

JUICIO DE INCONFORMIDAD Y

JUICIOS PARA LA PROTECCIÓN DE

LOS DERECHOS POLÍTICO-

ELECTORALES DEL CIUDADANO.

EXPEDIENTES: TEEM-JIN-011/2018,

TEEM-JDC-174/2018, TEEM-JDC-

175/2018, TEEM-JDC-176/2018 Y

TEEM-JDC-177/2018 ACUMULADOS.

ACTORES: EL PARTIDO NUEVA

ALIANZA, JUAN CALDERÓN

CASTILLEJO, EVANGELINA CORTÉS

SOLORIO, CÁSTULO OROSCO

VALDEZ Y ARACELI MARGOT SIERRA

MADRIGAL.

RESPONSABLE: CONSEJO GENERAL

DEL INSTITUTO ELECTORAL DE

MICHOACÁN.

TERCERO INTERESADO: PARTIDO

REVOLUCIONARIO INSTITUCIONAL.

MAGISTRADO: JOSÉ RENÉ OLIVOS

CAMPOS.

SECRETARIO INSTRUCTOR Y

PROYECTISTA: ADRIÁN HERNÁNDEZ

PINEDO.

Morelia, Michoacán de Ocampo, uno de agosto de dos mil

dieciocho.

VISTOS para resolver los autos de los expedientes citados al

rubro, integrados con motivo del juicio de inconformidad

promovidos por el Partido Nueva Alianza, a través de su

representante propietario ante el Consejo Electoral del Comité

Municipal de Erongarícuaro, del Instituto Electoral de

TEEM-JIN-011/2018 Y ACUMULADOS

 2

Michoacán1, y los juicios para la protección de los derechos

político-electorales del ciudadano, interpuestos por los

candidatos Juan Calderón Castillejo, Evangelina Cortés Solorio,

Cástulo Orosco Valdez y Araceli Margot Sierra Madrigal,

respectivamente, a fin de impugnar el cómputo de la elección

del referido municipio, los resultados consignados en el acta de

cómputo respectiva, la declaración de validez de la elección y la

entrega de la constancia de mayoría; y

R E S U L T A N D O:

PRIMERO. Antecedentes. De lo narrado en los escritos de

demanda y de las constancias que obran en los expedientes, se

advierte lo siguiente:

I. Jornada electoral. El uno de julio de dos mil dieciocho2, se

celebró la jornada electoral en el Estado, para renovar entre

otros el Ayuntamiento de Erongarícuaro, Michoacán.

II. Acuerdo de cómputo supletorio. Mediante acuerdo

aprobado el tres de julio, el Consejo General del IEM determinó

realizar el cómputo supletorio de la elección municipal de los

Ayuntamientos de Erongarícuaro, Lagunillas y Nahuatzen,

Michoacán y la asignación de regidores por el principio de

representación proporcional3.

III. Sesión de cómputo. El cuatro siguiente, el Consejo General

del IEM llevó a cabo la sesión de cómputo supletorio de la

elección municipal de Erongarícuaro, Michoacán, de la que

1 En adelante IEM.
2 Las fechas que se citen con posterioridad, salvo identificación a otro año, corresponden
a dos mil dieciocho.
3 Agregado de foja 69 a 81 del TEEM-JIN-011/2018; foja 218 a 230 del TEEM-JDC-
174/2018; foja 129 a 141 del TEEM-JDC-175/2018; foja 137 a 149 del TEEM-JDC-
176/2018; y, foja 128 a 140 del TEEM-JDC-177/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 3

levantó el acta respectiva, en la que se consignaron los

siguientes resultados:

PARTIDOS POLÍTICOS O COALICIÓN

VOTACIÓN

NÚMERO LETRA

COALICIÓN POR MICHOACÁN AL

FRENTE
(PARTIDOS ACCIÓN NACIONAL, DE LA

REVOLUCIÓN DEMOCRÁTICA Y
MOVIMIENTO CIUDADANO).

613 SEISCIENTOS TRECE

PARTIDO REVOLUCIONARIO

INSTITUCIONAL

3,436
TRES MIL

CUATROCIENTOS
TREINTA Y SEIS

COALICIÓN JUNTOS HAREMOS

HISTORIA
(PARTIDOS DEL TRABAJO Y MORENA)

2,903
DOS MIL NOVECIENTOS

TRES

PARTIDO VERDE ECOLOGISTA DE

MÉXICO

89 OCHENTA Y NUEVE

PARTIDO NUEVA ALIANZA

314 TRESCIENTOS CATORCE

CANDIDATOS NO REGISTRADOS

3 TRES

VOTOS NULOS

365
TRESCIENTOS SESENTA Y

CINCO

VOTACIÓN TOTAL 7,723
SIETE MIL SETECIENTOS

VEINTITRÉS

Una vez que concluyó el cómputo de referencia, la autoridad

responsable declaró la validez de la elección y otorgó la

constancia de mayoría a la planilla postulada por el Partido

Revolucionario Institucional4 , conforme a lo siguiente:

Presidente Municipal Adrián Marcial Melgoza Novoa

Síndico Propietario Liliana Campos De La Luz

Síndico Suplente Ma. Bárbara Carlos Capilla

4 En lo sucesivo PRI.

TEEM-JIN-011/2018 Y ACUMULADOS

 4

Regidor MR propietario, 1a fórmula Álvaro Ramos Rodríguez

Regidor MR suplente, 1a fórmula Jerónimo Jaramillo Ramírez

Regidor MR propietario, 2a fórmula Margarita Cortés López

Regidor MR suplente, 2a fórmula Margarita Ascencio Flores

Regidor MR propietario, 3a fórmula José Miguel Huerta Ramírez

Regidor MR suplente, 3a fórmula J. Sacramento Mangato Valdez

Regidor MR propietario, 4a fórmula María Celestina de Jesús Mendoza

Regidor MR suplente, 4a fórmula María Del Socorro Coria Amaya

SEGUNDO. Juicios de inconformidad. El ocho de julio Juan

Calderón Castillejo presentó directamente ante este Tribunal

Electoral escrito de juicio de inconformidad para impugnar el

cómputo municipal de la elección de Erongarícuaro, mientras

que, los actores Evangelina Cortés Solorio, Cástulo Orosco

Valdez, Araceli Margot Sierra Madrigal y el Partido Nueva

Alianza, presentaron sus respectivos medios de impugnación el

nueve siguiente.

TERCERO. Registro y turno a ponencia. El ocho, nueve y

diez de julio, el Magistrado Presidente del Tribunal Electoral

acordó integrar y registrar los expedientes como juicios de

inconformidad en el libro de gobierno con las claves TEEM-JIN-

004/2018, TEEM-JIN-007/2018, TEEM-JIN-008/2018, TEEM-

JIN-009/2018 y TEEM-JIN-011/2018, respectivamente, y los

turnó a la ponencia a cargo del Magistrado José René Olivos

Campos5.

CUARTO. Radicación y requerimiento. Mediante acuerdos

emitidos por el Magistrado Instructor el ocho y diez del mismo

mes6 , ordenó integrar los acuerdos y oficios de turno a los

expedientes respectivos y radicar los asuntos en la Ponencia a

5 Acuerdos de turno agregados en foja 156 del expediente TEEM-JDC-174/2018; foja 79
del expediente TEEM-JDC-175/2918; foja 87 del expediente TEEM-JDC-176/2018; y foja
78 del expediente TEEM-JDC-177/2018; y foja 12 del expediente TEEM-JIN-011/2018.
6 Agregados de foja 14 a 16 del TEEM-JIN-011/2018; fojas158 a 162 del TEEM-JDC-
174/2018; foja 82 a 86 a 141 del TEEM-JDC-175/2018; foja 90 a 94 del TEEM-JDC-
176/2018; y, foja 81 a 85 del TEEM-JDC-177/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 5

su cargo para los efectos previstos en el numeral 27, fracción I,

de la Ley de Justicia en Materia Electoral y de Participación

Ciudadana del Estado de Michoacán7.

Proveídos en los que además se requirió a la autoridad

responsable para que, en cada caso, llevara a cabo el trámite

de ley de los medios de impugnación, establecido en los

arábigos 23, 24 y 25, de la ley en cita, así como a la Unidad

Técnica de Fiscalización del Instituto Nacional Electoral8, para

que remitiera copia certificada del dictamen de gastos de

campaña, relativo al candidato a presidente municipal de

Erongarícuaro, postulado por el PRI9.

QUINTO. Segundo requerimiento. El diez de julio, se requirió

a la Fiscalía Especializada para la Atención de Delitos

Electorales de la Procuraduría General de Justicia del Estado

de Michoacán, para que informara el estado procesal que

guarda la carpeta de investigación iniciada con motivo de la

denuncia de hechos presentada por el actor Juan Calderón

Castillejo10.

SEXTO. Cumplimiento de requerimientos. A través de

proveídos de once, doce y catorce de julio, se tuvo a la Unidad

Técnica de Fiscalización del INE, a la Fiscalía Especializada

para la Atención de Delitos Electorales de la Procuraduría

General de Justicia del Estado y a la responsable,

respectivamente, cumpliendo con los requerimientos que les

fueron formulados.

7 En lo subsecuente Ley de Justicia Electoral.
8 En adelante INE.
9 Acuerdo de requerimiento a la Unidad Técnica de Fiscalización del INE agregado de
foja 158 a 162 del expediente TEEEM-JDC-174/2018.
10 Foja 173 y 174 del expediente TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 6

SÉPTIMO. Reencauzamiento. Mediante acuerdos plenarios de

dieciséis de julio, este órgano Jurisdiccional determinó

reencauzar los juicios de inconformidad TEEM-JIN-004/2018,

TEEM-JIN-007/2018, TEEM-JIN-008/2018 y TEEM-JIN-

009/2018, a juicios para la protección de los derechos político

electorales del ciudadano, en atención a que los actores Juan

Calderón Castillejo, Evangelina Cortés Solorio, Cástulo Orosco

Valdez y Araceli Margot Sierra Madrigal, comparecen con la

calidad de candidatos a presidentes municipales de

Erongarícuaro.

OCTAVO. Recepción de los juicios ciudadanos. En

cumplimiento a lo determinado en los acuerdos señalados en el

párrafo que antecede, el mismo dieciséis de julio, se recibieron

en la Ponencia del Magistrado Instructor los juicios TEEM-JDC-

174/2018, TEEM-JDC-175/2018, TEEM-JDC-176/2018 y

TEEM-JDC-177/2018, integrados con motivo de los medios de

impugnación promovidos por Juan Calderón Castillejo,

Evangelina Cortés Solorio, Cástulo Orosco Valdez y Araceli

Margot Sierra Madrigal, respectivamente11.

NOVENO. Admisión de los medios de impugnación. Por

acuerdos de veintidós de julio se admitieron a trámite los juicios

que se resuelven12.

DÉCIMO. Cierre de instrucción. A través de proveídos

dictados el uno de agosto por el Magistrado Instructor, se

declaró cerrada la instrucción en cada uno de los expedientes,

11 Acuerdos de agregados a foja 629 del expediente TEEM-JDC-174/2018; foja 279 del
expediente TEEM-JDC-175/2018; foja 263 del expediente TEEM-JDC-176/2018; y, foja
255 del expediente TEEM-JDC-177/2018.
12 Acuerdos de admisión agregados a fojas 213 y 214 del expediente TEEM-JIN-
011/2018; fojas 706 a 709 del expediente TEEM-JDC-174/2018; fojas 312 y 313 del
expediente TEEM-JDC-175/2018; fojas 295 y 296 del expediente TEEM-JDC-176/2018;
y, fojas 287 y 288 del expediente TEEM-JDC-177/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 7

al considerar que se encontraban debidamente substanciados,

quedando los autos en estado de dictar sentencia.

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

PRIMERO. Competencia. El Tribunal Electoral es competente

para conocer y resolver los presentes medios de impugnación,

en atención a que se trata de un juicio de inconformidad y

cuatro juicios para la protección de los derechos político-

electorales del ciudadano, el primero promovido por un partido

político y el resto por ciudadanos que se ostentan con el

carácter de candidatos a presidentes municipales de

Erongarícuaro, Michoacán, por su propio derecho, todos

durante la etapa de resultados y declaración de validez de la

elección del proceso electoral ordinario local 2017-2018, de

conformidad con lo dispuesto en el 98 A, de la Constitución

Política del Estado de Michoacán13; 60, 64, fracción XIII y 66,

fracción II, del Código Electoral del Estado de Michoacán14; así

como 5, 55, fracción II, 58 y 73 de la Ley de Justicia Electoral.

SEGUNDO. Precisión de autoridad responsable. De manera

previa, este órgano jurisdiccional estima oportuno realizar una

precisión de la autoridad responsable respecto del juicio de

inconformidad presentado por el Partido Nueva Alianza, en

atención a que éste señala en su escrito de demanda como

responsable al “Consejo Electoral de Comité Municipal de

Erongarícuaro del Instituto Electoral de Michoacán” y como

actos impugnados, a saber:

 Los resultados consignados en el acta de cómputo

municipal correspondiente;

13 En adelante Constitución Local.
14 En lo subsecuente Código Electoral.

TEEM-JIN-011/2018 Y ACUMULADOS

 8

 La declaración de validez de la elección; y,

 El otorgamiento de la constancia de mayoría.

Sin embargo, en el presente asunto resulta importante tener en

cuenta que el Consejo General del IEM, en uso de sus

atribuciones, aprobó el tres de julio el Acuerdo CG-400/2018,

mediante el cual determinó efectuar supletoriamente el cómputo

de la elección municipal de Erongarícuaro15, derivado de las

solicitudes realizadas por los representantes de los partidos

políticos ante la existencia de hechos o circunstancias graves y

extraordinarias acaecidas con posterioridad a la jornada

electoral, que imposibilitaban que el Consejo Municipal

respectivo realizara el escrutinio y cómputo correspondiente.

En tal virtud, a efecto de dar coherencia a la pretensión del

partido político actor, aun cuando de manera incorrecta haya

señalado como responsable al referido Consejo Municipal, debe

tenerse con tal carácter al Consejo General del IEM, por ser

esta última la autoridad administrativa que realizó los actos que

se reclaman16.

TERCERO. Acumulación. Del examen de las demandas que

dieron origen a los expedientes TEEM-JIN-011/2018, TEEM-

JDC-174/2018, TEEM-JDC-175/2018, TEEM-JDC-176/2018 y

TEEM-JDC-177/2018, se advierte la existencia de conexidad en

la causa, toda vez que, en todos se controvierte la sesión de

cómputo de la elección municipal de Erongarícuaro, celebrada

de manera supletoria por el Consejo General del IEM el cuatro

15 “ACUERDO DEL CONSEJO GENERAL DEL INSTITUTO ELECTORAL DE
MICHOACÁN, POR EL QUE EN TÉRMINOS DE LO PREVISTO POR EL ARTÍCULO 34,
FRACCIÓN XXV DEL CÓDIGO ELECTORAL SE DETERMINA REALIZAR EL
CÓMPUTO SUPLETORIO DE LA ELECCIÓN MUNICIPAL DE LOS AYUNTAMEINTOS
DE ERONGARÍCUARO, LAGUNILLAS Y NAHUATZEN, MICHOACÁN Y LA
ASIGNACIÓN DE REGIDORES POR EL PRINCIPIO DE REPRESENTACIÓN
PROPORCIONAL”.
16

TEEM-JIN-011/2018 Y ACUMULADOS

 9

de julio, además el partido inconforme controvierte el acta de

cómputo respectiva, la declaración de validez de la elección y la

entrega de la constancia de mayoría; actos todos emitidos por

la misma autoridad administrativa electoral.

En este sentido, con la finalidad de facilitar la pronta y expedita

resolución de los referidos medios de impugnación, evitando el

dictado de fallos contradictorios; con fundamento en los

artículos 66, fracción XI, del Código Electoral; 42, de la Ley de

Justicia Electoral; 60, fracción IV y 61, del Reglamento Interior

del Tribunal Electoral del Estado de Michoacán, se decreta la

acumulación de los expedientes TEEM-JDC-174/2018, TEEM-

JDC-175/2018, TEEM-JDC-176/2018 y TEEM-JDC-177/2018 al

diverso TEEM-JIN-011/2018, por ser éste el primero que se

recibió en la Oficialía de Partes de este órgano jurisdiccional.

Es oportuno acotar, que la acumulación de autos o expedientes

sólo trae como consecuencia que el órgano jurisdiccional del

conocimiento, los resuelva en una misma sentencia, sin que ello

pueda configurar la adquisición procesal de las pretensiones de

las partes, ya que sus efectos prácticos inciden en el hecho de

que se resuelvan al mismo tiempo un conjunto de asuntos, lo

cual permite aplicar cumplidamente los principios de economía

y concentración procesal en el dictado de las sentencias, con la

ventaja de evitar resoluciones que a la postre podrían ser

contradictorias, además, se evita la posibilidad de dejar sub

iudice un acto de autoridad, derivado del hecho de que se

impugnen.

Orienta a lo expuesto, la tesis de jurisprudencia 2/2004, emitida

por la Sala Superior del Tribunal Electoral del Poder Judicial de

TEEM-JIN-011/2018 Y ACUMULADOS

 10

la Federación, de rubro: “ACUMULACIÓN. NO CONFIGURA LA

ADQUISICIÓN PROCESAL DE LAS PRETENSIONES” .

Consecuentemente, deberá glosarse copia certificada de los

puntos resolutivos de la presente ejecutoria a los expedientes

acumulados.

CUARTO. Tercero interesado. Los escritos presentados por el

PRI a fin de comparecer con el carácter de tercero interesado

dentro de los presentes juicios reúnen los requisitos previstos

en el artículo 24, de la Ley de Justicia Electoral, como a

continuación se observa.

1. Oportunidad. Los escritos se presentaron en tiempo, como

se demuestra enseguida:

EXPEDIENTE
INICIO

PUBLICITACIÓN

FIN

PUBLICITACIÓN

ESCRITO DE

TERCERO

TEEM-JDC-174/2018
12:23 PM

9-JULIO-18

12:25 PM

12-JULIO-18

12:16 PM

12-JULIO-18

TEEM-JDC-175/2018
19:00 PM

10-JULIO-18

19:02 PM

13-JULIO-18

19:00 PM

13-JULIO-18

TEEM-JDC-176/2018
19:11 PM

10-JULIO-18

19:13 PM

13-JULIO-18

19:00 PM

13-JULIO-18

TEEM-JDC-177/2018
19:12 PM

10-JULIO-18

19:15 PM

13-JULIO-18

19:00 PM

13-JULIO-18

TEEM-JIN-011/2018
19:15 PM

10-JULIO-18

19:19 PM

13-JULIO-18

19:01 PM

13-JULIO-18

Como se observa del cuadro que antecede, el PRI compareció

dentro del término establecido por la ley para tal efecto en cada

uno de los juicios que se resuelven.

2. Forma. Los escritos de tercero interesado fueron

debidamente presentados ante la autoridad responsable; se

hace constar el nombre y firma autógrafa del compareciente, el

domicilio para oír y recibir notificaciones y las personas

autorizadas para ese efecto; así también, se formulan las

TEEM-JIN-011/2018 Y ACUMULADOS

 11

oposiciones en razón del interés incompatible con las

pretensiones de quienes promueven los presentes juicios.

3. Legitimación. Se tiene por reconocida la legitimación del

tercero interesado, pues en términos del numeral 13, fracción

III, de la Ley de Justicia Electoral, tiene un derecho incompatible

con el de los promoventes, en tanto que su pretensión es que

no prosperen los agravios expresados, así como que se

confirmen los actos impugnados.

4. Personería. En la especie, quien acude en representación

del PRI, es la representante suplente de dicho ente político ante

el Consejo Municipal del IEM en Erongarícuaro, siendo que tal

carácter le fue reconocido por la autoridad administrativa

electoral responsable, por lo que, es inconcuso que se acredita

la personería de quien comparece al juicio con el carácter de

tercero interesado.

QUINTO. Causales de improcedencia. En virtud de que las

causales de improcedencia están relacionadas con aspectos

necesarios para la válida constitución de un proceso

jurisdiccional y por tratarse de cuestiones de orden público, su

estudio se realizará de manera preferente, por tanto, se

procede a examinar si en el caso se actualizan las que hacen

valer la autoridad responsable y el tercero interesado.

Sirve de orientación, la Jurisprudencia sustentada por el Primer

Tribunal Colegiado del Segundo Circuito de rubro y texto:

“IMPROCEDENCIA, CAUSALES DE. EN EL JUICIO DE
AMPARO. Las causales de improcedencia del juicio de amparo,
por ser de orden público deben estudiarse previamente, lo
aleguen o no las partes, cualquiera que sea la instancia.”

