado, en términos del
artículo 17 de la LFPA, la autoridad debe determinarlo y notificarlo al recurrente

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
26 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

dentro de un plazo de tres meses, el cual inicia el día de la presentación del
escrito correspondiente, y concluye el mismo número de día del mes de calendario
que corresponda.

A. Sobreseimiento: Es una determinación jurídica por la cual el superior
jerárquico declara que existe un obstáculo jurídico o de hecho que impide la
decisión sobre el fondo del asunto. El artículo 90 de la LFPA contempla seis
posibilidades por las cuales se puede decretar el sobreseimiento.

B. En términos generales el desistimiento, es el caso más común de
sobreseimiento que se puede presentar y consiste en la facultad reconocida
legalmente a una persona para hacer dejación, por propia voluntad, de un
derecho, pretensión, cosa o ventaja; en la especie, el recurrente contará en
todo momento con el derecho de retractarse de su medio de impugnación,
siempre y cuando éste no haya sido resuelto, para lo cual deberá presentar
un desistimiento expreso, mismo que debe ser por escrito ante la autoridad
sancionadora o directamente ante las oficinas de unidad administrativa
competente para resolver el recurso; o en su caso, mediante comparecencia
personal del interesado o representante legal de la persona física o moral, con
capacidad suficiente para tal efecto.

18. Resolución al recurso de revisión.

A. Una vez analizado el expediente relativo al recurso de revisión, en términos del
artículo 91 de la LFPA, cuando el medio de impugnación se interponga en
contra de una resolución definitiva, entrará al estudio del mismo; y de
conformidad con dicho artículo puede resolverse en alguna de las siguientes
formas:

a. Desechar o sobreseer el recurso de revisión en los términos descritos en los
presentes lineamientos.

b. Confirmar la resolución o acto impugnado. Se reconoce la validez de la
resolución impugnada, con base a los fundamentos legales de la misma, y en
virtud de resultar infundados los agravios hechos valer por el recurrente,
sustentándose así su legalidad; los efectos que produce es que el acto
recurrido adquiere el carácter de definitivo en la instancia administrativa y
surte sus efectos legales, entre ellos, en su caso, la solicitud de cobro de la
multa impuesta ante la autoridad exactora.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
27 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

c. Revocar o declarar la nulidad de la resolución o acto impugnado. La nulidad
es la ineficacia de un acto administrativo por la carencia de los requisitos
esenciales exigidos para su realización o para su debida existencia jurídica,
de acuerdo a lo estipulado por los artículos 3, 5, 6 y 7 de la LFPA.

d. Declarar nulidad para efectos. Es aquella que surge dentro de los casos en
que existen violaciones de fondo o forma en el procedimiento, y que tiene
como finalidad subsanar dichas deficiencias, reponiendo el procedimiento a
partir de la ilegalidad cometida.

e. Modificar la resolución o acto impugnado. Esta forma de resolver se da
cuando alguna infracción esté indebidamente fundada y motivada, caso en el
cual la autoridad puede modificar la o las multas impuestas.

B. Es de suma importancia observar lo previsto en el segundo párrafo del artículo
96 de la LFPA, que señala que no se tomarán en cuenta al dictar la resolución
del recurso, hechos, documentos o alegatos del recurrente, cuando habiendo
podido aportarlos durante el procedimiento administrativo no lo haya hecho
(preclusión).

De la cumplimentación de la resolución al recurso de revisión.

19. Derivado del sentido de la resolución del recurso de revisión, la autoridad emisora
del acto impugnado puede tener acciones que emprender como por ejemplo:
ejecutar su resolución, revocación o nulidad que emita, enviar las multas a cobro
para la autoridad exactora, cancelar el envío de multas a la autoridad exactora,
valorar alguna prueba en específico, fundar y motivar la resolución impugnada
conforme a derecho, reponer el procedimiento, etc.

20. En términos del artículo 92, último párrafo de la LFPA, dicho cumplimiento deberá
efectuarse dentro del plazo máximo de 4 meses, contados a partir de la
notificación hecha al particular de la resolución recaída a su recurso de revisión.
Es importante resaltar, que para poder iniciar el cómputo de dicho término es
necesario que la resolución que recayó al recurso de revisión, haya sido notificada
conforme a derecho; en ningún caso se notificarán al mismo tiempo la resolución
que resuelve el recurso de revisión y la resolución que da cumplimiento a la
misma, para el caso de haberse declarado la nulidad para efectos.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
28 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

VI. Descripción del Procedimiento

UA que emitió el acto impugnado

1. Recibe del particular recurso de revisión administrativo, lo integra al expediente y
revisa que cumpla con los requisitos de ley.

