
JUICIO PARA LA PROTECCIÓN DE

LOS DERECHOS POLÍTICO-

ELECTORALES DEL CIUDADANO.

EXPEDIENTE: TEEM-JDC-179/2018.

ACTORA: MARÍA CONCEPCIÓN

MEDINA MORALES.

AUTORIDAD RESPONSABLE:

PRESIDENTE Y TESORERO

MUNICIPALES DEL AYUNTAMIENTO

DE MARAVATÍO, MICHOACÁN.

MAGISTRADO PONENTE: OMERO

VALDOVINOS MERCADO.

SECRETARIO INSTRUCTOR Y

PROYECTISTA: JESÚS RENATO

GARCÍA RIVERA.

Morelia, Michoacán, a veintiséis de octubre de dos mil

dieciocho1.

Vistos, para resolver el juicio al rubro indicado, promovido por

María Concepción Medina Morales, por propio derecho y como

regidora propietaria, en contra de la omisión de pago de diversas

prestaciones económicas, atribuidas al Presidente y Tesorero

Municipales del Ayuntamiento de Maravatío, Michoacán, en

cumplimiento a la sentencia dictada el dieciocho de octubre, por la

Sala Regional del Tribunal Electoral del Poder Judicial de la

Federación, correspondiente a la Quinta Circunscripción

Plurinominal2, dentro del expediente ST-JDC-713/2018.

I. ANTECEDENTES

1 Todas las subsecuentes corresponden al dos mil dieciocho, salvo disposición expresa diversa.
2 En adelante Sala Regional.

TEEM-JDC-179/2018

2

De lo narrado por la actora en su escrito de demanda, así como de

las constancias que obran en autos, en lo que al caso interesa, se

desprende lo siguiente:

1. El siete de junio de dos mil quince, tuvo lugar la jornada

electoral, entre otros cargos, para Ayuntamientos de esta entidad

federativa.

2. El primero de septiembre de ese año, entraron en funciones las

planillas ganadoras en dicha jornada electoral, entre ellas, la

correspondiente al municipio de Maravatío, Michoacán, en la cual,

la aquí actora fungiría como regidora.

3. A petición de la demandante, el cabildo de dicho ayuntamiento,

en sesión de veintiséis de marzo, le concedió licencia al cargo de

regidora propietaria por tiempo indefinido, a partir del treinta de

ese mes.

4. El veintiséis de marzo, María Concepción Medina Morales, en

cuanto regidora propietaria del Ayuntamiento de Maravatío,

Michoacán, solicitó licencia para separarse del cargo, sin goce de

sueldo y por tiempo indefinido, con efectos a partir del treinta de

ese mes; el doce de abril, avisó de su reincorporación para

continuar en el desempeño de su encargo, a partir del trece

siguiente, y en sesión ordinaria de cabildo de esta data, no fue

tomada en cuenta su petición, y por el contrario, se tomó protesta

a Ma. Elena Navarrete Hernández, regidora suplente; por lo que,

el dieciséis siguiente, presentó una segunda solicitud de

reincorporación, la cual tampoco fue atendida; y contra tales actos,

promovió juicio ciudadano ante este tribunal electoral, el cual fue

registrado como TEEM-JDC-102/2018, y resuelto mediante

sentencia de diecisiete de mayo, en la que se tuvieron por

acreditadas las omisiones de las autoridades responsables, de

TEEM-JDC-179/2018

3

resolver sobre las solicitudes de la demandante a reincorporarse

a su cargo de regidora y ante el incumplimiento de la parte

demandada, se facultó al Secretario General de Acuerdos de este

órgano jurisdiccional, para que llevara a cabo dicha

reincorporación, lo cual aconteció el veintiocho de junio, actuación

que hizo constar en el acta circunstanciada que al efecto se

levantó.

II. TRÁMITE

5. Juicio para la Protección de los derechos político-

electorales del Ciudadano. María Concepción Medina Morales,

por propio derecho, el veinticinco de julio, ante la Oficialía de

Partes de este órgano jurisdiccional, presentó el juicio ciudadano

que nos ocupa (páginas 1 a 32).