TEEM-JIN-011/2018 Y ACUMULADOS

 12

Al respecto, la autoridad responsable expone en relación a los

medios de impugnación promovidos por Juan Calderón

Castillejo, Evangelina Cortés Solorio, Cástulo Orosco Valdez y

Araceli Margot Sierra Madrigal, que carecen de legitimación

para promover juicio de inconformidad por su propio derecho.

Mientras que, el PRI hace valer en cada uno de los juicios que

nos ocupan, que los medios de impugnación no se ajustan a las

reglas particulares de procedencia, además, que son

notoriamente frívolos, al carecer de la mención de fundamento

jurídico.

Las causales en comento se encuentran previstas en las

fracciones II, IV y VII, del artículo 11, de la Ley de Justicia

Electoral, de las que se desprende:

“ARTÍCULO 11. Los medios de impugnación previstos en esta
Ley serán improcedentes en los casos siguientes:

…

II. Cuando los actos, acuerdos o resoluciones que se pretendan
impugnar no se ajusten a las reglas particulares de procedencia
de cada medio de impugnación;

…

IV. Que el promovente carezca de legitimación en los términos
de la presente Ley;

…

VII. Cuando resulte evidentemente frívolo o sea notoriamente
improcedente.”

Precisado lo anterior, se procederá al análisis de las causales

de nulidad en el orden en que se establecen en la normativa

electoral.

 Reglas particulares de cada medio

TEEM-JIN-011/2018 Y ACUMULADOS

 13

En relación a la causal de nulidad en estudio, el PRI expone

que los medios de impugnación que nos ocupan no se ajustan

a las reglas particulares de procedencia por lo que deben

desecharse de plano.

Se desestima la causal de mérito, en virtud a que conforme a

lo previsto en dispositivo 55, fracción II, inciso a), de la Ley de

Justicia Electoral, el juicio de inconformidad es el medio de

procedente para impugnar los resultados consignados en las

actas de cómputo, la declaración de validez y el otorgamiento

de las constancias de mayoría y validez por nulidad de la

votación recibida en una o varias casillas, por error aritmético o

por nulidad de elección; así como por violación a principios

constitucionales ocurridos durante el proceso electoral.

Mientras que, el diverso numeral 73, párrafo primero y 74, de la

ley en cita, disponen que el juicio para la protección de los

derechos político-electorales del ciudadano, es el medio de

impugnación que pueden presentar los ciudadanos, por su

propio derecho, a fin de impugnar, entre otras cosas, la

violación a los derechos de votar y ser votados en las

elecciones populares.

De ahí que, si en el caso, quienes comparecen a promover los

presentes juicios, lo hacen con el fin de controvertir los

resultados consignados en el acta de cómputo municipal de la

elección de Erongarícuaro, Michoacán, la declaración de

validez respectiva y el otorgamiento de las constancias

correspondientes, resulta incuestionable pues, que los juicios

que nos ocupan, resultan ser la vía idónea para ello, contrario a

lo aducido por el tercero interesado.

 Legitimación

TEEM-JIN-011/2018 Y ACUMULADOS

 14

En consideración de este órgano jurisdiccional, la

improcedencia relativa a la falta de legitimación para promover

que hace valer la responsable respecto de Juan Calderón

Castillejo, Evangelina Cortés Solorio, Cástulo Orosco Valdez y

Araceli Margot Sierra Madrigal, también debe desestimarse.

Lo anterior se considera así, en atención a que la causal en

estudio la hace depender en el hecho de que, los actores

comparecieron directamente ante este Tribunal Electoral a

promover juicio de inconformidad, careciendo de legitimación

para ello conforme a lo dispuesto en el artículo 59, de la Ley de

Justicia Electoral.

Sin embargo, como se precisó en el apartado de antecedentes

de la presente sentencia, mediante acuerdos plenarios de

dieciséis de julio, esta autoridad jurisdiccional determinó

reencauzar los medios de impugnación presentados por los

promoventes que nos ocupan a juicios para la protección de los

derechos político-electorales del ciudadano, al considerar que

quienes fueron postulados para ocupar un cargo de elección

popular están legitimados para accionarlo, pues ello garantiza

su derecho a la tutela judicial efectiva, por tratarse de la vía

legal procedente para examinar sus pretensiones, con sustento

en la jurisprudencia 1/201417, de la Sala Superior del Tribunal

Electoral del Poder Judicial de la Federación, de rubro:

“CANDIDATOS A CARGOS DE ELECCIÓN POPULAR. PUEDEN

IMPUGNAR RESULTADOS ELECTORALES A TRAVÉS DEL JUICIO

PARA LA PROTECCIÓN DE LOS DERECHOS POLÍTICO-

ELECTORALES DEL CIUDADANO”.

17 Consultable en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal
Electoral del Poder Judicial de la Federación, Año 7, Número 14, páginas 11 y 12.

TEEM-JIN-011/2018 Y ACUMULADOS

 15

Con base en lo anterior, es que se desestima la causal en

estudio, toda vez que los escritos de demanda presentados por

Juan Calderón Castillejo, Evangelina Cortés Solorio, Cástulo

Orosco Valdez y Araceli Margot Sierra Madrigal, han sido

reencauzados a juicios para la protección de los derechos

político-electorales del ciudadano, los cuales, como ya se dijo,

podrán ser promovidos por ciudadanos que comparezcan por

propio derecho, conforme a lo dispuesto en los numerales 13,

fracción I, 15, fracción IV, 73 y 74, inciso d), de la Ley en cita.

 Frivolidad

Finalmente, el tercero interesado hace valer la frivolidad de los

medios de impugnación que se resuelven.

En relación con la causal de improcedencia en estudio, la Sala

Superior del Tribunal Electoral del Poder Judicial de la

Federación, ha sostenido el criterio de que un medio de

impugnación, podrá estimarse frívolo cuando carezca de

materia o se centre en cuestiones irrelevantes, es decir, sin

fondo y sustancia, de conformidad con lo establecido en la

Jurisprudencia 33/2002, de rubro: “FRIVOLIDAD CONSTATADA AL

EXAMINAR EL FONDO DE UN MEDIO DE IMPUGNACIÓN. PUEDE

DAR LUGAR A UNA SANCIÓN AL PROMOVENTE.” 18

De tal suerte, que la frivolidad de un juicio implica que el mismo

resulte totalmente intrascendente o carente de sustancia,

siendo que el calificativo frívolo aplicado a los medios de

impugnación electorales, se entiende referido a las demandas o

promociones en las cuales se formulan pretensiones que no se

pueden alcanzar jurídicamente, por ser notorio y evidente que

18 Consultable en la revista del Tribunal Electoral del Poder Judicial de la Federación,
Justicia Electoral, Suplemento 6, Año 2003, páginas 34 a 36.

TEEM-JIN-011/2018 Y ACUMULADOS

 16

no se encuentran tuteladas por el derecho o ante la inexistencia

de hechos que sirvan para actualizar el supuesto jurídico en

que se apoyan.

En el caso que nos ocupa, de la lectura de las demandas de los

actores se puede advertir que no se actualiza la causal de

improcedencia invocada, toda vez que los promoventes aducen

una serie de irregularidades que desde su concepto derivan en

la nulidad de diversas casillas instaladas para la elección

municipal de Erongarícuaro, así como en la nulidad de la propia

elección, exponiendo para ello, en cada caso, los fundamentos

jurídicos que estiman aplicables.

De ahí que, para este órgano jurisdiccional los medios de

impugnación no son carentes de sustancia; aunado a que, los

actores aporta las pruebas que consideran son pertinentes para

acreditar la vulneración señalada.

Por lo que, es dable concluir que no le asiste la razón al tercero

interesado; y por tanto, lo conducente es desestimar la causal

de improcedencia invocada, con independencia de que los

actores tengan o no razón, en cuanto a las pretensiones de su

demanda.

SEXTO. Requisitos de procedibilidad. Los presentes medios

de impugnación reúnen los requisitos de procedencia previstos

en los artículos 9, 10, 15, fracción I, inciso a), 55, 59, fracción I y

73, de la Ley de Justicia Electoral, como enseguida se

demuestra.

1. Oportunidad. Las demandas se presentaron dentro del

término que establece el artículo 9 de la Ley de Justicia

Electoral, pues conforme a lo asentado en el acta levantada por

TEEM-JIN-011/2018 Y ACUMULADOS

 17

la autoridad responsable, el cómputo municipal concluyó el

cuatro de julio.

Así, por lo que hace a los juicios ciudadanos instados por los

actores Juan Calderón Castillejo, Evangelina Cortés Solorio,

Cástulo Orosco Valdez y Araceli Margot Sierra Madrigal, el

primero se recibió ante la Oficialía de Partes de este órgano

jurisdiccional el ocho de julio, mientras que el resto fueron

presentados el nueve siguiente.

Sin que del análisis de los escritos de demanda se pueda

advertir el momento en que tuvieron conocimiento de los actos

impugnados, aunado a que, tampoco obra medio de prueba que

demuestre que se hayan notificado a los promoventes los

mismos, sobre todo, tomando en cuenta que, como quedó

asentado en el apartado de antecedentes, la sesión de cómputo

municipal fue realizada de manera supletoria por el Consejo

General del IEM, esto es, fuera de la cabecera municipal de

Erongarícuaro, ante las solicitudes realizadas por los

representantes de los partidos políticos ante la existencia de

hechos o circunstancias graves y extraordinarias acaecidas con

posterioridad a la jornada electoral, que imposibilitaban al

Consejo Municipal respectivo realizar el escrutinio y cómputo

correspondiente.

Derivado de lo anterior, es que no existe certeza respecto del

momento en que los impugnantes tuvieron conocimiento de los

actos que derivaron de la sesión de cómputo, razón por la cual

se tiene como fecha de conocimiento de éstos, la misma en que

se presentaron las demandas ante este Tribunal Electoral,

atento a lo dispuesto en la Jurisprudencia 8/2001, de la Sala

Superior, de rubro: “CONOCIMIENTO DEL ACTO IMPUGNADO. SE

TEEM-JIN-011/2018 Y ACUMULADOS

 18

CONSIDERA A PARTIR DE LA PRESENTACIÓN DE LA DEMANDA,

SALVO PRUEBA PLENA EN CONTRARIO”.

Lo anterior, a fin de privilegiar el derecho de acceso a la justicia

establecido en el artículo 17 de la Constitución Política de los

Estados Unidos Mexicanos19, en razón de ello es que se tiene a

Juan Calderón Castillejo, Evangelina Cortés Solorio, Cástulo

Orosco Valdez y Araceli Margot Sierra Madrigal, presentando

sus medios de impugnación de forma oportuna20.

Asimismo, se tiene al Partido Nueva Alianza presentando su

medio de impugnación dentro del término previsto por la ley

para tal efecto, pues como ya se dijo, los actos controvertidos

fueron emitidos el cuatro de julio, mientras que el juicio de

inconformidad se presentó el nueve siguiente, es decir, dentro

del término de cinco días siguientes a la emisión del acto.

2. Forma. Los requisitos formales previstos en el numeral 10,

de la Ley en comento, también se satisfacen al advertirse que

los escritos de demanda contiene los nombres y firmas de los

ciudadanos impugnantes y del partido político inconforme –a

través de su representante-, se identifica el acto impugnado y la

autoridad responsable; se mencionan los hechos en los que se

basa la impugnación; los agravios resentidos, y los preceptos

presuntamente violados, además se ofrecen pruebas.

3. Legitimación y personería. Se encuentra satisfecho este

requisito, pues conforme a lo dispuesto por los dispositivos 15,

fracción I y IV, 59, 73 y 74 de la Ley de Justicia Electoral,

porque en relación a los juicios para la protección de los

derechos político-electorales, son promovidos por ciudadanos

19 En adelante Constitución Federal.
20 Igual criterio asumió este Tribunal Electoral al resolver el juicio para la protección de los
derechos político-electorales del ciudadano TEEM-JDC-130/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 19

aduciendo una violación a sus derechos político-electorales, y

por lo que hace al juicio de inconformidad, lo promueve el

Partido Nueva Alianza, a través de su representante propietario

ante el Consejo Municipal de Erongarícuaro, tal y como se hace

constar en el informe circunstanciado rendido por la autoridad

responsable.

4. Interés jurídico. Los impugnantes tienen interés jurídico para

promover los presentes juicios, en razón de que combaten una

determinación emitida por la autoridad administrativa electoral

responsable aduciendo violaciones que en su concepto han

trastocado la elección municipal de Erongarícuaro, Michoacán,

en la que participaron. Lo cual, actualiza su interés para acudir

a esta instancia jurisdiccional, a fin de que se pueda restituir la

afectación a sus derechos, en caso de resultar procedente.

5. Definitividad. Se cumple, toda vez que la legislación local no

prevé algún medio de impugnación que deba ser agotado

previamente a la sustanciación de los presentes juicios, por

medio del cual pudieran ser acogidas las pretensiones de los

promoventes.

6. Requisitos especiales. Por lo que hace al juicio de

inconformidad, se tienen por satisfechos los requisitos

establecidos en el artículo 57 del ordenamiento legal invocado,

toda vez que en el medio de impugnación que se estudia, se

indica la elección que se impugna, se hace valer la nulidad de la

elección, aduciendo violaciones graves.

En las relatadas condiciones, al encontrarse cumplidos los

requisitos generales de los medios de impugnación y especiales

de juicio de inconformidad, resulta posible abordar el estudio de

fondo de la cuestión planteada.

TEEM-JIN-011/2018 Y ACUMULADOS

 20

SÉPTIMO. Suplencia de la deficiente expresión de agravios.

Atendiendo a que del análisis de los escritos de demanda de los

promoventes se advierte inconsistencias en la formulación de

sus motivos de inconformidad, resulta oportuno señalar que

este Tribunal Electoral resolverá la controversia planteada

supliendo las deficiencias u omisiones en la expresión de los

agravios, siempre y cuando puedan ser deducidos claramente

de los hechos expuestos, en términos de lo dispuesto en el

arábigo 33, de la Ley de Justicia Electoral, que señala:

“ARTÍCULO 33. Al resolver los medios de impugnación
establecidos en esta Ley, el Tribunal deberá suplir las
deficiencias u omisiones en los agravios cuando los mismos

puedan ser deducidos claramente de los hechos expuestos.”

Asimismo, en aquellos casos en que los actores hayan omitido

señalar los preceptos jurídicos presuntamente violados, o bien,

los hayan citado de manera equivocada, este órgano

jurisdiccional tomará en cuenta los que debieron invocarse y los

aplicables al caso concreto.

De igual manera, esta autoridad jurisdiccional se encuentra

obligada al estudio integral y exhaustivo de los escritos

mediante los cuales se promueven los medios de impugnación

que se resuelven, a fin de determinar la existencia de

argumentos tendentes a acreditar la ilegalidad del acto

combatido, con independencia de que estos se encuentren o no

en el capítulo correspondientes, de conformidad con lo

expuesto en las Jurisprudencias 3/200021 y 9/9822, de rubro:

“AGRAVIOS. PARA TENERLOS POR DEBIDAMENTE

CONFIGURADOS ES SUFICIENTE CON EXPRESAL LA CAUSA DE

21 Consultable en la “Compilación 1997-2013, Jurisprudencias y tesis en materia
electoral”, jurisprudencia, Volumen 1, páginas 1221 y 123.
22 Consultable en la “Compilación 1997-2013, Jurisprudencia y tesis en materia
electoral”, Jurisprudencia, Volumen 1, páginas 123 y 124.

TEEM-JIN-011/2018 Y ACUMULADOS

 21

PEDIR” y “AGRAVIOS. PUEDEN ENCONTRARSE EN CUALQUIER

PARTE DEL ESCRITO DE DEMANDA”.

Sin que lo anterior implique que exista una suplencia total ante

la ausencia de agravios, ya que de conformidad con el artículo

10, fracción V, de la ley en comento, cuando establece que los

medios de impugnación deberán contar, entre otros, con el

requisito de mencionar de manera expresa y clara los hechos

en se basa la impugnación, así como los agravios que cause el

acto o la resolución impugnada y los preceptos presuntamente

violados.

OCTAVO. Síntesis de agravios. De los medios de

impugnación presentados por los accionantes, se puede

advertir que formulan agravios relacionados con la nulidad de la

elección; con nulidad de la votación recibida en casilla; y, con

irregularidades ocurridas durante la sesión de cómputo, mismos

que corresponden a los siguientes temas:

1. NULIDAD DE ELECCIÓN.

1.1 Causal especifica:

 Rebase de tope de gastos de campaña: Que el

candidato del PRI Adrián Marcial Melgoza Novoa, rebasó

el tope de gastos de campaña con la entrega de material

para construcción en la comunidad de Erongarícuaro,

Michoacán.

 Violación al principio de equidad: Que el candidato

postulado por el PRI se encontraba en proceso de

reelección, sin que hubiera solicitado licencia para

separarse del cargo, lo que no permitió contender en

TEEM-JIN-011/2018 Y ACUMULADOS

 22

condiciones de igualdad con el resto de los contendientes,

al utilizar para su beneficio recursos públicos.

1.2 Causal genérica:

 Que el día de la elección existieron actos de violencia e

intimidación por parte de elementos de seguridad pública

del Municipio de Erongarícuaro, Michoacán, hacia la

población que acudió a emitir su voto, lo que derivó en la

quema de paquetes electorales en varias casillas, así

como en la detonación de armas de fuego.

2. NULIDAD DE VOTACIÓN RECIBIDA EN CASILLA:

 Que Araceli Rivera Estrada, Tesorera Municipal de

Erongarícuaro, participó en una casilla como

representante del PRI, aun cuando la ley lo prohíbe.

 Que no se permitió a los representantes de los Partidos

Morena y de la Revolución Democrática que estuviesen

presentes en las mesas directivas de casilla.

3. INDEBIDA ACTUACIÓN DEL CONSEJO GENERAL DEL

IEM:

 Que en las casillas 459 Básica y 464 Básica, se valoraron

indebidamente votos en perjuicio del Partido Político

Morena.

 Que en la casilla 464 Contigua 2, los votos se

encontraban sueltos y que se encontraron boletas

utilizadas para la elección de Diputados Federales.

TEEM-JIN-011/2018 Y ACUMULADOS

 23

 Que se remitió al IEM un paquete electoral en bolsa

plástica, mismo que no fue sumado en el cómputo

supletorio desarrollado por el Consejo General.

 Que el IEM no publicó de manera correcta el encarte

correspondiente para la ubicación de casillas y los

nombres de las personas que actuarían como

funcionarios de las mesas respectivas el día de la

elección.

NOVENO. Estudio de fondo. Con base en el considerando

anterior y, por razón de método, se analizarán en primer

término los argumentos relacionados con la nulidad de la

elección, que se hacen valer a través de las causales

específicas y genérica, ya que si, este Tribunal Electoral

acogiera la pretensión de los actores quedaría sin efectos la

declaración de validez de la elección impugnada y el

otorgamiento de la constancia respectiva y, por lo tanto, sería

innecesario realizar pronunciamiento sobre el resto de los

motivos de disenso.

En caso que se desestimaran los agravios vinculados con la

nulidad de la elección, se analizarán aquellas cuestiones que

pudieran afectar los resultados consignados en el acta de

cómputo impugnada, como lo es, la nulidad de las casillas

combatidas por los promoventes.

Finalmente, se estudiaran los argumentos que se hacen valer,

relacionados con la actuación del Consejo General del IEM, al

realizar el cómputo supletorio de la elección municipal de

Erongarícuaro, Michoacán.

TEEM-JIN-011/2018 Y ACUMULADOS

 24

Lo anterior, con sustento en la tesis de jurisprudencia 4/200023,

de la Sala Superior del Tribunal Electoral del Poder Judicial de

la Federación, de rubro: “AGRAVIOS, SU EXAMEN EN CONJUNTO

O SEPARADO, NO CAUSA LESIÓN”.

Ello, pues no es la forma como los agravios se analizan lo que

puede originar una lesión, sino que, lo trascendental es que

todos sean estudiados.

1. NULIDAD DE ELECCIÓN.

1.1 Causal específica de nulidad de elección.

 Rebase de tope de gastos de campaña

En el presente agravio, Juan Calderón Castillejo, Evangelina

Cortés Solorio, Cástulo Orosco Valdez y Araceli Margot Sierra

Madrigal, afirman en sus escritos de demanda que el candidato

Adrián Marcial Melgoza Novoa, rebasó el tope de gastos de

campaña, derivado de que, a su decir, realizó un enorme

derroche de recursos a través de la distribución de material de

construcción en la comunidad de Erongarícuaro, con la entrega

de más de mil toneladas de cemento mediante vales repartidos

por el Ayuntamiento del referido Municipio.