 No procede.
2. Elabora propuesta de desechamiento del recurso de revisión en el SIIP y lo

presenta a su superior jerárquico. Conecta con la actividad 5.

 Si procede.
3. Admite el recurso de revisión y elabora acuerdo de admisión en el SIIP y realiza

las gestiones necesarias a efecto de que sea notificado personalmente o por
estrados.

4. Envía acuerdo de admisión a su superior jerárquico y expediente del recurso de
revisión para su resolución. Conecta con la actividad 5.

Superior Jerárquico de la UA que emitió el acto impugnado.

5. Recibe propuesta de desechamiento, o admisión del recurso de revisión y revisa
qué autoridad emitió el acto.

6. Realiza el proyecto de resolución o el acuerdo de desechamiento.

Desechamiento
7. Revisa el expediente con propuesta de desechamiento y determina si es

procedente desechar el recurso.

 No es procedente desechar.
8. Indica a quien emitió el acto, que lo de por admitido. Conecta con la actividad 3.

 Si es procedente desechar.
9. Emite el acuerdo de desechamiento o improcedencia del recurso de revisión en el

SIIP y devuelve el expediente a quien emitió el acto para su notificación personal.
Conecta con la actividad 11.

Admisión
10. Revisa el expediente, emite la resolución al recurso de revisión en el SIIP y lo

devuelve a quien emitió el acto, para su notificación personal.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
29 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

UA que emitió el acto impugnado

11. Recibe la resolución o el acuerdo desechatorio o de improcedencia del recurso de
revisión y realiza las gestiones necesarias a efecto de que sea notificado
personalmente al particular.

12. Elabora oficio en el SIIP informando a la autoridad competente para que realice el
cobro o cancelación de la sanción correspondiente, según sentido de la resolución
o acuerdo.

Fin del procedimiento.

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
30 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

VII. Diagrama de Flujo

UA que emitió el acto impugnado

Diagrama 1 de 2

Recibe del particular recurso

de revisión administrativo, lo

integra al expediente y revisa

que cumpla con los requisitos

de ley.

1

Admite el recurso de revisión y

elabora acuerdo de admisión

en el SIIP.

Elabora propuesta de

desechamiento del recurso de

revisión en el SIIP y lo

presenta a su superior

jerárquico.

¿Procede?

SI

NO
2

3

5

Envía acuerdo de admisión a

su superior jerárquico y

expediente del recurso de

revisión para su resolución.

4

INICIO

Recibe propuesta de

desechamiento, o admisión

del recurso de revisión y

revisa qué autoridad emitió el

acto.

5

Revisa el expediente con

propuesta de desechamiento y

determina si es procedente

desechar el recurso.

7

Superior jerárquico de la UA que emitió el acto impugnado

Realiza el proyecto de

resolución o el acuerdo de

desechamiento.

6

Desechamiento

2

http://www.profeco.gob.mx/

Procedimiento para sustanciar los
recursos de revisión

Codificación:
MP-400-04

Versión:
03

Vigencia:
14 de diciembre de 2012

Página:
31 de 31

http://www.profeco.gob.mx MP-400.doc/Normateca

UA que emitió el acto impugnado

Diagrama 2 de 2

Admite el recurso de revisión y

elabora acuerdo de admisión

en el SIIP.

Emite el acuerdo de

desechamiento o

improcedencia del recurso de

revisión en el SIIP y devuelve

el expediente a quien emitió el

acto.

¿Es procedente

deshechar?
SI

NO
8

9

11

Revisa el expediente, emite la

resolución al recurso de

revisión en el SIIP y lo

devuelve a quien emitió el

acto, para su notificación

personal.

10

Recibe resolución o acuerdo

desechatorio o de

improcedencia del recurso de

revisión y notifica

personalmente al particular.

11

Superior jerárquico de la UA que emitió el acto impugnado

Elabora oficio en el SIIP

informando a la autoridad

para que realice el cobro o

cancelación de la sanción

correspondiente.

12

1

Admisión

FIN

http://www.profeco.gob.mx/