6. Recepción y reserva. En esa fecha, el entonces Magistrado

Presidente de este órgano jurisdiccional, acordó integrar y

registrar el asunto en estudio en el Libro de Gobierno, con la clave

TEEM-JDC-179/2018; y atendiendo a que los hechos materia del

asunto, no guardaban relación con la etapa de resultados y

declaraciones de validez de las elecciones correspondientes al

proceso electoral 2017-2018, ordenó reservarlo temporalmente

para su sustanciación y resolución.

7. Levantamiento de reserva y turno a ponencia. En

providencia de veinte de agosto, el Magistrado Presidente, dio

nueva cuenta con el juicio ciudadano de mérito, y atendiendo a

que todos los asuntos relacionados con la etapa de resultados y

declaraciones de validez del proceso electoral 2017-2018, ya

habían sido resueltos, en sesión interna de esa data, el Pleno de

este tribunal, ordenó levantar la reserva; consecuentemente, se

turnó a la Ponencia del Magistrado Omero Valdovinos Mercado,

TEEM-JDC-179/2018

4

para los efectos previstos en los artículos 27 y 76 de la Ley de

Justicia en Materia Electoral y de Participación Ciudadana del

Estado3; lo anterior, mediante oficio TEEM-SGA-2506/2018, de

veintiuno siguiente (páginas 104 y 105)

8. Radicación y requerimiento al Presidente y Tesorero

Municipales. En proveído de veintidós siguiente, el Magistrado

Ponente, tuvo por recibidos el oficio y acuerdo de turno, y con

fundamento en lo establecido en el precepto 27, fracción I, radicó

el juicio ciudadano; de igual forma, se requirió a las autoridades

responsables, a fin de que realizaran el trámite correspondiente

previsto en el inciso b), de los numerales 23 y 25 de la referida ley,

tomando en consideración que la demanda de origen, fue

presentada directamente ante este órgano jurisdiccional (páginas

106 a 108).

9. Negativa a proveer de conformidad lo pedido por la actora,

cumplimiento al requerimiento y recepción de informe

circunstanciado. En providencia de tres de septiembre, se mandó

decir a la demandante, que se estuviera a lo ordenado en auto de

treinta y uno de agosto, en el que se había requerido de nueva

cuenta a las responsables cumplir con lo mandatado; en el mismo

acuerdo, se tuvo a los funcionarios municipales demandados,

cumpliendo con lo solicitado y rindiendo su informe

circunstanciado, al que acompañaron las constancias exhibidas

(páginas 148 y 149).

10. Desechamiento de juicio ciudadano. Este órgano

jurisdiccional, mediante sentencia emitida por el Pleno de este

tribunal, el seis de septiembre pasado, resolvió desechar por

extemporánea la demanda del juicio ciudadano planteado por la

demandante (páginas 160 a 167).

3 En lo subsecuente Ley de Justicia.

TEEM-JDC-179/2018

5

11. Sentencia emitida por la Sala Regional. La actora María

Concepción Medina Morales, ante la Sala Superior del Tribunal

Electoral del Poder Judicial de la Federación, promovió juicio

ciudadano inconforme con la resolución dictada por este tribunal, y

ésta a su vez, lo remitió a la Sala Regional, quien integró el

expediente ST-JDC-713/2018, y el dieciocho del presente mes y

año, emitió sentencia, en la que revocó la pronunciada por este

órgano colegiado, ordenando que de no actualizarse otra causa de

improcedencia, admitiera, sustanciara y resolviera con plenitud de

jurisdicción el presente medio de impugnación (páginas 160 a 167).

12. Admisión. El Magistrado Ponente, en acuerdo de veintidós

de los corrientes, admitió a trámite el medio de impugnación

planteado, así como las pruebas ofrecidas por las partes, con las

cuales se dio vista a las partes (páginas 208 a 209).

13. Contestación de la vista y cierre de instrucción. En auto

de veintiséis siguiente, se tuvo a la actora contestando la vista y

haciendo las manifestaciones expuestas, y al advertir que no

quedaban diligencias pendientes por desahogar, se declaró

cerrada la instrucción, quedando los autos en estado de dictar

sentencia (página 217).