En relación con lo aducido, este órgano jurisdiccional considera

que al momento, no se cuenta con los elementos que permitan

determinar lo conducente respecto al rebase de tope de gastos

de campaña denunciado.

Para arribar a la anterior consideración resulta importante

establecer el diseño del régimen electoral vigente, derivado de

la reforma constitucional de diez de febrero de dos mil catorce,

23 Consultable en “Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de
la Federación”, suplemento 4, Año 2001, páginas 5 y 6.

TEEM-JIN-011/2018 Y ACUMULADOS

 25

en la que se estableció un sistema de reglas en materia de

fiscalización de los recursos de los partidos políticos y los

candidatos.

Al respecto, en el artículo 41, párrafo segundo, Base II, de la

Constitución Federal, se estableció que por disposición legal se

fijarán los límites a las erogaciones en los procesos internos de

selección de candidatos y en las campañas electorales, en

tanto que, en la Base V, apartado B, párrafo tercero del mismo

precepto constitucional, se dotó de competencia al Consejo

General del INE para realizar la fiscalización de las finanzas de

los institutos políticos y de las campañas de los candidatos, a

través de un procedimiento que permita dotar de certeza al

origen y destino de los recursos que son utilizados por quienes

participan en un proceso electoral.

Reforma en la que además de replantearse el modelo de

fiscalización, se incorporó como causa de nulidad de la

elección, entre otras, la atinente al rebase de tope de gastos de

campaña, conforme a lo dispuesto en la Base VI, del dispositivo

constitucional invocado, que prevé que la ley establecerá un

sistema de nulidades de las elecciones federales y locales por

violaciones graves, dolosas y determinantes en los siguientes

casos:

a) Se exceda el gasto de campaña en un cinco por ciento

del monto total autorizado;

b) Se compre o adquiera cobertura informativa o tiempos en

radio y televisión, fuera de los supuestos previstos en la

ley; y,

c) Se reciba o utilicen recursos de procedencia ilícita o

recursos públicos en la campaña.

TEEM-JIN-011/2018 Y ACUMULADOS

 26

Violaciones que deberán de acreditarse de manera objetiva y

material, y que se presumirá resultan determinantes cuando la

diferencia de la votación obtenida entre el primero y segundo

lugar sea menor al cinco por ciento.

Así, respecto a la fiscalización de los partidos políticos y de las

campañas de los candidatos, en el arábigo 191, párrafo 1,

incisos a) y b), de la Ley General de Instituciones y

Procedimientos Electorales, se faculta al Consejo General del

INE para emitir los lineamientos específicos en materia de

fiscalización, contabilidad y registro de operaciones de los

sujetos obligados y en función de la capacidad técnica y

financiera del citado Instituto, desarrollar, implementar y

administrar un sistema en línea de la contabilidad, así como

establecer mecanismos electrónicos para el cumplimiento de

los deberes impuestos en materia de fiscalización.

Por su parte, el artículo 60 de la Ley General de Partidos

Políticos, establece las reglas del sistema de contabilidad

aplicables, entre los que destaca lo establecido en el párrafo 1,

inciso j), en el que se prevé que se deberán generar, en tiempo

real, estados financieros de ejecución presupuestaria y

cualquier otra información que coadyuve a la toma de

decisiones, la transparencia, la programación con base en

resultados, la evaluación y rendición de cuentas; asimismo, se

prevé que el sistema de contabilidad se desplegará a través de

una plataforma informática que contará con dispositivos de

seguridad, para realizar el registro contable en línea.

Como se ve, el nuevo modelo de fiscalización dotó a la

autoridad administrativa electoral de las facultades necesarias

para efectuar una revisión integral y real de la documentación

TEEM-JIN-011/2018 Y ACUMULADOS

 27

que soporta los ingresos y egresos de los sujetos obligados, en

tanto tiene atribuciones para compulsar la documentación con

terceros y con la autoridad hacendaria; registros contables que

se tienen que hacer en tiempo real en un sistema informático en

línea, a fin de que se genere información financiera y de

ejecución presupuestaria autentica que coadyuve, entre otras

cuestiones, a la transparencia, evaluación y a la rendición de

cuentas, con el propósito de que exista certeza en las

operaciones que se llevan a cabo.

Así, el sistema de fiscalización de los recursos de los sujetos

constituye una medida para vigilar que los partidos políticos y

quienes participen como candidatos se conduzcan en

observancia y respeto a los principios rectores del proceso

electoral, entre éstos, el de equidad en la contienda, por cuanto

al gasto de campaña y sancionar con la nulidad de la elección,

el que los sujetos contendientes en forma determinante rebasen

el tope de gastos de campaña.

Lo anterior en concordancia con lo dispuesto en el numeral 72,

inciso a), de la Ley de Justicia Electoral que establece entre

otras causales de nulidad de elección, la de exceder el gasto de

campaña en un cinco por ciento del monto total autorizado.

En relación con lo expuesto, la Sala Superior del Tribunal

Electoral del Poder Judicial de la Federación se ha pronunciado

al resolver el Juicio de Revisión Constitucional Electoral SUP-

JRC-387/2016 y sus acumulados, que la función de revisar los

ingresos y egresos de los recursos de los partidos políticos,

tanto en el ámbito federal como local, constituye una atribución

que compete por disposición constitucional al INE, y exige la

determinación del órgano de fiscalización de esa autoridad en la

TEEM-JIN-011/2018 Y ACUMULADOS

 28

que se concluya que el candidato o instituto político rebasaron

el tope de gastos de campaña, como prueba de tal

irregularidad.

Ello, porque se diseñó un sistema en el que se dejó en el

ámbito de una autoridad especializada en materia de

fiscalización con conocimientos técnico-contables-financieros,

quien determina a partir de una estricta revisión de diversa

documentación y elementos, si existió o no un rebase de tope

de gastos de campaña, así como el monto y porcentaje al cual

asciende.

En ese sentido, siguió afirmando la referida Sala Superior, que

la resolución del Consejo General del INE, que determine la

existencia de un rebase del tope de gastos de campaña es la

probanza que puede ofrecerse para acreditar tal irregularidad

en los juicios en los que se solicite la nulidad de la elección por

la actualización de tal causal.

Concluyendo la misma Sala, que no es válido que en la

instancia jurisdiccional en la que se haga valer la nulidad de la

elección, se pretenda que el juzgador decrete la nulidad del

rebase de tope de gastos de campaña con base en diversos

medios de prueba distintos al emitido por el INE, y que soliciten

se valoren para que se constate o se comparen las cantidades

ahí señaladas o se tomen en consideración los gastos que

dicen se erogaron en la campaña, o se sumen a los dictámenes

consolidados de la autoridad fiscalizadora nacional y con ello,

tener por acreditada la nulidad.

Ahora bien, en el caso no se cuenta con los elementos que

permitan a esta autoridad concluir que Adrián Marcial Melgoza

Novoa ha rebasado el tope de gastos de campaña que se le

TEEM-JIN-011/2018 Y ACUMULADOS

 29

imputa, al participar como candidato a presidente municipal

postulado por el PRI en el municipio de Erongarícuaro,

Michoacán.

Lo anterior es así, porque en autos del expediente no obra el

medio de prueba idóneo para tener por acreditada o no esa

irregularidad, mismo que conforme a lo que se ha señalado en

los párrafos que preceden, lo constituye la resolución del

Consejo General del INE en la que se determine, en su caso,

que existió el rebase denunciado.

Pues una vez que se recibió en la Ponencia del Magistrado

Instructor en los juicios que se resuelven, mediante proveído de

ocho de julio 24 , con el propósito de contar con mayores

elementos para resolver, requirió a la Unidad Técnica de

Fiscalización del INE para que, de no tener impedimento

alguno, remitiera copia certificada del dictamen de gastos de

campaña relativo a Adrián Marcial Melgoza Novoa, en cuanto

candidato a presidente municipal postulado por el PRI en el

citado municipio.

Así, el diez de julio siguiente, se recibió en la Oficialía de Partes

de este Tribunal Electoral, el oficio INE/UTF/DA/36847/18,

signado por el Director de la Unidad Técnica de Fiscalización

del referido Instituto, mediante el cual hizo del conocimiento a

esta autoridad jurisdiccional que la revisión del financiamiento

otorgado al candidato denunciado y “en su caso la

determinación respecto de rebase de topes de gastos de

campaña serán aprobados el 6 de agosto de 2018 por el

Consejo General en el Dictamen Consolidado y Proyecto de

Resolución de los Informes de Campaña del Proceso Electoral

24 Visible de foja 158 a 162 del expediente TEEM-JDC-17472018.

TEEM-JIN-011/2018 Y ACUMULADOS

 30

Ordinario 2017-2018 correspondiente al estado de Michoacán,

de conformidad con lo establecido en el Anexo 1 del Acuerdo

INE/CG143/2018”.

Circunstancia que permite a este cuerpo colegiado arribar a la

convicción, que a la fecha de la emisión de la presente

sentencia, no existe el medio de prueba idóneo que demuestre

que el ciudadano Adrián Marcial Melgoza Novoa rebasó el tope

de gastos de campaña establecido para la elección municipal

de Erongarícuaro, Michoacán, tal como lo exponen los actores,

tomando en cuenta que conforme a lo dispuesto tanto en el

artículo 41, Base VI, de la Constitución Federal y 72, párrafo

segundo, de la Ley de Justicia Electoral, el rebase de tope de

gastos de campaña será una violación grave que originará la

nulidad de la elección, siempre y cuando se encuentre

acreditada.

Como se indicó, los preceptos constitucional y legal que se han

referido, imponen el deber a quien haga valer la causal de

nulidad en estudio, de argumentar y demostrar mediante la

expresión de conceptos de agravio sustentados en hechos

debidamente demostrados a través del medio de prueba idóneo

para tal efecto, al disponer que las violaciones aducidas

deberán de encontrarse demostradas de manera material y

objetiva y, adicionalmente, que las mismas resulten

determinantes.

Lo anterior con independencia de los medios de prueba que

ofrecen los actores para acreditar la irregularidad denunciada,

porque conforme a lo razonado por la referida Sala Superior en

el precedente que se ha citado, en el caso en que se estime

que se han dejado de registrar operaciones, los interesados

TEEM-JIN-011/2018 Y ACUMULADOS

 31

pueden presentar quejas en la materia cuando estimen que se

omitió reportar determinado gasto o el reporte está sobre o sub

valuado, con el objetivo de que tales procedimientos

sancionadores se resuelvan a más tardar con la resolución que

aprueba el dictamen consolidado de fiscalización y, así sea

factible decretar la existencia de un rebase en los topes de

gastos de campaña.

Exponiendo además, la citada Sala, que solo en el anterior

modelo, cuando se hacía valer en el medio de impugnación en

que se solicitaba la nulidad de la elección, ante la instancia

jurisdiccional se aportaba el caudal probatorio, para que fuera el

juzgador quien valorara y determinara si se probaba el rebase

pretendido, lo que no ocurre actualmente.

Sin que en el caso resulte factible que este Tribunal Electoral

espere a que la autoridad especializada emita el Dictamen

Consolidado y Proyecto de Resolución de los Informes de

Campaña del Proceso Electoral Ordinario 2017-2018

correspondiente al estado de Michoacán, a fin de que se emita

la resolución en el presente medio de impugnación, en atención

a que conforme a lo dispuesto en el arábigo 63, fracción I, de la

Ley de Justicia Electoral, los juicios de inconformidad relativos a

la elección de Ayuntamientos, deberán quedar resueltos a más

tardar quince días después de su recepción ante el Tribunal

Electoral, sin que esa circunstancia derive en una afectación en

perjuicio de los impugnantes, en atención a que la cadena

impugnativa a que ésta sujeta la presente sentencia no

concluye ante esta instancia.

Con base en lo expuesto, es que al momento de la emisión de

la presente sentencia, esta autoridad jurisdiccional no cuenta

TEEM-JIN-011/2018 Y ACUMULADOS

 32

con los elementos que permitan determinar sobre el rebase del

tope de gastos de campaña que se denuncia, en atención a

que, como ya se dijo, a la fecha la autoridad competente no ha

emitido la resolución respectiva, misma que de acuerdo a lo

informado por la Unidad Técnica de Fiscalización del INE, será

aprobada conforme a lo que establece su calendario, esto es, el

seis de agosto, por lo que atendiendo a la brevedad de los

plazos que prevé la normativa electoral local para la resolución

de los medios de impugnación relacionados con la etapa de

resultados de la elección de ayuntamientos, lo procedente es

resolver el medio de impugnación que nos ocupa, con los

elementos que se tengan en este momento.

Destacadamente, porque conforme a lo previsto en el artículo

117, de la Constitución Local, quienes resultaron electos para

integrar los ayuntamientos en la entidad, deberán tomar

posesión de su cargo el día primero del mes de septiembre del

año de la elección.

De ahí que, la demora en la emisión de la sentencia respectiva,

puede generar una afectación en los derechos de los

inconformes, al limitar la posibilidad de que cuenten con tiempo

suficiente para acudir ante la Sala Regional Toluca del Tribunal

Electoral del Poder Judicial de la Federación, o en su caso, ante

la Sala Superior del referido Tribunal, a fin de agotar la cadena

impugnativa con la presentación de los medios de impugnación

que estimen pertinentes, circunstancia que puede derivar en

una limitación al acceso a la justicia de los impugnantes, o

incluso en la irreparabilidad del acto cuestionado.

Por lo que, en todo caso, se dejan a salvo los derechos de los

inconformes para que, de considerarlo procedente, acudan a

TEEM-JIN-011/2018 Y ACUMULADOS

 33

defender jurídicamente sus intereses en la vía y forma que

resulte procedente.

 Violación al principio de equidad

En relación a este tópico, el Partido Político Nueva Alianza

expone en su escrito de demanda, que el candidato postulado

por el PRI, se encontraba en un proceso de reelección, toda vez

que es el actual presidente municipal de Erongarícuaro, y que al

no solicitar licencia para separarse del cargo durante todo el

proceso electoral, compitió en desigualdad de circunstancias en

relación al resto de sus contrincantes, al utilizar para su

beneficio recursos públicos.

Aunado a lo anterior, los actores Juan Calderón Castillejo,

Evangelina Cortés Solorio, Cástulo Orosco Valdez y Araceli

Margot Sierra Madrigal, aducen que el candidato señalado,

realizó entrega de material para construcción en las

comunidades de Erongarícuaro, a través de una tienda de

materiales denominada “Construrama”.

En concepto de este órgano jurisdiccional, los motivos de

inconformidad son infundados en razón de lo siguiente.

En principio, porque lo manifestado por el partido inconforme

constituyen manifestaciones genéricas y subjetivas, ya que solo

se limita a señalar que el candidato postulado por el PRI, utilizó

para su beneficio recursos públicos, sin expresar de manera

específica las circunstancias de modo, tiempo y lugar en que

acontecieron las irregularidades que se aducen, limitándose a

señalar que esto derivó del hecho, de que el candidato al

participar en el proceso electoral a fin de reelegirse al cargo de

TEEM-JIN-011/2018 Y ACUMULADOS

 34

presidente municipal, lo puso en una situación de ventaja frente

al resto de los contendientes.

Como se puede advertir del motivo de disenso, el partido actor,

formula afirmaciones vagas e imprecisas, en las que no se

refieren uno o varios hechos concretos que permitan concluir

que el candidato en mención, utilizó recursos públicos durante

su campaña, o bien, que el solo hecho de no haberse separado

del cargo generó una condición de desigualdad.

Resultando relevante para el caso que nos ocupa, el

reconocimiento expreso que realiza el propio inconforme en su

escrito de demanda, cuando señala que al día de la jornada

electoral, quien desempeñaba la función de presidente

municipal lo era Ivan Mangato Tomas, Síndico Municipal en

funciones de encargado de despacho, y no el candidato

postulado por el PRI.

Empero, aún y cuando en autos se encontrara demostrada la

afirmación del inconforme, ello no le irroga perjuicio alguno,

pues con independencia que en la legislación electoral local, se

disponga dicha separación, el tópico ha sido materia de

interpretación por parte de la Suprema Corte de Justicia de la

Nación en la acción de inconstitucionalidad 50/2017 y

acumuladas, en la que determinó, que en aras de generar la

protección más amplia al derecho humano del voto pasivo, en el

marco de la elección consecutiva, no existe la necesidad de

separarse del cargo público detentado en forma obligatoria;

porque al considerar lo contrario se generaría en el municipio, la

vulneración a la continuidad del cargo, y la incompatibilidad con

el principio de reelección previsto en el artículo 115 de la

Constitución Federal; premisa que retomó la Sala Regional

TEEM-JIN-011/2018 Y ACUMULADOS

 35

Toluca del Tribunal Electoral del Poder Judicial de la

Federación, en los juicios de revisión constitucional electoral

ST-JRC-6/2017 y ST-JRC-7/2017.

Al respecto, es preciso señalar que este Tribunal Electoral al

resolver el recurso de apelación identificado con la clave TEEM-

RAP-006/2018 y sus acumulados TEEM-RAP-007/2018, TEEM-

JDC-031/2018, TEEM-JDC-032/2018 y TEEM-JDC-033/2018,

en sesión pública de catorce de marzo, atendiendo a un

silogismo de subsunción, retomó la norma derivada de la acción

de inconstitucionalidad en comento, en la parte donde se

sostuvo que al no existir mandato constitucional que obligue a

los servidores públicos que busquen la elección consecutiva, a

separarse del cargo durante sus campañas electorales en las

que pretendan reelegirse, se concluyó que no existe

impedimento para que se mantengan en el cargo mientras

realizan proselitismo político, al considerar que esa

determinación resulta aplicable para el caso de Michoacán.

Lo anterior, en aras de lograr la protección más amplia en

beneficio de quienes en ese momento acudían ante esta

instancia a promover los medios de impugnación que se

señalan.

Por ello, este órgano jurisdiccional inaplicó la porción normativa

contenida en el artículo 21, último párrafo, del Código Electoral,

a fin de concluir que quienes promovían no se encontraban

obligados a separarse del cargo de presidente municipal para

poder participar en la elección de manera consecutiva, salvo

que así lo decidieran, resultando relevante para el caso que nos

ocupa, que en las sentencias en cita se resolvió que sus efectos

resultaban aplicables para aquellas personas o grupo de

TEEM-JIN-011/2018 Y ACUMULADOS

 36

personas que, no habiendo sido parte en esos medios de

impugnación, se ubicaran en una misma situación de hecho y

de derecho respecto del hecho generador de la vulneración que

se alegaba, a fin de garantizar los principios de igualdad de

oportunidades y certeza en el proceso electoral.

Si bien, la resolución emitida por esta autoridad jurisdiccional se

impugnó vía juicio ciudadano ante la referida Sala Regional, fue

por temas diversos a los de separación del cargo, es decir, a la

reelección, sin que sea necesario abundar sobre el tópico de la

revisión, pues éste no atañe a lo que nos ocupa.

Así, de lo anterior se colige que los efectos declarados en dicho

precedente trascienden a la esfera de derechos del candidato

postulado por el PRI, aun cuando no haya sido parte formal en

el recurso de apelación de donde emana, porque se encuentra

en una idéntica hipótesis de hechos y de derecho.

Conforme a lo expuesto, se puede arribar a la convicción de

que, en el supuesto de que el candidato Adrián Marcial Melgoza

Novoa no se hubiera separado del cargo, al encontrarse en un

proceso de reelección, tal como lo aduce el partido inconforme,

ese solo hecho no constituye por sí mismo una violación que

pueda derivar en la nulidad de la elección que se analiza, sin

que además el partido político aporte mayores argumentos

lógico-jurídicos o elementos de prueba que permitan arribar a la

convicción, que el candidato en cita participó en condiciones de

desigualdad frente al resto de los contendientes.

Por otra parte, respecto a los hechos denunciados por el resto

de los impugnantes, en relación a que el candidato postulado

por el PRI, entregó material para construcción en la comunidad

de Erongarícuaro, también resulta infundado.

TEEM-JIN-011/2018 Y ACUMULADOS

 37

Para demostrar esas afirmaciones, los actores adjuntaron a sus

escritos de demanda las actas de verificación de hechos

levantadas por la Secretaria del Comité Municipal de

Erongarícuaro, de uno, seis y veinte de junio, obrando

únicamente en copia certificada las anexadas al expediente

correspondiente al juicio ciudadano TEEM-JDC-174/2018 25 ,

mismas que en términos de lo dispuesto en los numerales 17,

fracción IV y 22, fracción II, de la Ley de Justicia Electoral,

cuentan con valor probatorio pleno para tener por acreditado

únicamente su existencia.

Las que en consideración de este cuerpo colegiado, resultan

insuficientes para tener por demostrada la supuesta entrega de

material para construcción que se denuncia, toda vez que de

las mismas solo es posible advertir, que al ser levantadas por la

Secretaria del referido Comité Municipal, ésta únicamente dio

cuenta de los siguientes hechos:

 Acta de uno de junio:

“Siendo las 20:10 veinte horas con diez minutos, me constituí en
la localidad de San José Oponguio, para verificar la entrega de
material para construcción.

Al llegar al lugar se encontraban vararías (sic) personas de las
cuales desconozco sus nombres, avía (sic) tres camionetas, en
una de ellas estaban subiendo costales de grava, permanecí en
el lugar por un tiempo de 10 minutos. Retirándome del lugar a
las 20:20 veinte horas con veinte minutos”

 Acta de seis de junio:

“Me constituí en el domicilio de Construrama tienda de venta de
materiales para construcción siendo las 11:42 once horas
cuarenta y dos minutos, en la entrada se encontraban dos
tráileres (sic) tapados con una lona una de color Gris y otro de
color Verde, sin conocer el contenido. Dentro del establecimiento
había alrededor de 5 cargadores los cuales colocaban los bultos
en una camioneta color blanca.”

25 Visibles de foja 27 a 39.

TEEM-JIN-011/2018 Y ACUMULADOS

 38

 Acta de veinte de junio:

“Siendo las 11:05 Once horas con cinco minutos, me constituí en
el domicilio del establecimiento de Construrama… siendo las
11:08 once horas con ocho minutos arribo al establecimiento un
tráiler con número 2090 con un logotipo entre borroso y con la
leyenda de “Aceros y cementos de Pátzcuaro S.A. de C.V.”. en
el fondo del establecimiento se encontraban bultos de cemento
siendo las 11:09 once horas con nueve minutos
aproximadamente arribo una camioneta negra de la cual no
identifique la marca ni placas de circulación en la que
aproximadamente 2 cargadores colocan bultos de cemento en la
parte trasera la cual se retira del lugar a las 11:12 once horas
con doce minutos…”

Como se puede constatar, las actas de verificación que se

analizan no arrojan elementos que permitan tener certeza sobre

las afirmaciones realizadas por los actores, pues conforme a su

contenido, la Secretaria del Comité Municipal de Erongarícuaro,

únicamente dio cuenta que una vez constituida en el domicilio

del establecimiento denominado “Construrama” el seis y veinte

de junio, se percató de que los trabajadores del lugar subían

bultos de cemento a vehículos que arribaron al sitio, sin que de

éstas se adviertan mayores elementos que generen convicción

sobre la irregularidad que se pretende acreditar.

Sobre todo, tomando en consideración que el inmueble en el

que se apersonó la Secretaria del citado Comité, tiene un giro

comercial orientado a la venta de material para construcción, de

ahí que, con base a las reglas de la lógica, de la sana crítica y

las máximas de la experiencia26, se puede concluir que quienes

acuden a ese tipo de establecimiento, lo hacen precisamente

con el fin de adquirir este tipo de materiales.

Lo mismo ocurre con el acta levantada el uno de junio, en la

que se asentó, que al constituirse la Secretaria del Consejo

26 Conforme a lo dispuesto en el artículo 22, fracción I, de la Ley de Justicia Electoral y de
Participación Ciudadana del Estado de Michoacán de Ocampo.

TEEM-JIN-011/2018 Y ACUMULADOS

 39

Municipal en la localidad de San José Oponguio, para verificar

la entrega de material, se percató de la presencia de varias

personas de las que desconoce sus nombres, que estaban

subiendo costales de grava en una camioneta que se

encontraba en el lugar, sin exponer mayores elementos que

permitan a esta autoridad jurisdiccional concluir, que las

actividades que pudo certificar, se realizaban con motivo de la

entrega de material por parte del candidato postulado por el

PRI, con el fin de coaccionar al electorado.

Adicionalmente a lo anterior, los actores ofrecieron como medio

de prueba sendos dispositivos USB, que a su decir contienen

fotografías con las que se acredita la entrega de bultos de

cemento en la comunidad de Erongarícuaro.

En esos términos, el Magistrado Instructor ordenó mediante

acuerdo de veintidós de julio la verificación de su contenido, de

las que fue posible advertir la existencia de una carpeta

denominada “Compra de votos”, entre otras, que contiene un

total de cincuenta y seis archivos en formato “jpg” con imágenes

fotográficas; acta que en términos de lo dispuesto en el arábigo

17, fracción IV y 22, fracción II, de la Ley de Justicia Electoral,

hace prueba plena en cuanto a la existencia de los dispositivos

USB y los archivos que éstos contienen, no así sobre a las

circunstancias de modo, tiempo y lugar respecto de las

imágenes que fueron verificadas.

Ello se considera así, porque conforme a lo dispuesto en la

Jurisprudencia 36/201427, de rubro: “PRUEBAS TÉCNICAS. POR

SU NATURALEZA REQUIEREN DE LA DESCRIPCIÓN PRECISA DE

LOS HECHOS Y CIRCUNSTANCIAS QUE SE PRETENDEN

27 Consultable en la Gaceta de Jurisprudencia y Tesis en material electoral, Tribunal
Electoral del Poder Judicial de la Federación, Año 7, Número 15, 2014, páginas 59 y 60.

TEEM-JIN-011/2018 Y ACUMULADOS

 40

DEMOSTRAR”, corresponde al oferente de las pruebas técnicas

indicar lo que se pretende acreditar mediante la identificación

de personas, lugares, así como las circunstancias de modo y

tiempo que se reproducen en el medio de prueba en mención;

es decir, realizar una descripción detallada de los elementos de

la misma, a fin de estar en condiciones de vincularla con los

hechos que se pretenden demostrar.

Sin que resulte un obstáculo para arribar a la anterior

conclusión, el hecho de que las imágenes aportadas mediante

archivos electrónicos hayan sido tituladas por los oferentes con

una breve descripción de lo que a su decir de éstas se

desprende, al tratarse de elementos insuficientes que permitan

arribar a la convicción sobre las circunstancias particulares en

que se dieron los hechos que se pretenden acreditar, aunado a

que, ello por sí mismo no constituye una relación de hechos que

sustituya la obligación que se le impone al actor para que los

exponga de manera detallada en sus escritos de demanda.

Lo anterior, en atención a que del contenido de las imágenes

aportadas sólo se pudo verificar que fueron captadas en

diversos lugares y respecto de distinta personas, las que se

insiste, no fueron debidamente identificadas por los

promoventes, careciendo del nexo causal que las vincule con

las conductas señaladas, para muestra de ello se insertan

algunas de manera ejemplificativa:

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Cemento entregado por el pri (sic)

en las casas de ciudadanos del

municipio de erongaricuaro (2).jpg”

“Cemento entregado por el pri (sic)

en las casas de ciudadanos del

municipio de erongaricuaro (3).jpg”

IMAGEN IMAGEN

TEEM-JIN-011/2018 Y ACUMULADOS

 41

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Entrega de cemento a ciudadanos

de erongaricuaro por parte del pri

(sic) en un construrama ubicado en

la cabecera municipal (3).jpg”

“Entrega de cemento a ciudadanos

de erongaricuaro por parte del pri

(sic) en un construrama ubicado en

la cabecera municipal (4).jpg”

IMAGEN IMAGEN

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Entrega de materiales de

construccion por parte del pri (sic) a

ciudadanos de erongaricuaro

michoacan (4).jpg”

“Entrega de materiales de

construccion por parte del pri (sic) a

ciudadanos de erongaricuaro

michoacan.jpg”

IMAGEN IMAGEN

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Entrega de cemento a ciudadanos

de erongaricuaro por parte del pri

(sic) en un construrama ubicado en

la cabecera municipal (5).jpg”

“Entrega de cemento a ciudadanos

de erongaricuaro por parte del pri

(sic) en un construrama ubicado en

la cabecera municipal (6).jpg”

TEEM-JIN-011/2018 Y ACUMULADOS

 42

IMAGEN IMAGEN

Como se ve, de las imágenes no es posible conocer las

circunstancias de modo, tiempo y lugar respecto de los hechos

que se denuncian, de ahí que resulten insuficientes, aun

valorándolas de forma concatenada, porque los actores

omitieron hacer la descripción precisa de las mismas,

identificando a las personas que en ellas aparecen, así como el

momento y las circunstancias en que dicen se llevó a cabo la

conducta con entrega del material para construcción, pues no

basta que de los títulos de las imágenes ofrecidas se haga

alusión a que al momento de que se captó se estuviera

realizando la conducta denunciada para tenerla por cierta.

Lo mismo ocurre con los videos alojados en la carpeta titulada

“videos”, en los que aparecen diversas personas exponiendo

que fueron testigos de la supuesta entrega de material que se

señala, atendiendo a que, conforme a lo establecido por la Sala

Superior del Tribunal Electoral del Poder Judicial de la

Federación, al tratarse de pruebas técnicas constituyen solo

indicios que puede alcanzar un mayor grado de convicción

cuando se encuentre robustecido con otros medios de prueba,

en términos de lo señalado en la Jurisprudencia 4/2014 28 ,

emitida por la Sala Superior del Tribunal Electoral del Poder

Judicial de la Federación, con el rubro: “PRUEBAS TÉCNICAS.

28 Consultable en la Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal
Electoral del Poder Judicial de la Federación, Año 7, Número 14, 2014, páginas 23 y 24.

TEEM-JIN-011/2018 Y ACUMULADOS

 43

SON INSUFICIENTES, POR SÍ SOLAS, PARA ACREDITAR DE

MANERA FEHACIENTE LOS HECHOS QUE CONTIENEN”.

Pues dada su naturaleza, tienen carácter de imperfecto –ante la

relativa facilidad con que se pueden confeccionar y modificar,

así como la dificultad para demostrar, de modo absoluto e

indubitable, las falsificaciones y alteraciones que pudieran

haber sufrido- por lo que son insuficientes por si solas para

acreditar de manera fehaciente los hechos que contienen.

Por lo que, ante la insuficiencia de pruebas que permitan arribar

a la convicción sobre la existencia de las conductas que se

señalan, a juicio de este cuerpo colegiado, el agravio que se

estudia resulta infundado.

1.2 Causal genérica de nulidad de elección.

Los actores y el partido político inconforme, invocan las

causales de nulidad de votación recibida en casilla previstas en

las fracciones IX, X y XI, del artículo 69, de la Ley de Justicia en

Electoral, y como consecuencia de ello solicitan que este

órgano jurisdiccional declare la nulidad de la elección municipal

de Erongarícuaro, Michoacán, al exponer en sus escritos de

demanda que han ocurrido irregularidades graves y no

reparables durante la jornada electoral, con motivo de la

violencia que dicen se suscitó el día de la elección en el referido

Municipio.

Con base en lo anterior, y en aplicación a lo establecido en el

arábigo 33, de la ley en cita, este Tribunal Electoral analizará

las irregularidades denunciadas bajo la causal genérica de

nulidad de elección, al advertir que esa es la verdadera

TEEM-JIN-011/2018 Y ACUMULADOS

 44

intención de los promoventes, no así la nulidad de la votación

recibida en una o varias casillas.

Adicionalmente, porque el Partido Nueva Alianza expone que

en el caso se actualiza lo previsto en el numeral 71 de la ley en

cita, al considerar que se ejerció violencia física y presión sobre

los electores, como hechos generalizados que a su decir

ocurrieron el día de la jornada electoral.

En relación con lo anterior, el dispositivo 71, de la Ley de

Justicia Electoral, dispone lo siguiente:

“ARTÍCULO 71. El Pleno del Tribunal podrá declarar la nulidad
de una elección de diputados, de ayuntamientos y de
gobernador, cuando se hayan cometido en forma generalizada
violaciones sustanciales en la jornada electoral, se encuentren
plenamente acreditadas y se demuestre que las mismas fueron
determinantes para el resultado de la elección, salvo que las
irregularidades sean imputables a los partidos o coaliciones
promoventes o a los candidatos”

Como se ve, la disposición local prevé expresamente la

posibilidad de que este Tribunal Electoral declare la nulidad de

una elección, ya sea de diputados, ayuntamientos o

gobernador, cuando se hayan cometido en forma generalizada

violaciones sustanciales en la jornada electoral, se encuentren

plenamente acreditadas y se demuestre que las mismas fueron

determinantes para el resultado de la elección.

En ese sentido, conforme a lo establecido por las Salas del

Tribunal Electoral del Poder Judicial de la Federación29, para

que se actualice la causal genérica de nulidad de elección es

necesario que se hubieren cometido violaciones:

 Sustanciales.

 En forma generalizada.

29 La Sala Regional Guadalajara al resolver el Juicio de Inconformidad ST-JIN-2/2015.

TEEM-JIN-011/2018 Y ACUMULADOS

 45

 Durante la jornada electoral.

 En el ámbito espacial de que se trate.

 Que se encuentren plenamente acreditadas.

 Que sean determinantes para el resultado de la elección.

Lo anterior sólo admite como excepción, aquellas violaciones

que reúnan tales características pero que sean imputables a los

partidos que las invocan o a sus candidatos, como se estipula

en la parte final del mencionado artículo, que es acorde con lo

dispuesto en el diverso 68, de la Ley de Justicia Electoral, que

prevé que los partidos políticos o candidatos no podrán invocar

en su favor, en medio de impugnación alguno, causales de

nulidad, hechos o circunstancias que ellos mismos hayan

provocado.

En primer término, se exige que las violaciones sean

sustanciales, es decir, que afecten los elementos sin los

cuales no es posible hablar de que se celebró una elección

democrática, en la que la ciudadanía expresó libremente su

voluntad acerca de quiénes serán sus representantes.

Tales elementos se encuentran inmersos en los principios

constitucionales que rigen la elección de los poderes públicos,

consagrados principalmente en los artículos 39 y 41 de la

Constitución Federal, en relación con los diversos 12 y 98 A, de

la Constitución Local, y que se traducen, entre otros, en: el voto

universal, libre, secreto y directo; la organización de las

elecciones a través de un organismo público y autónomo; la

certeza, legalidad, independencia, imparcialidad y objetividad

como principios rectores del proceso electoral; el

establecimiento de condiciones de equidad para el acceso de

los partidos políticos a los medios de comunicación social;

TEEM-JIN-011/2018 Y ACUMULADOS

 46

control de la constitucionalidad y legalidad de los actos y

resoluciones electorales, así como que en el financiamiento de

los partidos políticos y sus campañas electorales debe

prevalecer el principio de equidad.

Asimismo, se exige que las violaciones sean generalizadas, lo

que significa que no debe tratarse de alguna irregularidad

aislada, sino de las violaciones que tengan mayor repercusión

en el ámbito que abarca la elección respectiva, en el caso de la

elección que nos ocupa, en el municipio de Erongarícuaro.

Lo anterior es así, a efecto de considerar que si irregularidades

cometidas se traducen en una merma importante de dichos

elementos, dan lugar a considerar que la elección está viciada.

Ahora bien, no toda irregularidad es susceptible de generar la

nulidad de una elección, puesto que se exige como supuesto

que tales violaciones sean determinantes para su resultado,

pues en la medida en que éstas afecten de manera importante

los elementos sustanciales, ello conducirá a establecer la

probabilidad de que tales irregularidades determinaron la

diferencia de votos entre el partido que obtuvo el primer lugar,

respecto del segundo, y de que se cuestione la legitimidad de

los comicios y del candidato ganador.

En cuanto al requisito de que las violaciones se hayan cometido

en la jornada electoral, se considera que tal exigencia, prima

facie –a primera vista-, da la apariencia de que se refiere,

exclusivamente, a hechos u omisiones ocurridas física o

materialmente el día de la jornada electoral, de manera que

toda invocación a hechos o circunstancias originados en la

etapa de preparación, no serían susceptibles de configurar la

causa de nulidad que se analiza.

TEEM-JIN-011/2018 Y ACUMULADOS

 47

Sin embargo, se estima que en realidad el alcance del precepto

es más amplio, porque se refiere a todos los hechos, actos u

omisiones que se consideren violaciones sustanciales,

generalizadas y determinantes para el resultado de la elección,

que finalmente repercutan o produzcan efectivamente sus

efectos principales el día de la jornada electoral.

Por tanto, quedan comprendidos los hechos, actos u omisiones

que tengan verificativo de manera física o material desde antes

del día de la elección, durante su preparación, así como los que

se realizan ese día, destinados a producir sus efectos

perniciosos contra los principios fundamentales que rigen una

elección democrática, durante el día de la jornada electoral.

Ahora bien, en el proceso electoral, por regla general, la

eficacia o vicios que se presenten encada una de las etapas del

proceso electoral, producirán sus efectos principales y

adquieren significado, realmente, el día de la jornada electoral,

por tanto es cuando están en condiciones de ser evaluados,

sustancialmente, porque los vicios no dejan de ser situaciones

con la potencialidad de impedir que se alcance el fin de la

elección es decir, que el pueblo elija a quienes ejercerán su

poder soberano mediante el sufragio universal, libre, secreto y

directo, e infringir los valores y principios que lo rigen, en tanto

constituyen la transgresión a las reglas jurídicas o mecanismos

establecidos en la ley para conseguirlo.

No obstante, cabe la posibilidad que por las circunstancias en

que se verificaron las elecciones, el peligro que pudiera generar

tales violaciones se torne inocuo, en otras palabras, que no

produzca sus efectos, y a fin de cuentas prevalezcan los

valores sustanciales.

TEEM-JIN-011/2018 Y ACUMULADOS

 48

Consecuentemente, una vez que transcurre la jornada electoral

y se obtienen los resultados de las casillas, la autoridad

administrativa electoral correspondiente procede, a realizar un

cómputo general y a calificar la elección.

En ese acto de calificación, la autoridad analiza si se

cometieron irregularidades durante el desarrollo del proceso

electoral en cualquiera de sus etapas y, en caso de ser así,

valora en qué medida afectaron los bienes jurídicos tutelados,

valores y principios que rigen las elecciones, con el fin de

determinar si los mismos se respetaron, o bien, si la afectación

fue de tal magnitud que en realidad no subsistieron.

Es precisamente ese acto en que se califica y válida la elección,

que constituye el objeto de impugnación cuando se hace valer

su nulidad a través del medio correspondiente que resolverá

este Tribunal Electoral, como se desprende del numeral 55,

fracción II, inciso a), de la Ley de Justicia Electoral, en el cual

se establece que son actos impugnables a través del juicio de

inconformidad, entre otros, las declaraciones de validez de la

elección, por la nulidad de la votación recibida en una o varias

casillas o por nulidad de la elección.

Así, queda de manifiesto que la causa de nulidad prevista en el

artículo 71, de la ley en cita, no se refiere exclusivamente a

hechos o circunstancias que hayan tenido realización material

el día de la jornada electoral, sino a todos aquéllos que incidan

o surtan efectos ese día en el acto de emisión del voto, que, por

lo mismos, se traducen en violaciones sustanciales, al afectar

e, bien jurídico sustancial del voto en todas sus calidades.

En ese sentido, la causal que se analiza atañe a la naturaleza

misma del proceso electoral y los fines que persigue, en la cual,

TEEM-JIN-011/2018 Y ACUMULADOS

 49

la nulidad la determina el hecho de que las violaciones sean

suficientes y en tal grado que permitan afirmar que los fines no

se alcanzaron, es decir, que no se obtuvo una elección libre y

autentica, a través del voto universal, libre, secreto y directo de

los ciudadanos. Esto, porque se exige que las violaciones sean

sustanciales, generalizadas y determinantes para el

resultado de la elección, lo que implica que por su constante

presencia durante el desarrollo del proceso electoral, y por sus

circunstancias sean eficaces o decisivas para afectar los bienes

jurídicos sustanciales mencionados.

Ahora bien, la Sala Superior del Tribunal Electoral del Poder

Judicial de la Federación, ha considerado que el carácter

determinante de la violación supone necesariamente la

concurrencia de dos elementos: uno cualitativo y otro

cuantitativo, conforme a lo dispuesto en la Tesis XXXI/200430,

de rubro: “NULIDAD DE ELECCIÓN. FACTORES CUALITATIVO Y

CUANTIATIVO DEL CARÁCTER DETERMINANTE DE LA VIOLACIÓN

O IRREGULARIDAD.”