III. COMPETENCIA

14. Este Tribunal Electoral del Estado de Michoacán, es

legalmente competente para conocer y resolver el presente juicio

ciudadano, de conformidad con lo establecido en los preceptos

legales 98 A, de la Constitución Política; 60, 64, fracción XIII y 66,

fracción II, del Código Electoral; así como 4, 5, 73, 74, inciso c), de

TEEM-JDC-179/2018

6

la Ley de Justicia, todos los ordenamientos, del Estado de

Michoacán de Ocampo.

15. Además, de que se trata de un juicio para la protección de los

derechos político-electorales, promovido por una regidora del

Cabildo de Maravatío, Michoacán, contra actos del Presidente y

Tesorero de ese Ayuntamiento, en el que reclama la omisión de

pago de diversas prestaciones económicas.

16. Por tanto, no asiste razón a las autoridades responsables,

cuando al rendir su informe circunstanciado, afirman que este

órgano jurisdiccional es incompetente para conocer y resolver

sobre cuestiones laborales, pues no debe perderse de vista que,

en términos de la ejecutoria que hoy se cumplimenta, la Sala

Regional expuso, que ha sido criterio reiterado de las Salas del

Tribunal Electoral del Poder Judicial de la Federación, que la

omisión de pago de las prestaciones de los funcionarios electos por

mandato popular puede constituir una violación al derecho a ser

votado en su vertiente del ejercicio y desempeño del cargo.

17. En tanto que, siguió sosteniendo, un órgano jurisdiccional de

naturaleza electoral para conocer del pago de las remuneraciones

reclamadas por un funcionario público electo popularmente, es

requisito necesario que al momento de la presentación de la

demanda se en encuentre en el ejercicio del cargo, lo cual en el

caso se cumple, pues la actora señaló en la demanda, que fue

electa como regidora propietaria para integrar el Ayuntamiento de

Maravatío, Michoacán, para el primero de septiembre de dos mil

quince al treinta y uno de agosto; y, la demanda se presentó el

veinticinco de julio, cuando aún estaba en funciones de regidora,

argumentos que reiteran la competencia de este tribunal para

conocer y resolver el presente juicio ciudadano.

TEEM-JDC-179/2018

7

18. Aunado a que, lo referente a la competencia que se asume,

es un tema que ya ha sido aceptado en diversos juicios resueltos

por este tribunal.

IV. CAUSALES DE IMPROCEDENCIA

19. En el sumario, no se hizo valer ninguna causal de

improcedencia por la autoridad responsable, ni este Tribunal

advierte de oficio la actualización de alguna, por lo que se procede

analizar el fondo del asunto.

V. REQUISITOS DE LA DEMANDA Y PRESUPUESTOS

PROCESALES

20. El juicio reúne los requisitos de procedencia previstos en los

artículos 10, 13, fracción I, y último párrafo, 15, fracción IV, 73 y 74,

inciso c), de la Ley de Justicia, como a continuación se precisa:

VI. OPORTUNIDAD

21. El presente juicio fue presentado dentro del plazo establecido

para tal efecto, tomando en consideración que la omisión de pago

de dietas por el ejercicio del cargo, que constituye el acto aquí

reclamado, es de tracto sucesivo, y por ende, el plazo para

interponerlo se mantiene actualizado, como así se determinó en la

sentencia dictada por la Sala Regional, que hoy se cumplimenta.

VII. FORMA

22. Los requisitos formales previstos en el dispositivo legal 10 de

la citada legislación, se encuentran satisfechos, debido a que el

medio de impugnación se presentó por escrito; consta el nombre,

TEEM-JDC-179/2018

8

la firma de la promovente y el carácter que ostentan; se identificó

el acto impugnado y la autoridad responsable; contiene la mención

expresa y clara de los hechos en que sustentan la impugnación, los

agravios causados, los preceptos presuntamente violados y se

aportaron pruebas.

VIII. LEGITIMACIÓN

23. El controvertido fue promovido por parte legítima, de

conformidad con lo previsto por los numerales 13, fracción I, 15,

fracción IV, 73, y 74 inciso d), de la Ley de Justicia; toda vez que lo

hace valer la ciudadana María Concepción Medina Morales por

propio derecho y en cuanto regidora propietaria del municipio de

Maravatío, Michoacán, en aquella fecha; por lo que está legitimada

para comparecer a defender sus derechos político-electorales que

estima vulnerados.