El aspecto cualitativo atiende a la naturaleza, los caracteres,

rasgos o propiedades peculiares que reviste la violación o

irregularidad, lo cual conduce a calificarla como grave, esto es,

que se está en presencia de una violación sustancial, en la

medida en que involucra la conculcación de determinados

principios o la vulneración de ciertos valores fundamentales

constitucionalmente previstos e indispensables para estimar

que se está en presencia de una elección libre y auténtica de

carácter democrático; como sería el caso de los principios de

legalidad, certeza, objetividad, independencia e imparcialidad

en la función estatal electoral, así como el sufragio universal,

30 Consultable en “jurisprudencia y Tesis Relevantes 1997-2005”, Compilación Oficial,
Tribunal Electoral del Poder Judicial de la Federación, páginas 725 y 726.

TEEM-JIN-011/2018 Y ACUMULADOS

 50

libre, secreto, directo e igual, o bien el principio de igualdad de

los ciudadanos en el acceso a los cargos públicos o el principio

de equidad en las condiciones para la competencia electoral.

Por otro lado, ha determinado que el aspecto cuantitativo

atiende a una cierta magnitud medible, como puede ser tanto el

cúmulo de irregularidades graves o violaciones sustanciales, así

como el número cierto o calculable racionalmente de los votos

emitidos en forma irregular en la elección respectiva con motivo

de tal violación sustancial, ya sea mediante prueba directa o

indirecta, como la indiciaria, a fin de establecer si esa

irregularidad grave o violación sustancial definió el resultado de

la votación o de la elección, teniendo como referencia la

diferencia entre el primero y el segundo lugar en la misma, de

manera que, si la conclusión es afirmativa, se encuentra

acreditado el carácter determinante para el resultado de la

votación o de la elección.

En ese sentido, del análisis de los elementos que configuran la

causal de nulidad genérica prevista en el numeral 71, de la Ley

de Justicia Electoral, se puede establecer que ésta tiene como

finalidad garantizar que se respeten los principios o elementos

fundamentales previstos en la Constitución sobre las elecciones

democráticas, ya que si se dañan de modo importante los

bienes jurídicos sustanciales de toda elección y los valores y

principios que a los mismos corresponde, dicha elección se

encontrará viciada y, por lo tanto, debe declararse su nulidad.

Precisado lo anterior, este Tribunal Electoral estudiará de forma

conjunta las irregularidades argumentadas tanto por los actores

Juan Calderón Castillejo, Evangelina Cortés Solorio, Cástulo

Orosco Valdez y Araceli Margot Sierra Madrigal, así como lo

TEEM-JIN-011/2018 Y ACUMULADOS

 51

razonado por el Partido Nueva Alianza, en atención a que se

encuentran estrechamente relacionadas, pues todos pretenden

demostrar la nulidad de la elección que se impugna.

En relación con lo anterior, quienes comparecen con la calidad

de candidatos, exponen en sus escritos de demanda los

siguientes hechos:

 Que el día de le elección, existieron actos de violencia e

intimidación por parte del Director de Seguridad Pública y

los elementos policiacos a su cargo en el municipio de

Erongarícuaro, quienes durante el proceso electoral

estuvieron participando activamente a favor del candidato

del PRI.

 Que los elementos de policía estuvieron detonando sus

armas en contra de los simpatizantes de Morena,

abriendo fuego hacia la población que acudió a emitir su

voto, hiriendo así a más de siete personas.

 Señalan también los inconformes, que en compañía de

varias personas, se trasladaron a la comunidad de

Arocutín, perteneciente al Municipio de Erongarícuaro,

donde los estaban esperando el Director de Seguridad

Pública, varios policías y el candidato del PRI, preparando

una emboscada para detenerlos, por lo que a su llegada

comenzaron a disparar a los civiles simpatizantes de

Morena y otros partidos políticos, quienes además los

golpearon brutalmente.

 Exponen, que posteriormente se trasladaron a las oficinas

del IEM en el municipio, donde no conformes con la

agresión, la policía municipal los recibió nuevamente a

balazos, hiriendo directamente a siete personas con arma

TEEM-JIN-011/2018 Y ACUMULADOS

 52

de fuego, en un tiroteo que duro alrededor de cuarenta

minutos.

 Que derivado de las incidencias hubo quema de

paquetes.

 Que con los hechos de violencia imputados al Presidente

Municipal y al Director de Seguridad Pública Municipal, se

vio afectado el resultado de las casillas de las

comunidades ubicadas en Jarácuaro, Arocutín, San

Francisco Uricho, Puácuaro, Yotatiro, Zinciro y las

ubicadas en la plaza principal de Erongarícuaro,

solicitando por tal motivo la nulidad de la elección.

Por su parte el Partido Nueva Alianza, en relación con lo

anterior, señala que el día de la jornada se ejerció violencia

física y presión sobre los miembros de las mesas directivas de

casilla y sobre los electores, impidiendo sin causa justificada el

libre ejercicio del derecho del voto, porque:

 La elección se llevó en un ambiente hostil, al existir

episodios de suma violencia registrados en diversas

casillas del municipio, al grado que hubo cuatro

lesionados por arma de fuego, presuntamente disparados

por los elementos de la policía municipal.

 Que hubo robo de urnas de lo que se presentó la debida

denuncia de hechos ante la autoridad municipal y que

algunos paquetes electorales fueron trasladados en

patrullas de la policía municipal, los cuales mostraban

señas de alteración evidente.

 Que el día de la elección, funcionarios públicos del

ayuntamiento y miembros de la policía municipal

acompañaban a militantes del PRI, para cuestionar a los

electores que se encontraban formados en la fila, o

TEEM-JIN-011/2018 Y ACUMULADOS

 53

incluso antes de formarse, con el propósito de intimidarlos

para que votaran por el candidato del PRI.

 Que ante la protesta de los simpatizantes de los diversos

partidos políticos ante esa situación, las fuerzas policiales

abrieron fuego contra los manifestantes hiriendo a por lo

menos siete personas.

Como se ve, de lo narrado por los inconformes se puede

advertir que éstos exponen hechos con los que pretenden

demostrar una serie de irregularidades ocurridas en dos

momentos; a) durante la recepción de la votación; y, b) con

motivo de la entrega de los paquetes electorales.

En razón de lo anterior y a fin de facilitar el estudio de las

violaciones aducidas, se procederá en principio al análisis y

valoración de los hechos que a decir de los promoventes

ocurrieron durante la recepción de la votación, para después,

atender los relacionados con la entrega de los paquetes

electorales; tomando en cuenta para ello las manifestaciones de

los inconformes; las pruebas aportadas; las actas de jornada

electoral; las actas de escrutinio y cómputo; las hojas de

incidentes; y, la demás documentación con que se cuente,

derivado de los requerimientos que para mejor proveer realizó

el Magistrado Instructor durante la sustanciación de los juicios

que nos ocupan.

a) Violaciones ocurridas durante la recepción de la

votación.

En relación a las conductas que a decir de los actores fueron

desplegadas de forma generalizada en el municipio de

Erongarícuaro, al momento en que se recibía la votación el día

de la elección, señalan que se suscitaron actos de violencia e

TEEM-JIN-011/2018 Y ACUMULADOS

 54

intimidación por parte de elementos de la policía de ese

municipio, quienes en compañía de funcionarios públicos del

ayuntamiento y militantes del PRI, se acercaban a los electores

con el propósito de intimidarlos para que votarán por el

candidato postulado por ese partido político.

Además, que la policía municipal durante la jornada electiva,

estuvo detonando sus armas en contra de los simpatizantes del

partido político Morena y hacia la población que acudió a emitir

su voto, hiriendo a más de siete personas.

Conductas las anteriores que de encontrarse acreditadas,

podrían derivar en una violación sustancial que atente a los

elementos sin los cuales no es posible concluir que se celebró

una elección democrática.

Ello se considera así, porque como se indicó en párrafos

precedentes, uno de los principios que rigen en la elección de

los poderes públicos, lo constituye la expresión de la voluntad

por parte de los electores, a través de elecciones libres,

auténticas y periódicas, mediante el sufragio universal, libre,

secreto y directo, conforme a lo dispuesto en el artículo 41, de

la Constitución Federal.

En el caso, para acreditar los hechos invocados, los

impugnantes ofrecieron como elementos de prueba, un cumulo

de fotografías y videos alojados en dispositivos USB, respecto

de los cuales el Magistrado Instructor ordenó la verificación de

su contenido31, a través de las actas que se levantaron para

dejar constancia de ello, las que conforme a lo dispuesto en los

artículos 17, fracción IV y 22, fracción II, de la Ley de Justicia

31 Agregada de foja 220 a 251 del TEEM-JIN-011/2018, foja 734 a 765 del TEEM-JDC-
174/2018, foja 338 a 369 del TEEM-JDC-175/2018, foja 321 a 375 del TEEM-JDC-
176/2018 y foja 309 a 340 del TEEM-JDC-177/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 55

Electoral, reúnen la calidad de documentales públicas, al

practicarse por un funcionario electoral en ejercicio de sus

atribuciones, mismas que cuentan con valor probatorio pleno y

resultan eficaces únicamente para acreditar la existencia de los

archivos que fueron objeto de verificación, no a así para

demostrar las circunstancias de modo, tiempo y lugar de lo que

de ellos se desprende.

Lo anterior, encuentra concordancia con el criterio emitido por la

Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación32 , que establece que las pruebas técnicas serán

tomadas en cuenta, solo en aquellos casos en que el oferente

indique lo que se pretende acreditar con las mismas, mediante

la identificación de las personas, lugares, así como las

circunstancias de modo y tiempo que se reproducen; es decir,

para ello es indispensable que se realice una descripción

detallada de los elementos que se desprenden de las mismas, a

fin de estar en condiciones de vincular las pruebas técnicas con

los hechos que se pretenden demostrar, lo que no ocurre en el

caso, porque los actores no cumplieron con la carga

argumentativa que les impone el ofrecimiento de este tipo de

pruebas.

Adicionalmente, resulta importante señalar, que al realizar la

diligencia para verificar el contenido de cada uno de los

dispositivos USB aportados, se pudo constatar la existencia de

cuatro carpetas tituladas “Agresiones y Heridos”, “Compra De

Votos”, “Irregularidades” y “Videos”, y en el interior de cada una

de ellas archivos en formato “jpg”, “3gp” y “mp4”,

32 Con sustento en lo dispuesto en la Jurisprudencia 36/201432, de rubro: “PRUEBAS
TÉCNICAS. POR SU NATURALEZA REQUIEREN DE LA DESCRIPCIÓN PRECISA DE
LOS HECHOS Y CIRCUNSTANCIAS QUE SE PRETENDEN DEMOSTRAR”,
Consultable en la Gaceta de Jurisprudencia y Tesis en material electoral, Tribunal
Electoral del Poder Judicial de la Federación, Año 7, Número 15, 2014, páginas 59 y 60.

TEEM-JIN-011/2018 Y ACUMULADOS

 56

correspondientes a imágenes fotográficas y video, mismos que

a juicio de este órgano jurisdiccional resultan insuficientes, por

sí mismos, para acreditar los hechos que se denuncian, al

carecer del nexo causal que las vincule con éstos.

Sobre todo, porque de las imágenes y videos en comento no se

puede advertir, ni siquiera de forma indiciaria, que los

elementos de policía de Erongarícuaro, o bien, los funcionarios

del ayuntamiento municipal, o incluso, algún militante del PRI,

hayan realizado actos tendentes a ejercer presión sobre los

electores, al momento en que se estaba recibiendo la votación

el día de la jornada electoral, menos aún, que se hayan

desplegado acciones con el fin de agredir a los simpatizantes

del partido político Morena y a la población que acudía a emitir

su voto, tal como lo exponen los actores.

Para evidenciar lo expuesto, se insertan de manera

ejemplificativa en la presente sentencia, algunas de las

imágenes aportadas, las que en consideración de este cuerpo

colegiado serían en todo caso las que pudieran corresponder

con las afirmaciones de los actores, como se ve:

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (21).jpg”

“Intimidacion y acoso hacia

candidatos y militantes de morena

por parte de la policia municipal en

erongaricuaro michoacan (3).jpg”

IMAGEN IMAGEN

TEEM-JIN-011/2018 Y ACUMULADOS

 57

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (2).jpg”

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (4).jpg”

IMAGEN IMAGEN

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (5).jpg”

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (15).jpg”

IMAGEN IMAGEN

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (8).jpg”

“Intimidacion y acoso por parte de

la policia municipal a ciudadanos de

erongaricuaro michoacan (10).jpg”

IMAGEN IMAGEN

TEEM-JIN-011/2018 Y ACUMULADOS

 58

NOMBRE DEL ARCHIVO: NOMBRE DEL ARCHIVO:

“Militantes del pri (sic)

coaccionando el voto y anotando en

listas a los votantes de la casilla de

oponguio del municipio de

erongaricuaro michoacan (3).jpg”

“Militantes del pri (sic)

coaccionando el voto a las afueras

de la casilla de la localidad de

napizaro del municipio de

erongaricuaro michoacan.jpg”

IMAGEN IMAGEN

Como se observa, los actores nombraron los archivos que se

analizan con el título “Intimidacion y acoso por parte de la policia

municipal a ciudadanos de erongaricuaro michoacan”, sin que de su

contenido se advierta que las personas que en esas imágenes

aparecen, se encuentren desplegando actos tendentes a

generar presión sobre una persona o grupo de personas al

momento en que acudían a ejercer su derecho al voto el día de

la elección, como lo sugieren los impugnantes, o incluso, que

desplieguen conductas con el fin de ocasionar un daño físico a

la ciudadanía; además, porque ni siquiera arrojan elementos

que permitan conocer que las mismas se capturaron

precisamente el día que tuvo verificativo la elección municipal.

Lo mismo ocurre con las imágenes que llevan por nombre

“Militantes del pri coaccionando el voto y anotando en listas a los

TEEM-JIN-011/2018 Y ACUMULADOS

 59

votantes de la casilla de oponguio del municipio de erongaricuaro

michoacan” y “Militantes del pri coaccionando el voto a las afueras

de la casilla de la localidad de napizaro del municipio de

erongaricuaro michoacan”, las que por sí mismas son

insuficientes para demostrar los actos de coacción o presión

que se denuncian, pues se insiste, se insertan solo de manera

ejemplificativa para evidenciar su ineficacia probatoria, ante la

carencia de la expresión de circunstancias de modo, tiempo y

lugar, a fin de identificar de manera detallada lo que de las

mismas se desprende.

Además, porque no se encuentran relacionadas con algún otro

medio de prueba que permitan generar mayor grado de

convicción para este órgano jurisdiccional, pues como ya se ha

precisado en la presente sentencia, las pruebas técnicas

constituyen sólo indicios, por lo que son insuficientes por si

solas para acreditar de manera fehaciente los hechos que

contienen, ante la relativa facilidad con que se pueden

confeccionar y modificar.

Ahora bien, con el objeto de poder arribar a la convicción sobre

la existencia o no de los hechos que se reclaman, se requirió a

la autoridad señalada como responsable, para que remitiera las

actas de jornada, actas de escrutinio y cómputo, así como las

hojas de incidentes y demás documentación que obrara en su

poder con relación a las diecinueve casillas que se instalaron

con motivo de la elección municipal que nos ocupa.

En cumplimiento a lo anterior, se remitieron dentro del juicio

ciudadano TEEM-JDC-174/2018, copia certificada de doce

actas de jornada, correspondientes a las mesas directivas de

casilla 457 Básica, 458 Básica, 458 Contigua 1, 460 Básica,

TEEM-JIN-011/2018 Y ACUMULADOS

 60

461 Básica, 461 Contigua 1, 461 Extraordinaria 1, 462 Básica,

463 Básica, 465 Básica, 465 Contigua 1 y 466 Básica33, de las

que se pueden obtener los siguientes datos:

ACTAS DE JORNADA ELECTORAL

No CASILLA
INCIDENTE

SI / NO
INCIDENTE OBSERVACIÓN

1 457 Básica SI
Una persona no
aparecía en la lista
nominal.

No tiene relación
con los hechos
señalados por los
actores.

2 458 Básica SI

Boletas con folio
completo y se
presenta una boleta
cortada.

No tiene relación
con los hechos
señalados por los
actores.

3 458 Contigua 1 SI

Los ciudadanos
presentaron su
credencial vencida
y no se permitió
votar.

No tiene relación
con los hechos
señalados por los
actores.

4 460 Básica NO - -

5 461 Básica NO - -

6 461 Contigua NO - -

7 461 Extraordinaria 1 SI

Se presentan a
votar personas que
no son de la
comunidad pero si
aparecen en lista
nominal.

No tiene relación
con los hechos
señalados por los
actores.

8 462 Básica SI

Se marcó el
recuadro donde se
indica que sí
existieron
incidentes, sin
embargo la línea
para su descripción
se encuentra en
blanco.

No se precisa en
que consistió el
incidente.

9 463 Básica NO - -

10 465 Básica NO - -

11 465 Contigua 1 NO - -

12 466 Básica NO - -

Como se ve, de actas que se señalaron se pudo constatar que

en cinco de ellas se asentaron incidentes ocurridos durante el

desarrollo de la votación, correspondientes a irregularidades

distintas a las invocadas por los actores, mientras que, en las

siete restantes no se hizo constar incidente alguno.

33 Agregadas en fojas 193, 462, 463, 464, 466, 467, 468, 469, 470, 471, 472 y 473.

TEEM-JIN-011/2018 Y ACUMULADOS

 61

Ahora bien, por lo que hace al momento en que los funcionarios

de casilla realizaron el escrutinio y cómputo de la elección el día

de la jornada, se cuenta con copia certificada de un total de

dieciséis actas relativas a las casillas 457 Básica, 457 Contigua

1, 457 Extraordinaria 1, 458 Básica, 458 Contigua 1, 459

Básica, 460 Básica, 461 Básica, 461 Contigua 1, 461

Extraordinaria 1, 462 Básica, 463 Básica, 463 Contigua 1, 465

Básica, 465 Contigua 1 y 466 Básica 34 , remitidas por la

autoridad responsable, de las que se desprenden lo siguiente:

ACTAS DE ESCRUTINIO Y COMPUTO

No CASILLA
INCIDENTE

SI / NO
INCIDENTE OBSERVACIÓN

1 457 Básica SI
Se extravió una
boleta.

No tiene relación
con los hechos
señalados por los
actores.

2 457 Contigua 1 NO - -

3 457 Extraordinaria 1 NO - -

4 458 Básica NO - -

5 458 Contigua 1 NO - -

6 459 Básica NO - -

7 460 Básica NO - -

8 461 Básica NO -
El acta se
encuentra en
blanco.

9 461 Contigua SI

Un representante
de partido no
respetó reglas y se
mostró agresivo
verbalmente.

No tiene relación
con los hechos
señalados por los
actores.

10 461 Extraordinaria 1 NO - -

11 462 Básica NO - -

12 463 Básica NO - -

13 463 Contigua 1 NO -

14 465 Básica NO - -

15 465 Contigua 1 NO - -

16 466 Básica NO - -

Del recuadro que se inserta se puede observar, que de las

dieciséis actas con que se cuenta, solo en dos de ellas se

asentó la existencia de incidentes ocurridos durante el

desarrollo del escrutinio y cómputo en casillas, mismos que no

se encuentran relacionados con los hechos a través de los

34 Consultables a fojas 345, 347, 349, 351, 354, 356, 358, 361, 362, 363, 365, 368, 369,
372, 377 y 380, del expediente TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 62

cuales los impugnantes, pretenden demostrar que durante toda

la jornada electiva tuvieron verificativo diversos hechos de

presión y violencia sobre los electores.

Toda da vez que, como se dijo, las actas que se han analizado

fueron remitidas por la responsable en copia certificada, al

tratarse de documentales públicas hacen prueba plena para

este órgano jurisdiccional en cuanto a lo que de ellas se

desprende, conforme a lo establecido en arábigos 17, fracción I,

en relación con el 22, fracción II, de la Ley de Justicia Electoral.

Finalmente, también existen en autos las hojas de incidentes de

las casillas 457 Básica, 457 Contigua 1, 458 Básica, 458

Contigua 1, 460 Básica, 462 Básica, 465 Básica y 466 Básica35,

sin que de las mismas, al igual que las actas analizadas, se

desprendan circunstancias que guarden relación con los hechos

expuestos por los actores, por lo que, ante la insuficiencia

probatoria que permita arribar a otra conclusión, en concepto de

este Tribunal Electoral, no se tienen por demostrada las

violaciones aducidas por los impugnantes, mismas que a su

decir se suscitaron de manera generalizada en el municipio de

Erongarícuaro, al momento en que se recibió la votación en las

casillas instaladas para tal efecto, consistentes en actos de

presión y violencia física hacia la población que acudió a emitir

su voto, mediante el uso de armas de fuego, y si bien fueron

aportadas en los juicios que se resuelven las pruebas técnicas

valoradas previamente, como ya se dijo, éstas por sí mismas

resultan insuficientes para demostrar lo afirmado por la parte

actora.

35 Visibles en fojas 498, 499, 500, 501, 502, 503, 504 y 505 del expediente TEEM-JDC-
174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 63

Pues si bien, en algunas de las imágenes es posible advertir la

presencia de personas uniformadas portando armas de fuego,

al carecer las demandas de la carga argumentativa en la que se

exponga las circunstancias de modo, tiempo y lugar que es

exigible al momento en que se aporta este tipo de pruebas, no

se cuenta con elementos que permitan arribar a la convicción

respecto a que éstas fueron capturadas con motivo de la

presión de que eran objeto los ciudadanos al momento en que

acudían a emitir su voto; que corresponden al día de la

elección; o, incluso, que fueran capturadas precisamente en el

municipio de Erongarícuaro, Michoacán.

Sin que resulte un obstáculo para arribar a la anterior

conclusión, el hecho de que la responsable no haya remitido la

totalidad de las actas de jornada y de escrutinio y cómputo, por

no obrar en su poder, puesto que, en todo caso son los

impugnantes a quienes les corresponde demostrar con los

medios de prueba que estimen pertinente, los hechos en que

basen su impugnación, conforme a lo dispuesto en el artículo

21, de la Ley de Justicia Electoral que establece, que el que

afirma esté obligado a probar.

b) Violencia durante la entrega de los paquetes electorales.

Por otra parte, en cuanto a los hechos relacionados con la

entrega de paquetes electorales, expone el partido político

inconforme, que el día de la elección hubo robo de urnas y que

algunos paquetes electorales fueron trasladados en las

patrullas de la policía municipal, mismos que mostraban señas

de alteración evidente, circunstancia que a su decir, motivó la

protesta de simpatizantes de los diversos partidos políticos,

TEEM-JIN-011/2018 Y ACUMULADOS

 64

provocando la reacción de las fuerzas policiales en contra de

éstos, abriendo fuego hacia los inconformes.

En relación con lo anterior, los actores Juan Calderón Castillejo,

Evangelina Cortés Solorio, Cástulo Orosco Valdez y Araceli

Margot Sierra Madrigal, señalan que el día de la elección,

acudieron en compañía de varias personas a la comunidad de

Arocutín, perteneciente al Municipio de Erongarícuaro, lugar en

el que los estaban esperando los elementos de seguridad

pública municipal, además del candidato postulado por el PRI,

quienes a su decir, una vez que advirtieron su presencia

comenzaron a dispararles.

Manifestando además, que ocurrido lo anterior, se trasladaron

ante las oficinas del Consejo Municipal del IEM en

Erongarícuaro, donde la policía municipal nuevamente los

recibió a balazos, hiriendo directamente a siete personas.

Así, para demostrar esos hechos, ofrecieron los impugnantes

en los mismos términos, copia de la denuncia presentada el tres

de julio por el actor Juan Calderón Castillejo, ante el Agente del

Ministerio Público de la Fiscalía Especializada en

Corporaciones Policiacas de la Procuraduría General de

Justicia del Estado, documento del que se puede advertir lo

siguiente:

“que en relación a lo que sucedió el día domingo primero de
julio… me encontraba en la casa de campaña del partido
denominado Coalición Juntos Haremos Historia (MORENA-PT)
(sic), esto toda vez que soy candidato para presidente municipal
de Erongarícuaro, Michoacán, y… alrededor de las doce de la
noche… recibí una llamada de TOMAS JACINTO, quien es
parte de la planilla me dice que el presidente municipal del PRI
de nombre IVAN MANGATO y su hermano de nombre AGAPITO
sin saber apellidos, quien era el representante del IEM, estaban
hostigando a las personas de MORENA por esa razón yo me
fui a la comunidad de Jarácuaro donde yo ya estando ahí en

TEEM-JIN-011/2018 Y ACUMULADOS

 65

la casilla… pude ver que el presidente municipal que ya
mencione y la gente del IEM estaban manipulando los
resultados del conteo de votos ya que no coincidían los
resultados por lo que la gente de la comunidad exigió que se
volvieran a contar… yo me acerque a las urnas y en ese
momento el representante del IEM quien es hermano del
Presidente municipal me jalo de la camisa y me dijo que si
no me retiraba me iban a dar un levantón y a matar, a lo cual
yo respondí a la agresión con golpes y mientras se dio un
forcejeo entre gente del PRI y de MORENA, así el presidente
municipal dio la orden para que se llevaran una casilla los del
PRI, en donde me favorecían los votos, utilizando la seguridad
pública para llevársela, a lo que nosotros nos dimos a la tarea
de ir a seguirlos y en la comunidad de AROCUTIN, ya
estaban esperándonos el director de seguridad pública ERIC
MEJIA, con varios policías y el candidato ADRIÁN MELGOZA…
se estaban escondiendo para detenernos, lo cual por el número
de personas que íbamos comenzaron a disparar en contra de
civiles de MORENA y a golpearnos físicamente…
posteriormente nos trasladamos al comité de MORENA
donde nos concentramos y fuimos para el IEM municipal
donde la policía municipal nos recibió a balazos, hiriendo a
tres compañeros de bala… me di cuenta que cuando cayó el
primer civil simpatizante de morena, ya ahí la gente se molesto
más y fue a seguir a los policías, los cuales después de un
momento todas las personas nos regresamos al Comité de
MORENA…”

(Lo resaltado es nuestro)

Medio de prueba que si bien fue ofrecido en copia simple,

derivado del requerimiento realizado a la Fiscalía Especializada

para la Atención de Delitos Electorales de la Procuraduría

General de Justicia del Estado, se remitió en copia certificada36

en compañía del resto de las actuaciones que hasta ese

momento integraban la carpeta de investigación formada con

motivo de la denuncia presentada por el actor Juan Calderón

Castillejo.

Documental pública que en términos de lo establecido en los

numerales 17, fracción IV y 22, fracción II, de la Ley de Justicia

Electoral, cuentan con valor probatorio pleno para demostrar su

existencia, en tanto que, su contenido constituye solo indicios

36 Visible de foja 39 a 43, del Anexo del expediente TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 66

que podrán generar mayor grado de convicción una vez

concatenado con el resto de los medios de prueba con que se

cuenta.

En ese orden de ideas, de lo expuesto por el partido actor, lo

razonado por los candidatos impugnantes y del contenido de la

denuncia valorada en el párrafo precedente, se puede arribar a

la convicción de que los hechos que invocan como trasgresores

de los principios democráticos de la elección municipal de

Erongarícuaro, de manera cronológica corresponden a los

siguientes:

I. Los ocurridos en la comunidad de Jarácuaro, con

posterioridad a las doce de la noche del día de la

elección, cuando el actor Juan Calderón Castillejo, en

compañía de un grupo de personas, se presentó ante la

mesa directiva de casilla instalada en esa comunidad, con

el objeto de impedir, a su decir, que se manipularan las

urnas durante el conteo de votos, donde éste sostuvo un

altercado con un representante del IEM, que llegó a los

golpes;

II. Posteriormente, ante la supuesta orden que dio el

presidente municipal de Erongarícuaro para que los

elementos de seguridad se llevaran los paquetes

electorales correspondientes a esas casillas, se dieron a

la tarea de seguirlos hasta la comunidad de Arocutín,

lugar en donde a su decir, fueron agredidos físicamente

por la policía municipal; y,

III. Finalmente, que al regresar al comité de Morena, se

concentraron con el objeto de acudir ante el Consejo

Municipal del IEM, lugar donde, señalan, fueron recibidos

TEEM-JIN-011/2018 Y ACUMULADOS

 67

nuevamente a balazos por elementos de la policía

municipal.

Ahora bien, en relación a los hechos ocurridos en la comunidad

de Jarácuaro, obran agregadas en los expedientes que se

resuelven, las actas destacadas fuera de protocolo37 de dos de

julio, en las que el Notario Público número Sesenta y Uno, con

ejercicio y residencia en la ciudad de Pátzcuaro, Michoacán,

hizo constar las comparecencias de Kimberly Stephanie de

Jesús Mangato, María Elena Constantino de Jesús, Ivonne

Jiménez Rincón, María Elena Onofre Mata, Gardenia Steisy

Aparicio Francisco y Rosa Esmeralda Isidro Morales, quienes

fueron coincidentes en manifestar:

“que el día de ayer Primero de Julio del año dos mil dieciocho,
se encontraban en la Jefatura de Tenencia de Jaracuaro,
Municipio de Erongarícuaro, Michoacán, siendo las 24
veinticuatro horas aproximadamente, al estar realizando el
conteo de los votos de la Casilla Electoral Contigua de la
Sección 464 cuatrocientos sesenta y cuatro C1, Contigua
Uno… toda vez que fueron designadas por el Instituto
Electoral… cuando íbamos a empezar a vaciar el resultado de la
votación a las Actas, la representante del Partido Político
Morena, se levantó y fue a comentar el resultado con el
representante de su partido… para evitar problemas procedimos
de nueva cuenta a realizar el conteo de los votos para la
Elección de Ayuntamiento, enseñando a los presentes cada uno
de los votos emitidos por los ciudadanos, y una vez concluido
esto, les externo la Presidenta de la Casilla, que el conteo
resultaba idéntico en las tres ocasiones en que se realizó… los
miembros del partido Político de morena, comenzaron a gritar y
decir que era un fraude electoral esa votación, y el candidato
de dicho partido político para ocupar el cargo de Presidente,
que responde al nombre Juan Calderón Castillejo, se
abalanzó sobre el representante del Instituto Electoral,
derribándolo y golpeándolo con manos y pies en el cuerpo,
considerando que el referido Juan Calderón Castillejo, realizó
esto porque el representante capacitador del Instituto Electoral
impidió que se fuera a las urnas… y varias personas que se
encontraban en el lugar, que se decían del Partido Morena,
comenzaron a aventar la documentación Electoral, tales
como votos, actas, listas, mamparas y demás… llevándose

37 Fojas 557 a 574 del TEEM-JDC-174/2018 y foja 246 A 263 del expediente TEEM-JDC-
175/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 68

varias boletas electorales… los representantes legales de la
casilla, comenzaron a meter en bolsas lo que se logró
recuperar, dejándose todo en la Jefatura de Tenencia,
esperando que llegaran de la ciudad de Morelia, los
representantes del Instituto Electoral, quienes llegaron
hasta las cuatro o cuatro y media de la mañana, y se
llevaron todo…”.

(Lo resaltado es nuestro).

Documentales públicas las anteriores que cuentan con valor

probatorio pleno conforme al numeral 17, fracción IV y 22,

fracción II, de la Ley de Justicia Electoral, en relación con los

diversos 3 y 87, fracción VII, de la Ley de Notariado, por

tratarse de actas destacadas levantadas ante un Notario

Público, que resultan eficaces para acreditar únicamente que

ante éste acudieron las comparecientes mencionadas a relatar

los hechos ante él expuestos.

En principio, debe tomarse en consideración que conforme al

criterio adoptado por la Sala Superior del Tribunal Electoral del

Poder Judicial de la Federación38 , las pruebas testimoniales

levantadas ante Notario Público solo pueden constituir una

fuente de indicio en la materia electoral, sin embargo, en el

caso, las que se valoraron con anterioridad generan a este

órgano jurisdiccional un mayor grado de convicción, al

corroborarse con el contenido de la denuncia de hechos

formulada por el actor Juan Calderón Castillejo y que se aportó

como prueba en cada uno de los juicios ciudadanos que se

resuelven.

38 Sustentado en la Jurisprudencia 11/2002, de rubro: “PRUEBA TESTIMONIAL. EN
MATERIA ELECTORAL SÓLO PUEDE APORTAR INDICIOS”, consultable en “Justicia
electoral. Revista del Tribunal Electoral del Poder Judicial de la Federación”, Suplemento
6, Año 2003, páginas 58 y 59.

TEEM-JIN-011/2018 Y ACUMULADOS

 69

Lo anterior, con sustento en la Jurisprudencia 52/200239, de la

Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación, de rubro: “TESTIMONIO DE LOS FUNCIONARIOS DE

MESA DIRECTIVA DE CASILLA ANTE FEDATARIO PÚBLICO, CON

POSTERIORIDAD A LA JORNADA ELECTORAL. VALOR

PROBATORIO”.

Adicionalmente, porque de Kimberly Stephanie de Jesús

Mangato, María Elena Constantino de Jesús, Ivonne Jiménez

Rincón, María Elena Onofre Mata, Gardenia Steisy Aparicio

Francisco y Rosa Esmeralda Isidro Morales, en efecto fungieron

el día de la elección como integrantes de las mesas directivas

de casilla instaladas en la sección 464, correspondiente a la

comunidad de Jarácuaro del referido municipio, como se

desprende del encarte publicado por el Consejo Distrital del

INE, con cabecera en Zacapu, Michoacán40, como se ve:

Analizadas las pruebas que anteceden, se puede concluir que

existe coincidencia entre lo expuesto por el actor Juan Calderón

Castillejo en su denuncia de hechos de tres de julio, con lo

expresado por las ciudadanas que comparecieron a exponer su

testimonio ante el Notario Público de referencia, respecto a los

siguientes tópicos:

39 Consultable en “Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de
la Federación”, Suplemento 6, Año 2003, página 69 y 70.
40 Lo que se cita como un hecho notorio, de conformidad con lo dispuesto en el artículo
21, de la Ley de Justicia en Materia Electoral y de Participación Ciudadana del Estado de
Michoacán.

TEEM-JIN-011/2018 Y ACUMULADOS

 70

1. Que alrededor de las doce de la noche del día de la

elección, el encontrarse los funcionarios de la mesa

directiva de casilla de Jarácuaro, realizando el cómputo

correspondiente a la elección municipal, Juan Calderón

Castillejo, al intentar acercarse las urnas instaladas con

motivo de la elección, agredió físicamente al

representante del Instituto Electoral que se encontraba en

el lugar.

2. Que la conducta desplegada por el actor Juan Calderón

Castillejo, motivó el forcejeo y enfrentamiento entre las

personas presentes.

Resultando relevante para el caso que nos ocupa, lo

manifestado por de Kimberly Stephanie de Jesús Mangato,

María Elena Constantino de Jesús, Ivonne Jiménez Rincón,

María Elena Onofre Mata, Gardenia Steisy Aparicio Francisco y

Rosa Esmeralda Isidro Morales, respecto a que derivado del

enfrentamiento que se suscitó, las personas comenzaron a

aventar documentación electoral correspondiente a la casilla

464 Contigua 1, sustrayendo parte de las boletas, y que una

vez ocurridos esos hechos, los funcionarios de las casillas

resguardaron en bolsas plásticas la documentación que se

logró recuperar, permaneciendo en la Jefatura de Tenencia de

la comunidad de Jarácuaro hasta el momento en que los

representantes del IEM, llegaron con el fin de realizar su

traslado.

Las circunstancias detalladas encuentran apoyo además, con el

contenido del video aportado por el tercero interesado en los

juicios que se resuelven, señalando como circunstancias de

modo, tiempo y lugar al momento de que lo ofrece, las

siguientes:

TEEM-JIN-011/2018 Y ACUMULADOS

 71

“EN EL VIDEO SE VE AL CANDIDATO JUAN CALDERON
CASTILLEJO, QUIEN VISTE CON UNA PLAYERA MANGA
CORTA, COLOR AZUL Y UN CHALECO COLOR VERDE CON
CAFÉ, QUIEN EN EL SEGUNDO 15 ATRAVIEZA LA PLAZA DE
LA LOCLAIDAD (SIC) DE JARACUARO, EN EL SEGUNDO 16
SUBE LAS ESCALERAS, DE IGUAL FORMA EN EL ÚLTIMO
ESCALÓN SE APRECIA UNA PERSONA DEL SEXO
MASCULINO QUE PORTA UN CHALECO ROSA Y QUE ES
CAPACITADOR DEL INE, CUANDO DE MANERA
INTEMPESTIVA EN EL SEGUNDO 17 Y 18 EL CANDIDATO
DE MORENA JUAN CALDERON CASTILLEJO GOLPEA EN
LA CARA Y LE DA UNA PATADA AL CAPACITADOR DEL
INE, CALLENDO AL SUELO EL CAPACITADOR QUE
RESPONDE AL NOMBRE DE AGAPITO MANGATO TOMAS,
QUIEN UNA VEZ EN EL SUELO RECIBE VARIAS PATADAS
POR PARTE DEL CANDIDATO DE MORENA, ASI MISMO EN
ESE MOMENTO SE APRECIA QUE TODA LA GENTE
PRESENTE Y REUNIDA EN LA PLAZA SE ACERCA HASTA
DONDE OCURREN LOS HECHOS PARA VER QUE ES LO
QUE PASA.”

Del que se desprenden las siguientes imágenes:

TEEM-JIN-011/2018 Y ACUMULADOS

 72

Prueba técnica que si bien, por regla general sólo es eficaz para

aportar indicios respecto de lo que con ella se pretende

demostrar, en el caso, como se indicó, el oferente realizó una

descripción detallada de su contenido, señalando las

circunstancias de modo, tiempo y lugar de los hechos que de la

misma se desprende, pero sobre todo, porque guarda

concordancia con los datos obtenidos de las pruebas ya

valoradas, constituyendo así un elemento adicional de

convicción sobre la existencia de los hechos que se analizan.

Todo lo anterior, permite a este órgano jurisdiccional arribar a la

convicción, que los hechos que comprometieron la votación

recibida en la casilla 464 Contigua 1, instalada en la comunidad

de Jarácuaro, fueron ocasionados en gran medida por el propio

actor Juan Calderón Castillejo y las personas que lo

acompañaban, pues fue a partir de que dirigió la agresión física

en contra del capacitador electoral del INE, que se suscitó el

enfrentamiento que derivó en la pérdida del material electoral

de la casilla en comento, orillando a los funcionarios de la mesa

directiva a recuperar el material electoral en bolsas plásticas,

misma que fue remitida ante el Consejo General del IEM.

De ahí que, conforme a las reglas que establece la legislación

de la materia, no es factible que esos acontecimientos se tomen

en cuenta a fin de que los inconformes alcancen su pretensión

de anular la elección que nos ocupa, por tratarse de hechos

provocados por el actor propio actor Juan Calderón Castillejo y

quienes en ese momento lo acompañaban, conforme a lo

previsto el artículo 68, de la Ley de Justicia Electoral.

Considerar lo contrario, atentaría contra el principio general de

derecho que señala que nadie puede beneficiarse de su propio

TEEM-JIN-011/2018 Y ACUMULADOS

 73

dolo, ni beneficiarse de su propia negligencia, pues no resulta

factible que a través de una irregularidad provocada por los

impugnantes, acudan ahora a interponer los medios de

impugnación que se resuelven, haciéndola valer precisamente

para alcanzar su pretensión.

Lo anterior encuentra sustento además en la teoría de los actos

propios, respecto de la cual la Sala Regional Toluca del

Tribunal Electoral del Poder Judicial de la Federación 41 , ha

señalado que deriva de los principios generales del Derecho, a

partir de los cuales nadie puede contradecir actos propios ni

impugnar su propio hecho, que refiere que aquellos actos que el

actor hubiera provocado, no son susceptibles de cuestionarse

mediante un medio de impugnación posterior.

Se arriba a esa conclusión, en atención a que, si bien la

documentación electoral correspondiente a la casilla 464

Contigua 1, se remitió dentro del paquete electoral en una bolsa

plástica al Consejo General del IEM, lo cierto es que, eso derivó

en que al momento de la sesión de cómputo supletorio la

misma no fuera tomada en cuenta, como se advierte de lo

expuesto por el Presidente del referido instituto42, al señalar:

“…Nos tocaría 464 contigua1, por favor díganme, 464 contigua
1, ¿tienen acta?, Quiero comentarles lo siguiente… cuando
tuvimos la reunión de trabajo y la sesión se dio cuenta que había
algunas boletas que venían en bolsas… bueno tengo yo que
darles cuenta de estas bolsas identificada de ¿qué casilla era?
Entonces lo que vamos a proceder; bueno, tengo que darles yo
cuenta de estas boletas, entonces lo que procederíamos ahí
en ese caso es de anular las boletas, no tenemos certeza de
dónde las podemos aplicar…”.