IX. INTERÉS JURÍDICO

24. Se satisface, porque la actora acude a promover el juicio de

que se trata, contra la omisión de pago de las prestaciones

económicas por el ejercicio del cargo de regidora y que atribuye al

Presidente y Tesorero Municipales de Maravatío, Michoacán, pues

con dicho acto, resintió en su esfera jurídica una vulneración a sus

derechos político-electorales, en su vertiente del desempeño del

encargo; por tanto, es claro que cuenta con interés jurídico para

promover el presente medio de impugnación.

X. DEFINITIVIDAD

25. Se tiene por satisfecho este elemento, porque no existe

medio de defensa que deba ser agotado previo a acudir a esta

TEEM-JDC-179/2018

9

instancia, por lo que se cumple con lo establecido en el artículo 74,

penúltimo párrafo, de la ley adjetiva electoral.

26. Una vez satisfechos los requisitos de procedencia del juicio

que nos ocupa, procede analizar el fondo del asunto.

XI. CONSIDERACIONES Y FUNDAMENTOS

27. Agravios. Este Tribunal estima que, previo a realizar el

estudio de los agravios expresados por la actora, lo conducente es

realizar la precisión de los mismos, a fin de evitar su innecesaria

transcripción.

28. En ese sentido, el artículo 4º, quinto párrafo, de la

Constitución Política de los Estados Unidos Mexicanos, dispone:

“…Toda persona tiene derecho a un medio ambiente sano para

su desarrollo y bienestar…”4.

29. De dicho dispositivo, se sigue que, es obligación de todo

órgano de Estado, como este Tribunal Electoral, respetar el medio

ambiente y, es de conocimiento común que las sentencias se

redactan en papel, cuyo material de confeccionamiento es la

celulosa5, proveniente de las plantas, mismas que producen

oxígeno, de orden vital para todos los seres vivos, por tanto,

mientras más papel se dispendie, menos posibilidad de vida. Con

ello se evidencia que a mayor gasto de papel, menor cuidado al

medio ambiente, lo cual pugna con el contenido del referido

precepto Constitucional.

30. De ello se colige que los tribunales, para la redacción y

engrose de sentencias, deben observar el principio Constitucional

4 Lo destacado es nuestro.
5Celulosa. (Del lat. cellúla, hueco). f. Quím. Polisacárido que forma la pared de las células vegetales.
Es el componente fundamental del papel. II ~ nítrica. f. Quím. La que sirve para formar el colodión.

TEEM-JDC-179/2018

10

de respeto al medio ambiente, debiendo redactar el documento con

la menor cantidad de papel que sea indispensable, para evitar el

daño ecológico.

31. Además, un principio contenido en el numeral 1º de la

Constitución, es la interpretación pro homine6, el cual, en

concordancia con el diverso 17 de la propia Carta Magna, nos

conduce a la conclusión de que las sentencias deben redactarse

en lenguaje sencillo y preciso, pues la misma debe ser entendida

por el particular justiciable que recibe el fallo, debiendo evitarse las

argumentaciones innecesarias, salvo en el supuesto de ser

indispensables para la correcta solución de la controversia;

además, se evitan repeticiones innecesarias que obran en el

expediente, así como las erogaciones económicas por el gasto de

papel, luz y demás implementos necesarios para desplegar la labor

jurisdiccional, lo que además impacta en beneficio de la hacienda

pública.

32. De manera que, el obviar su transcripción en este apartado

no transgrede los principios de congruencia y exhaustividad que

deben regir en el dictado de las sentencias, ni afecta a las partes

contendientes; estos se encuentran satisfechos cuando el tribunal

precisa los planteamientos esbozados en la demanda, los estudia

y da una respuesta acorde, como quedará definido en párrafos

posteriores.

6El principio pro homine, incorporado en múltiples tratados internacionales, es un criterio hermenéutico
que coincide con el rasgo fundamental de los derechos humanos, por virtud del cual debe estarse
siempre a favor del hombre e implica que debe acudirse a la norma más amplia o a la interpretación
extensiva cuando se trata de derechos protegidos y, por el contrario, a la norma o a la interpretación
más restringida, cuando se trata de establecer límites a su ejercicio. Cuarto Tribunal Colegiado en
Materia Administrativa del Primer Circuito. Novena Época, Semanario Judicial de la Federación y su
Gaceta, XX, octubre de 2004, I.4o.A.441 A, Página: 2385.