Sin embargo, a juicio de este cuerpo colegiado, esa

circunstancia no puede considerarse como una violación

41 Al resolver el Juicio para la Protección de los Derechos Político-Electorales del
ciudadano ST-JDC-304/2016.
42 Como se ve en la foja 685 del expediente TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 74

sustancial, generalizada y determinante para el resultado de la

elección que se analiza, por lo que, debe privilegiarse la

subsistencia de los actos públicos válidamente celebrados, de

acuerdo a la Jurisprudencia 9/98 43 , de rubro: “PRINCIPIO DE

CONSERVACIÓN DE LOS ACTOS PÚBLICOS VALIDAMENTE

CELEBRADOS. SU APLICACIÓN EN LA DETERMINACIÓN DE LA

NULIDAD DE CIERTA VOTACIÓN, COMPUTO O ELECCIÓN”, pues se

insiste, la irregularidad que se analiza fue imputable a los

mismos impugnantes, tomando en cuenta que los escritos de

demanda presentados por Evangelina Cortés Solorio, Cástulo

Orozco Valdez y Araceli Margot Sierra Madrigal, son

coincidentes en su totalidad respecto a las circunstancias de

modo, tiempo y lugar en que se desarrollaron las conductas

invocadas también por el actor Juan Calderón Castillejo.

Por otra parte, se considera inexacto lo expresado por los

inconformes, respecto a que los elementos de seguridad

pública de Erongarícuaro, Michoacán, después de suscitados

los hechos que se analizaron con anterioridad, se llevaron los

paquetes de la casilla correspondientes a la sección 464,

instaladas en la comunidad de Jarácuaro.

Lo anterior, porque de las constancias que integran la carpeta

de investigación integrada con motivo de la denuncia

presentada por el actor Juan Calderón Castillejo44, que remitió

la Fiscalía Para la Atención de Delitos Electorales de la

Procuraduría General de Justicia del Estado, se advierte la

existencia de testimoniales que son coincidentes en señalar,

que con motivo de la persecución que varios ciudadanos

realizaron de la patrulla en la que a decir de los actores habían

43 Consultable en “Justicia Electoral. revista del Tribunal Electoral del Poder judicial de la
federación”, Suplemento 2, Año 1998, páginas 19 y 20.
44 Que corresponde al Anexo del juicio ciudadano TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 75

robado las boletas electorales de la comunidad de Jarácuaro, al

llegar a la localidad Arocutín, se pudieron percatar que ésta no

traían consigo las mismas, tal como lo expone uno de los

denunciantes45 al mencionar:

“…cuando llegamos…hasta donde estaba la patrulla la cual era
una charguer color azul con blanco, con la leyenda de POLÍCIA
MICHOACÁN y mando único, afuera de la patrulla estaban dos
policías, y delos carros particulares se bajaron como ocho o diez
personas, cuando llegamos… a donde estaban los policías vi
que los civiles ya los tenían esculcando, y empezamos a
revisar la patrulla, pero no había boletas, en eso llego otra
patrulla, la cual era una camioneta color negra con blanco… de
la cual se bajaron tres policías uniformados de color azul, que
era de la policía de Erongarícuaro,… ya como no encontramos
las boletas empezó el jaloneo entre todos los policías y
nosotros…”

(Lo resaltado es nuestro).

Circunstancia que se apoya además del contenido de la

entrevista realizada a un testigo de los hechos, de la que se

desprende:

“…el día domingo 01 del mes de julio del año en curso alrededor
de las diez u once de la noche yo me encontraba en la casa de
campaña del partido político denominado MORENA en la
población de Erongarícuaro, y realizaron una llamada telefónica
de la localidad de Jarácuaro, Michoacán y nos dijeron que se
estaban robando las urnas que contenían los votos, por lo que la
gente que se encontraba ahí nos dijeron que nos fuéramos para
Jarácuaro, y nos fuimos para allá y ya en ese lugar iban cuatro
personas corriendo y nos dijeron que eran ellos los que se
habían llevado las mencionadas urnas pero yo vi que no
levaban (sic) nada, lo cual yo les hice saber a la gente…”

Todo ello encuentra soporte además, con la certificación de

hechos levantada el dos de julio por la Secretaria del Comité

Distrital del IEM en Pátzcuaro, en la que asentó que a las once

horas de la mañana, estando en las oficinas que ocupa las

instalaciones del citado comité, llegó la Coordinadora de Distrito

16 de Morelia, quien le mencionó que el Enlace de Pátzcuaro,

45 Denuncia de hechos agregada de foja 09 a 11del Anexo formado dentro del expediente
TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 76

entregaría los paquetes provenientes de Erongarícuaro,

solicitando se les brindara resguardo y se llamara a seguridad

pública, que entre los que se encontraban precisamente, los

correspondientes a las casillas 464 Básica, 464 Contigua 1 y

464 Contigua 2, todas de la sección de la comunidad de

Jarácuaro, mismos que fueron trasladados a las quince horas

con cuarenta y cinco minutos de esa misma fecha a las

instalaciones del Consejo General del IEM.

Cabe hacer la mención, que conforme a la certificación en cita,

no existe constancia de que se hubiera recibido el paquete que

corresponde a la casilla 463 Contigua 1, sin que dentro de

autos de los expedientes que se estudian exista medio de

prueba que permita conocer cuál fue su paradero.

Lo anterior corresponde con lo precisado en el “ACTA

CIRCUNSTANCIADA”, levantada a las dieciséis horas con treinta

minutos de esa misma fecha, por el Secretario Ejecutivo del

IEM, con motivo del arribó a las instalaciones de ese consejo de

los paquetes electorales correspondientes a la votación recibida

en el municipio que nos ocupa, de los que se realizó la

certificación respecto al estado en que se encontraban, para

posteriormente dejarlos en resguardo de la bodega electoral, de

la que se advierte también, que no se recibió el paquete

extraviado.

Asimismo, se cuenta con el acta circunstanciada IEM-CG-

SPER-36/2018 46 , de la sesión permanente realizada por el

Consejo General del IEM, con motivo del cómputo supletorio de

la elección municipal de Erongarícuaro, entre otras, de la que

se puede advertir, que al momento en que el referido consejo

46 Agregada de foja 677 a 704 del expediente TEEM-JDC-174/2018.

TEEM-JIN-011/2018 Y ACUMULADOS

 77

desarrollaba el cómputo municipal, sí se contaban con los

paquetes electorales correspondientes a la sección 464 de

Jarácuaro, respecto de los cuales realizó el recuento

correspondiente, con excepción a la atinente a la casilla 464

Contigua 1, derivado de las circunstancias que ya fueron

precisadas.

Además, que en cuanto a la irregularidad señalada respecto a

que paquete electoral de la casilla 463 Contigua 1 que no se

entregó, la misma fue solventada al momento en que los

integrantes del Consejo General pudieron realizar su cómputo

mediante el cotejo de actas que obraran en poder de los

representantes de partido.

Documentos todos los anteriores que al obrar en copia

certificada reúnen el carácter de públicas, mismas que en

términos de lo dispuesto en los arábigos 17, fracción IV y 22,

fracción II, de la Ley de Justicia Electoral cuenta con valor

probatorio pleno y resultan determinantes para arribar a la

convicción, que los hechos ocurridos en la comunidad de

Jarácuaro, no derivaron en una violación que impactara en los

principios democráticos que deben prevalecer cualquier

elección que se considere democrática, toda vez que, con las

mismas se acredita la existencia de los paquetes que según los

actores habían sido robados, mientras que, si bien es cierto que

no se entregó ante la autoridad electoral el correspondiente a la

casilla 463 Contigua 1, esa irregularidad se solventó en los

términos precisados.

Finalmente, respecto a los hechos ocurridos al momento en que

un número indeterminado de personas acudió ante las oficinas

que ocupa el Consejo Municipal del IEM en Erongarícuaro, se

TEEM-JIN-011/2018 Y ACUMULADOS

 78

cuenta con copia certificada del “ACTA CIRCUNSTANCIADA DE

HECHOS”, levantada a las cero horas con veinticuatro minutos

del dos de julio por la Secretaría del Comité Municipal del IEM

en Erongarícuaro, en la que hizo constar:

“…se recibió el paquete de la elección de ayuntamiento y
diputados, posteriormente un elemento de seguridad publica dijo
que por nuestra seguridad se bajara la cortina y se dejara la
puerta abierta ya que las cosas se estaban poniendo difíciles.
Los representantes de partido recibían llamadas de sus
representantes ante casilla informándoles de los
acontecimientos de Jaracuaro y otras comunidades.
Aproximadamente a las 1:00 una hora del día 02 de julio del
presente año, la Supervisora del INE se presentó en el comité
con los paquetes de una casilla de la cual ya no re (sic) recibió
debido a que en ese momento los elementos de seguridad
sugirieron cerrar la puerta porque venía gente. Minutos
después se comenzó a escuchar gritos en la calle…
Buscamos una salida de emergencia y comenzamos a brincar
una barda, al momento de brincar se comenzó a escuchar gritos
más fuertes y detonaciones de arma de fuego. Para… buscamos
resguardo en las azoteas de las viviendas vecinas dividiéndonos
en diferentes grupos. Posteriormente se comenzó a escuchar
los golpes en la cortina hasta que lograron entrar, después
se escuchó que estaban rompiendo vidrios y se seguían
escuchando detonaciones de arma de fuego. Desconociendo
el tiempo que transcurrió entre la primera detonación y la última,
aproximadamente a las 2:00 dos horas del mismo día se
comenzó a escuchar el repicar de las campanas a esta hora ya
no se escuchaban gritos ni movimiento de personas. Esperamos
a que amaneciera un poco y nos retiramos. Siendo las 11:00
once horas del día 02 de julio del 2018, integrantes del comité
municipal de Erongarícuaro… entramos al comité municipal
de Erongaricuaro. Se observaba la cortina golpeada y sin
que se pudiera cerrar, al lado del inmueble se veía un
montos de cenizas al entrar al inmueble observe que
faltaban dos computadoras del IEM, y una computadora del
PREP, en el suelo se encontraba la impresora y la cámara
del PREP, las cuales estaban rotas, los vidrios de las ventanas
y puertas rotos. También faltaba el teléfono del IEM. Dos Gafete
de dos compañeras y artículos personales de los integrantes del
comité así como una mochila con documentación de la persona
encargada de recibir los paquetes electorales federales del
INE…”.

Documental pública que en términos de lo dispuesto en los

numerales 17, fracción IV y 22, fracción II, de la Ley de Justicia

Electoral, cuenta con valor probatorio pleno respecto a los

hechos ocurridos la noche de dos de julio, relacionados con las

TEEM-JIN-011/2018 Y ACUMULADOS

 79

manifestaciones expuestas por los impugnantes, respecto al

enfrentamiento ocurrido al exterior de las instalaciones que

ocupa el Consejo Municipal del IEM en Erongarícuaro, en los

que a su decir, resultaron heridas siete personas, producto de

disparo de arma de fuego, sin que este Tribunal Electoral se

encuentre en condiciones de realizar pronunciamiento al

respecto, por carecer de competencia para ello.

Al margen de esas conductas, se arriba a la convicción de que

las mismas no condujeron la vulneración de los resultados de la

elección, tomando en cuenta que el único paquete electoral que

no logró llegar ante la autoridad administrativa electoral fue el

correspondiente a la casilla 463 Contigua 1, sin embargo, esa

irregularidad fue subsanada al momento en que el Consejo

General del IEM, computó sus resultados con las actas en

poder de los representantes de los partidos políticos,

circunstancia que dicho sea de paso no se encuentra

cuestionada por los impugnantes.

De ahí que a juicio de este órgano jurisdiccional, no existe

evidencia de que los hechos invocados produjeran efectos

contra los principios fundamentales que rigen una elección

democrática, durante el día de la jornada electoral.

En razón de lo anterior, al concluir que las irregularidades

invocadas por los inconformes resultan insuficientes para

demostrar la existencia de violaciones sustanciales,

generalizadas y determinantes, ocurridas en el municipio de

Erongarícuaro, Michoacán, el día de la elección, se declara

infundado, el agravio que se hace valer por los inconformes.

2. NULIDAD DE VOTACIÓN RECIBIDA EN CASILLA:

TEEM-JIN-011/2018 Y ACUMULADOS

 80

Respecto a las causales de nulidad de votación recibida en

casilla, los impugnantes Juan Calderón Castillejo, Evangelina

Cortés Solorio, Cástulo Orosco Valdez y Araceli Margot Sierra

Madrigal, refieren que no se permitió a los representantes de

los partidos políticos Morena y de la Revolución Democrática

que estuviesen presentes en las mesas directivas de casilla,

además, que en una de ellas se permitió a Araceli Rivera

Estrada, Tesorera Municipal de Erongarícuaro, que participara

como representante del PRI; sin precisar cual fracción del

artículo 69, de la Ley de Justicia Electoral encuadran esas

conductas.

En razón de lo anterior y en suplencia de la deficiencia en la

expresión de los agravios, esta autoridad jurisdiccional los

analizara bajo las hipótesis previstas en las fracciones VIII y IX,

del dispositivo legal en cita, que establece:

“Artículo 69. La votación recibida en una casilla será nula
cuando se acredite cualquiera de las causas siguientes:

…

VIII. Haber impedido el acceso de los representantes de los
partidos políticos o haberlos expulsado, sin causa justificada;

…

IX. Ejercer violencia física o presión sobre los miembros de la
mesa directiva de casilla o sobre los electores y siempre que
esos hechos sean determinantes para el resultados de la
votación”

Los agravios relacionados con la nulidad de votación en casilla

que se hacen valer, a juicio de este Tribunal Electoral resultan

inoperantes, en virtud de que los actores sólo se limitan a

expresar de manera genérica que se impidió el acceso a las

casillas a los representantes de los partidos políticos Morena y

de la Revolución Democrática y que se permitió a una

TEEM-JIN-011/2018 Y ACUMULADOS

 81

funcionaria municipal fungir como representante de partido en

una de ellas, sin manifestar hechos concretos con las

irregularidades invocadas.

Al respecto, cabe precisar que no basta con señalar, de manera

vaga, general e imprecisa, que en determinadas casillas se

actualizaron causales de nulidad, pues con la sola mención no

es posible identificar el hecho concreto que motiva la

inconformidad, como requisito indispensable para que este

órgano jurisdiccional pueda pronunciarse sobre la supuesta

actualización de las causales de nulidad invocadas.

Puesto que, la exigencia de la carga argumentativa que impone

la ley a los inconformes, también tiene por objeto permitir a la

autoridad responsable y a los terceros interesados, expongan y

prueben lo que estimen pertinente respecto de los hechos

concretos que constituyen la causa de pedir de la parte actora,

y que son objeto de controversia.

Conforme a lo sustentado en la Jurisprudencia 9/200247 de la

Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación, de rubro: “NULIDAD DE VOTACIÓN RECIBIDA EN

CASILLA, DEBE IDENTIFICARSE LA QUE SE IMPUGNA, ASÍ COMO

LA CAUSAL ESPECÍFICA.”

Al respecto, por lo que hace a la causal de nulidad señalada en

la fracción VIII, del artículo 69 de la Ley de Justicia Electoral,

relativa a que se hubiera impedido el acceso a los

representantes de los partidos políticos en las casillas, sin

causa justificada, es preciso que se acrediten los siguientes

elementos:

47 Consultable en “Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de
la Federación”, Suplemento 6, año 2003, páginas 45 y 46.

TEEM-JIN-011/2018 Y ACUMULADOS

 82

 El impedir el acceso a la casilla a los representantes de

los partidos políticos; o

 La expulsión de los representantes del ámbito de las

casillas.

En tanto que, para que se demuestre la causal consistente en

que se ejerza violencia física o presión sobre los miembros de

la mesa directiva de casilla o sobre los electores, conforme a lo

dispuesto en la fracción IX, del numeral en cita, se requiere que

se encuentre acreditado:

 Que exista violencia física o presión;

 Que se ejerza sobre los miembros de la mesa directiva de

casilla o sobre los electores; y,

 Que esos hechos sean determinantes para el resultado

de la elección.

Como se ve, para el surtimiento de las causales de nulidad de

casilla que se hacen valer, es preciso que los recurrentes

demuestren una serie de elementos a través de la exposición

de argumentos que permitan a la autoridad jurisdicción

emprender su estudio, y además, que los hechos se encuentren

debidamente acreditados a través de los medios de prueba que

se aporten para tal efecto.

Resulta oportuno precisar, que si bien de conformidad con lo

dispuesto en el artículo 33, de la Ley de Justicia Electoral, en la

resolución de los medios de impugnación, este Tribunal deberá

suplir la deficiencia u omisiones en los conceptos de agravio, lo

cierto es que esto procede siempre y cuando la parte

accionante proporcione hechos por medio de los cuales pueda

desprenderse la violación reclamada, lo cual, en la especie no

acontece.

TEEM-JIN-011/2018 Y ACUMULADOS

 83

Al respecto, es ilustrativa la Tesis de Jurisprudencia 1ª./J.

81/2002 , de la Primera Sala de la Suprema Corte de Justicia

de la Nación, de rubro: “CONCEPTOS DE VIOLACIÓN O

AGRAVIOS, AUN CUANDO PARA LA PROCEDENCIA DE SU ESTUDIO

BASTA CON EXPRESAR LA CAUSA DE PEDIR, ELLO NO IMPLICA

QUE LOS QUEJOSOS O RECURRENTES SE LIMITEN A REALIZAR

MERAS AFIRMACIONES SIN FUNDAMENTOS”.

En ese sentido, no es suficiente que los actores afirmen que

existieron irregularidades en mesas de casillas durante el

desarrollo de la jornada electoral, mediante manifestaciones

vagas y genéricas, sino que es necesario que las mismas se

acrediten y al efecto se precise el contexto de los motivos de

disenso; es decir, que se señalen claramente los hechos

acaecidos en cada una de las casillas, así como que acrediten

plenamente tales señalamientos.

En consecuencia, si los impugnantes fueron omisos en señalar

elementos facticos de los cuales pueda desprenderse la

actualización de la causal de nulidad invocada, incluso de

precisar las casillas en que ocurrieron esas inconsistencias, se

imposibilita a este órgano jurisdicción realizar el estudio de

forma general de las correspondientes a la elección municipal

de Erongarícuaro, Michoacán, de ahí que las causales de

nulidad de votación prevista en las fracciones VIII y IX, del

artículo 69, de la Ley de Justicia en Materia Electoral, que se

hacen valer, resultan infundadas.

3. INDEBIDA ACTUACIÓN DEL CONSEJO GENERAL DEL

IEM:

En relación con los motivos de inconformidad en estudio, los

actores Juan Calderón Castillejo, Evangelina Cortés Solorio,

TEEM-JIN-011/2018 Y ACUMULADOS

 84

Cástulo Orosco Valdez y Araceli Margot Sierra Madrigal,

exponen en sus escritos de demanda argumentos con el

propósito de cuestionar la actuación del Consejo General del

IEM, durante la sesión de cómputo supletorio de cuatro de julio,

porque en su consideración, realizó una incorrecta valoración

de votos que consideró nulos, al momento en que se

computaron las casillas 459 Básica y 464 Básica.

Además, señalan que durante la apertura del paquete

correspondiente a la casilla 464 Contigua 2, los votos estaban

sueltos, y que en éste se encontraban las boletas utilizadas

para la elección de Diputados Federales del Distrito 7, mismas

que se ordenó remitir a la Junta Distrital con cabecera en

Zacapu, Michoacán.

Y, finalmente, que se recibió ante el IEM, un paquete en bolsa

plástica, sin determinar a qué casilla correspondía, el cuál no

fue sumado al cómputo.

Agravios los anteriores que a juicio de este cuerpo colegiado

devienen infundados, en razón de lo siguiente.

En primer término, es importante señalar que el cómputo de

una elección, según lo dispone el artículo 208, del Código

Electoral, es el procedimiento por el cual los consejos

electorales de comités distritales o municipales determinan,

mediante la suma de las actas de escrutinio y cómputo de las

casillas, el resultado de la votación en un distrito electoral o en

un municipio.

Ahora bien, en el numeral 212 del referido Código, se prevé el

procedimiento a seguir para la suma de los resultados

TEEM-JIN-011/2018 Y ACUMULADOS

 85

consignados en las actas de escrutinio y cómputo de las

casillas que desarrollarán los Comités Municipales.

En ese sentido, en el dispositivo en cita, se establece en primer

término, que durante los cómputos se abrirán los paquetes que

aparezcan sin muestras de alteración de acuerdo al orden

numérico de las casillas; realizado lo anterior, se cotejarán los

resultados consignados en las actas de escrutinio y cómputo

contenidas en el expediente con las que obren en poder del

Presidente del Consejo; y, si ambos resultados coinciden se

asentarán en las formas establecidas para ello.

Para el caso de que no obrare el acta de escrutinio y cómputo

correspondiente en poder del Presidente del Consejo, los

resultados se cotejarán con la primera copia del acta de

escrutinio y cómputo destinada al Programa de Resultados

Electorales Preliminares y de no existir ésta, con la copia

autógrafa que obre en poder de los representantes de al menos

dos partidos políticos o candidatos independientes, siempre y

cuando no tengan signos de alteración.

Por otra parte, si los resultados de las actas no coinciden, o no

existiese acta de escrutinio y cómputo en el expediente

respectivo, ni obrare en poder del Presidente del Consejo, ni

fuera posible realizar el cotejo con las copias de las actas que

obren en poder de los representantes de partidos, se procederá

a realizar nuevamente el escrutinio y cómputo de la casilla,

levantándose el acta correspondiente.

Realizado el procedimiento precisado en el párrafo que

antecede, se anotarán los resultados en la forma establecida

para ello dejándose constancia en el acta circunstanciada

correspondiente, en la que además se harán constar las

TEEM-JIN-011/2018 Y ACUMULADOS

 86

objeciones que hubieran manifestado los representantes de los

partidos ante el Consejo, quedando a salvo su derecho para

impugnar ante el Tribunal el cómputo de que se trate.

Como se ve, conforme a dicho procedimiento, la regla general

imperante es la de únicamente tomar en cuenta los resultados

de la votación asentada por los integrantes de las mesas

directivas de casilla, cuidando que los datos consignados en el

acta que obra en el expediente coincidan con los contenidos en

el acta en poder del Presidente del Consejo.

Ahora bien, en ciertas circunstancias, es necesario que el

consejo atinente asuma sus facultades de control y depuración

de tales resultados, en aras de, en la medida de lo posible,

preservar el principio de certeza respecto de los mismos,

mediante la realización de un nuevo escrutinio y cómputo.

Los supuestos previstos en el Código Electoral, son los

siguientes:

I. Existan errores, alteraciones o inconsistencias evidentes

en los distintos elementos de las actas, salvo que puedan

corregirse o aclararse con otros elementos;

II. El número de votos nulos sea mayor a la diferencia entre

los partidos políticos o candidatos que obtuvieron el

primero y segundo lugar; y

III. Todos los votos hayan sido depositados a favor de un

mismo partido político, coalición o candidato.

En todos estos casos, los resultados del nuevo escrutinio y

cómputo deben asentarse en el acta que corresponda, y al

estar sustentados en la documentación existente en el paquete

electoral, sustituyen a los anotados por los funcionarios de la

TEEM-JIN-011/2018 Y ACUMULADOS

 87

mesa de casilla el día de la elección, cuya certeza está en duda

por alguna de las causas a que se ha hecho mención.

Ahora, en el presente caso, si bien conforme a lo dispuesto en

la normativa invocada, correspondía al Consejo Electoral del

Comité Municipal del IEM en Erongarícuaro, realizar la sesión

de cómputo municipal, lo cierto es que el tres de julio, el

Consejo General del referido Instituto, aprobó el Acuerdo CG-

400/2018, por el que determinó realizar el cómputo supletorio

de las elecciones municipales de Erongarícuaro, Lagunillas y

Nahuatzen, así como la asignación de regidores por el principio

de representación proporcional.

Lo anterior, en términos de lo previsto por el artículo 34,

fracción XXV, del Código Electoral, derivado de las solicitudes

presentadas por los representantes de los partidos políticos,

ante la existencia de hechos o circunstancias graves y

extraordinarias acaecidas con posterioridad a la jornada

electoral, que imposibilitaban que los Consejos Municipales

respectivos realizaran el escrutinio y cómputo correspondiente.

En razón de lo anterior, el cuatro de julio, el Consejo General

del IEM se constituyó en sesión permanente para llevar a cabo

el cómputo supletorio de la elección municipal de

Erongarícuaro, entre otras, dentro de dicha sesión se realizó el

cómputo de doce casillas y el recuento de seis más, al

actualizarse diversas causas legales.

En ese sentido, por lo que hace al agravio relacionado con la

calificación de votos que realizó la responsable durante el

recuento de las casillas 459 Básica y 464 Básica, como ya se

anticipó deviene infundado.

TEEM-JIN-011/2018 Y ACUMULADOS

 88

Al respecto, los actores exponen que el citado consejo realizó

una indebida valoración de votos nulos que se sacaron de los

paquetes correspondientes a las casillas 459 y 464 Básicas,

validando en la primera un voto a favor del PRI y anulando otro

en perjuicio del partido político Morena, situación que a su decir,

se reprodujo en la segunda de las casilla mencionadas, al

considerar que de manera indebida se declaró como nulo un

voto que debía ser válido para el partido Morena.

Sin embargo, basta con analizar el contenido del acta

circunstanciada IEM-CG-SPER-36/2018, levantada con motivo

de la sesión permanente del referido Consejo General, de la

que se advierte, que al momento de realizar el cómputo de las

casillas en comento, los Consejeros asumieron sus facultades

para calificar los votos que fueron objeto de recuento en sede

administrativa.

Lo anterior, si se toma en cuenta que el someter la calificación

de los sufragios al Pleno del Consejo General, obedeció a las

reglas previstas en el apartado 21 de los “LINEAMIENTOS PARA

REGULAR EL DESARROLLO DE LAS SESIONES DE CÓMPUTO PARA

EL PROCESO ELECTORAL ORDINARIO LOCAL 2017-2018 Y, EN SU

CASO, LAS EXTRAORDINARIAS QUE SE DERIVEN”48, aprobado por

el mismo Instituto, mediante acuerdo CG-35/2017, de treinta y

uno de agosto de dos mil diecisiete, concretamente en lo

dispuesto en su numeral 56.

48 Lineamientos que al encontrarse publicados en la página oficial del IEM, en el enlace
http://iem.org.mx/documentos/acuerdos/2017/CG-35-
2017%20Lineamientos%20para%20el%20desarrollo%20de%20las%20Sesiones%20de%
20C%C3%B3mputo.pdf, se citan como un hecho notorio en términos de lo dispuesto en
el artículo 21, de la Ley de Justicia Electoral y de Participación Ciudadana del Estado de
Michoacán, apoyado además en el criterio orientador sustentado por el Tercer Tribunal
Colegiado en Materia Civil del Primer Circuito, en la Tesis Aislada con número de registro
2004949, de rubro: “PÁGINAS WEB O ELECTRÓNICAS. SU CONTENIDO ES UN
HECHO NOTORIO Y SUSCEPTIBLE DE SER VALORADO EN UNA DECISIÓN
JUDICIAL.”.

TEEM-JIN-011/2018 Y ACUMULADOS

 89

En el dispositivo de los lineamientos en cita, se prevé que en la

sesión de cómputo, el debate en relación a los votos reservados

será dirimido por el Pleno del consejo, a fin de determinar su

validez o nulidad, para ello, se abrirá una primera ronda de

intervenciones de dos minutos por cada boleta reservada con el

propósito de que se expongan los argumentos, iniciando por el

representante del partido que solicitó la reserva del voto.

Enseguida, después de haber intervenido todos los oradores

que hubiesen solicitado la palabra, en su caso, se abrirá una

segunda ronda de intervenciones de hasta un minuto por replica

y, una vez que concluya ésta, el Presidente solicitará al

Secretario del consejo, proceda a tomar la votación

correspondiente.

Ahora bien, del acta circunstanciada levantada con motivo de la

sesión de cómputo que se analiza, es posible advertir que al

momento en que se realizó el computo de las casillas 459 y 464

Básica, el Presidente del Consejo General IEM, una vez que

procedió a sacar las boletas de las casillas señaladas para su

contabilización, decidió reservar los votos que ahora cuestionan

los actores, para su calificación al final del cómputo respectivo,

en cada caso, por lo que, una vez agotadas las rondas para su

discusión, en las que participaron los integrantes del consejo y

los representantes de los partidos que así lo consideraron

conveniente, instruyó al Secretario Ejecutivo para que los

sometiera a la votación, siendo el Pleno quien determinó el

sentido de los mismos.

Es por ello, que a juicio de este Tribunal Electoral, se encuentra

demostrado que la autoridad señalada como responsable, al

momento en que realizó el recuento de las casillas

TEEM-JIN-011/2018 Y ACUMULADOS

 90

cuestionadas, actuó conforme a lo establecido en los

lineamientos respectivos y conforme a la facultad con que

cuentan para realizar ese tipo de valoraciones, sin que los

actores aporten mayores elementos que demuestren porque

esos votos debían de corresponderle al partido Morena, esto

es, solo se limitan a señalar que desde su concepto, de los

mismos era posible advertir la intención del elector a favor de

ese partido político, sin realizar argumento alguno que sustente

su afirmación, o bien que controviertan las razones que

expusieron los consejeros electorales durante el desarrollo de la

sesión para sustentar el sentido de su voto.

Por otra parte, en cuanto al señalamiento relacionado con la

casilla 464 Contigua 2, respecto a que se encontraban los votos

sueltos y además en el paquete se encontraban boletas

utilizadas para la elección de diputados federales del Distrito 7,

también se considera infundado.

Ello, porque del análisis del acta circunstanciada levantada con

motivo de la sesión de cómputo supletorio (Foja 685 reverso) de la

que se ha venido haciendo referencia, contrario a lo señalado

por los actores, no se advierte que al momento en que se

realizó la apertura del paquete correspondiente a la casilla 464

Contigua 2, se hubieran encontrado los votos sueltos, además

de que, también resultando inexacto que durante el recuento de

esta casilla la representante suplente del partido político

Morena hubiera realizado manifestaciones al respecto.

Adicionalmente, porque los actores no señalan en que les

afecta el hecho de que en éste paquete se hubieran

encontrados boletas correspondientes a la elección de

diputados federales del Distrito 7, resultando ineficaz su agravio

TEEM-JIN-011/2018 Y ACUMULADOS

 91

al no exponer los razonamientos por los cuales se considera

que les pudiera llegar a causar algún perjuicio.

Lo anterior es así, porque en los escritos de demanda se dejan

de expresar los argumentos lógico y jurídicos en los que se

especifique de manera categórica en que consistió la ilegalidad

aludida, habida cuenta que durante el desarrollo de la sesión de

cómputo se determinó que la documentación relacionada con la

elección federal se remitiera al Consejo Distrital respectivo,

como se asentó en el acta en los siguientes términos:

“Están aquí unas boletas de la elección federal, de diputados del

distrito de Zacapu. Se procede a su resguardo y envió

inmediato… también trae el listado nominal de la jornada. Vienen

revueltas estas boletas. Si no tuviesen inconveniente le pudiese

pedir al personal de aquí del Instituto para que nos ayudaran a

separarlas. Vamos a guardarlas en un sobre. ¿Quiere alguien

firmar la bolsa? Continuamos. Hay una boleta de senaduría del

distrito electoral federal 07, esta procedemos a enviarla, por

favor, también mediante oficio…”

Sin que se desprende que el hallazgo de las boletas en

cuestión hubiera impactado de forma alguna en la votación

correspondiente a la elección municipal de Erongarícuaro, o

bien, que con la misma se haya provocado una irregularidad

que hubiera impedido el desarrolló del cómputo de la casilla que

se analizaba, poniendo en duda la certeza de la votación que se

computó.

Finalmente, también se considera infundado el agravio por

medio del cual los actores cuestionan que la autoridad

responsable no hubiese tomado en cuenta para el cómputo de

la elección municipal que se estudia, el contenido de una bolsa

TEEM-JIN-011/2018 Y ACUMULADOS

 92

plástica que les fue remitida, en la que se encontraban boletas

marcadas a favor de diversos partidos políticos.

En principio, resulta importante destacar que conforme a lo

asentado en el acta circunstanciada de la sesión que se

cuestiona, previo a concluir con el cómputo municipal, el

Presidente del Consejo General del IEM, dio cuenta de la

existencia de tres bolsas que contenían boletas

correspondientes a la elección de Erongarícuaro, precisando

respecto a una de ellas, que contenía un total de cuatrocientas

sesenta y dos boletas utilizadas y diez más sin utilizar, en tanto

que las dos bolsas restantes solo tenían en su interior boletas

sin utilizar.

En relación a ello, es que la representante suplente del partido

político Morena ante el citado consejo, solicitó se analizaran las

mismas a fin de conocer el sentido de la votación, aun y cuando

previamente se establecido por el Consejero Presidente, que

éstas no se tomarían en cuenta como parte del cómputo que se

realizaba, en atención a que no contaban con ninguna

referencia a fin de determinar a qué casilla correspondían.

Así, ante la insistencia de la representante suplente del partido

Morena, se sometió a votación de los integrantes del consejo se

contabilizaran las boletas de referencia, con la precisión de

que el mismo sólo sería para conocer el sentido de la

votación, no así para que fuera tomada en cuenta para el

cómputo respectivo -el que ya había culminado en ese

momento-, petición que se aprobó por unanimidad.

Como se ve, de lo expuesto se puede apreciar que los

integrantes del referido Instituto, determinaron excluir del

cómputo las boletas que señalan los inconformes no fueron

TEEM-JIN-011/2018 Y ACUMULADOS

 93

tomadas en cuenta, exponiendo los razonamientos que

permitieron arribar a esas conclusión, siendo éste

particularmente, el hecho de que la bolsa que contenía los

votos no se encontraba identificada, de modo que resultaba

imposible relacionarlos de manera fehaciente con alguna

casilla, sin que en este momento los actores formulen

manifestaciones a fin de controvertir esa determinación, a

través de la exposición de argumentos que tengan la finalidad

de combatir las razones por las cuales la autoridad responsable

arribó a esa conclusión.

Aunado a lo anterior, resultando importante destacar, que el

agravio en estudio tiene como causa de pedir, el hecho de que

esas boletas no se haya sumado al cómputo, sin embargo,

debe tomarse en cuenta que una vez realizada la revisión del

sentido de la votación que en los mismos se consignaba,

conforme a lo expuesto en la propia acta, esto abonarían a que

se incrementara la diferencia que existe entre los candidatos

que quedaron en primero y segundo lugar, por lo que arribar a

una conclusión contraria a la adoptada por el Consejo General

del IEM, resultaría en perjuicio de los propios promoventes.

O incluso, que resulte factible que esa irregularidad impacte de

manera tal que permita alcanzar a los inconformes su

pretensión de anular la elección, en atención a que el total de

boletas utilizadas ascendió a la cantidad de cuatrocientos

sesenta y dos, en tanto que la diferencia entre el primero y

segundo lugar conforme al “ACTA DE CÓMPUTO MUNICIPAL DE LA

ELECCIÓN PARA EL AYUNTAMIENTO” de Erongarícuaro, es de

quinientos treinta y tres votos, circunstancia que no sería

determinante para los resultados de la elección, menos aún,

tomando en consideración que al momento en que se

TEEM-JIN-011/2018 Y ACUMULADOS

 94

determinó conocer el sentido de los mismos, se dio cuenta de

que en su mayoría favorecían al partido ganador.

Finalmente, no pasa inadvertido el señalamiento que realizan

los actores Juan Calderón Castillejo, Evangelina Cortés Solorio,

Cástulo Orosco Valdez y Araceli Margot Sierra Madrigal,

respecto a que el IEM no publicó de manera correcta el encarte

correspondiente para la ubicación de casillas y los nombres de

las personas que actuarían como funcionarios.

Actos que no le son imputables a la autoridad responsable de

los juicios que se resuelven, pues conforme a lo previsto en los

artículos 74, 75 y 79, de la Ley General de Instituciones y

Procedimientos Electorales, son atribuciones de las Juntas

Distritales del INE, en sus respectivos ámbitos de competencia,

proponer al Consejo Distrital correspondiente el número y

ubicación de las casillas que habrán de instalarse en cada una

de las secciones comprendidas en su distrito, así como proveer

lo necesario para que se publiquen las listas de su integración y

ubicación.

Publicación que conforme a lo dispuesto en el numeral 256,

párrafo 1, inciso e), de la Ley General en cita, debe de

realizarse a más tardar el quince de abril del año de la elección,

resultando importante señalar que los actores no exponen

argumentos con el fin de evidenciar en que consistió la

irregularidad aducida, o bien, cual fue la afectación que

resintieron en sus derechos como resultado de lo que a su decir

fue una irregularidad provocada por la autoridad aquí

responsable.

En razón de lo anterior, al resultar infundados e inoperantes

los agravios hechos valer por el Partido Nueva Alianza y los

TEEM-JIN-011/2018 Y ACUMULADOS

 95

actores Juan Calderón Castillejo, Evangelina Cortés Solorio,

Cástulo Orosco Valdez y Araceli Margot Sierra Madrigal, y dado

que en la especie no se actualizan las causales de nulidad de la

elección y de votación recibida en casilla que fueron invocadas,

con base a lo razonado y con las probanzas que se tienen en

autos, procede confirmar los resultados consignados en el acta

de cómputo municipal, la declaración de validez de la elección,

así como el otorgamiento de la constancia de mayoría y validez

correspondiente, sin que resulte óbice para concluir lo anterior,

la circunstancia de que a la fecha no se cuente con la prueba

idónea que permita determinar el rebase de tope de gastos de

campaña que se imputa al candidato postulado por el PRI, pues

como ya se dijo, se han dejado a salvo los derechos de los

promoventes, para que, de considerarlo procedente, acudan a

defender sus intereses en la vía y forma que resulte

procedente.

Por lo anteriormente expuesto y fundado, se

R E S U E L V E

PRIMERO. Se acumulan los juicios para la protección de los

derechos político-electorales del ciudadano identificados con las

calves TEEM-JDC-174/2018, TEEM-JDC-175/2018, TEEM-JDC-

176/2018 y TEEM-JDC-177/2018 al TEEM-JIN-011/2018, por ser

el primero que se recibió.

SEGUNDO. Se confirman los resultados consignados en el

acta de cómputo municipal de la elección de presidente

municipal de Erongarícuaro, Michoacán, así como la

declaración de validez de la misma y el otorgamiento de la

constancia de mayoría y validez expedida a favor de la planilla

postulada por el Partido Revolucionario Institucional.

TEEM-JIN-011/2018 Y ACUMULADOS

 96

TERCERO. Se dejan a salvo los derechos de los promoventes,

respecto a la causal de nulidad relacionada con el tema de

rebase de tope de gastos de campaña, para que, de

considerarlo procedente, acudan a defender sus intereses en la

vía y forma que resulte procedente.

NOTIFÍQUESE Personalmente a los actores y al tercero

interesado; por oficio al Secretario Ejecutivo del Instituto

Electoral de Michoacán, acompañando copia certificada de la

presente sentencia; por oficio, a la Oficialía Mayor u órgano

administrativo competente del Ayuntamiento de Erongarícuaro,

Michoacán, acompañando copia certificada de la presente

sentencia; y por estrados, a los demás interesados; lo anterior,

con fundamento en los artículos 37, fracciones III, IV y V; 38; y 39

de la Ley de Justicia en Materia Electoral y de Participación

Ciudadana del Estado de Michoacán de Ocampo; y 72, del

Reglamento Interior del Tribunal Electoral del Estado de

Michoacán.

En su oportunidad, archívese este expediente como asunto total

y definitivamente concluido.

Así, a las dieciocho horas con veintiún minutos del día de hoy,

por unanimidad de votos, lo resolvieron y firmaron el Magistrado

Presidente Ignacio Hurtado Gómez, así como la Magistrada

Yolanda Camacho Ochoa, y los Magistrados José René Olivos

Campos, quien fue ponente, Salvador Alejandro Pérez

Contreras y Omero Valdovinos Mercado, quienes integran el

Pleno del Tribunal Electoral del Estado de Michoacán, ante

Arturo Alejandro Bribiesca Gil, Secretario General de Acuerdos

que autoriza y da fe.- Conste.

TEEM-JIN-011/2018 Y ACUMULADOS

 97

MAGISTRADO PRESIDENTE

(Rúbrica)

IGNACIO HURTADO GÓMEZ

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO

OCHOA

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS

CAMPOS

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO

PÉREZ CONTRERAS

MAGISTRADO

(Rúbrica)

OMERO VALDOVINOS

MERCADO

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL

TEEM-JIN-011/2018 Y ACUMULADOS

 98

El suscrito licenciado Arturo Alejandro Bribiesca Gil, Secretario General de
Acuerdos del Tribunal Electoral del Estado de Michoacán, en ejercicio de
las facultades que me confieren los artículos 69, fracciones VII y VIII del
Código Electoral del Estado; 9, fracciones I y II, del Reglamento Interior
del Tribunal Electoral del Estado de Michoacán, hago constar que las
firmas que obran en la presente en la página y en la que antecede,
corresponden a la sentencia emitida por el Pleno del Tribunal Electoral del
Estado de Michoacán, en sesión pública celebrada el uno de agosto de
dos mil dieciocho, dentro del juicio de inconformidad identificado con la
clave TEEM-JIN-011/2018 y sus acumulados; la cual consta de 98
páginas, incluida la presente. Conste.- - - - - - - - - - - - - - - - - - - - - - - - - - -