TEEM-JDC-179/2018

11

33. Por analogía, se invoca la jurisprudencia 2ª.J.58/2010,

sostenida por la Segunda Sala de la Suprema Corte de Justicia de

la Nación, intitulada: “CONCEPTOS DE VIOLACIÓN O

AGRAVIOS. PARA CUMPLIR CON LOS PRINCIPIOS DE

CONGRUENCIA Y EXHAUSTIVIDAD EN LAS SENTENCIAS DE

AMPARO ES INNECESARIA SU TRANSCRIPCIÓN”.

34. Lo expuesto no es óbice para hacer un resumen de los

agravios, de conformidad con lo previsto por el precepto legal 32,

fracción II, de la Ley de Justicia.

35. Los puntos de inconformidad, en síntesis, son:

a) Las autoridades responsables dejaron de pagarle las

remuneraciones económicas por el desempeño de su

encargo de elección popular, derivadas de la representación

política, comprendida del trece de abril al veintisiete de junio;

la parte proporcional de la prima vacacional del periodo del

primero de enero al treinta de junio; y, la parte proporcional

del pago de aguinaldo, correspondiente del trece de abril al

veintisiete de junio.

b) Con los actos reclamados, se le causó afectación grave y

violación al derecho político electoral de ejercicio del cargo

para el cual fue electa, al privársele de la garantía

fundamental del pago de la remuneración inherente al

mismo, con lo cual se afectó su adecuado desempeño,

poniendo en riesgo el ejercicio eficaz e independiente de la

representación popular.

c) Que las autoridades responsables, lejos de atender a su

solicitud de reincorporación, el trece de abril del año en

curso, se llevó a cabo una sesión ordinaria de cabildo, en la

TEEM-JDC-179/2018

12

que, entre otros puntos de la orden del día, se tomó protesta

a Ma. Elena Navarrete Hernández, en cuanto suplente de la

regidora propietaria, con lo cual se contravino lo dispuesto en

el artículo 113 del Reglamento vigente de la Administración

Pública del Municipio de Maravatío, Michoacán.

d) El ayuntamiento demandado en lugar de admitir su

reincorporación, procedió a tomarle protesta a su suplente,

lo cual implica una obstaculización a su derecho humano a

ser votada en su vertiente del ejercicio del cargo de regidora

propietaria, como quedó demostrado en el juicio ciudadano

identificado con la clave TEEM-JDC-102/2018.

e) Las autoridades responsables, con los actos atribuidos, han

violado injustificadamente su derecho a ser votada, en su

vertiente de ejercer el cargo de regidora propietaria para el

que fue electa, extralimitándose en sus funciones de manera

dolosa, al estar acreditada la existencia de la falta de pago

de las remuneraciones reclamadas y la falta del debido

proceso para retener las dietas.

f) Que también está acreditada, la obstaculización en su

derecho humano a ser votada, en su vertiente del ejercicio

del cargo de regidora propietaria, al no permitirle

oportunamente reincorporarse al cargo para actuar en todas

y cada una de sus actividades, como se desprende de la

resolución dictada en el expediente TEEM-JDC-102/82018

del índice de este tribunal.

g) Ante la omisión de la autoridad responsable para cumplir con

la sentencia aludida en el inciso anterior, como medida

necesaria para su cumplimiento, procede que este tribunal

TEEM-JDC-179/2018

13

asuma plenitud de jurisdicción para materializar el

cumplimiento de la misma.

36. Estudio de fondo. Los motivos de disenso identificados con

los incisos c), d), f), y g), son inoperantes, toda vez que, los

mismos fueron materia de estudio y decisión de este órgano

jurisdiccional, en el juicio ciudadano promovido por la aquí actora,

identificado con la clave TEEM-JDC-102/2018, y cuyas constancias

originales al momento de resolver se tienen a la vista, por tratarse

de un asunto tramitado y resuelto por este Tribunal Electoral, el cual

se invoca como un hecho notorio.

37. Sirve de sustento, por analogía, la jurisprudencia VI.1o.P.

J/25, localizable en la página 1199, Tomo XV, Marzo de 2002,

Materia Común, Novena Época, del Semanario Judicial de la

Federación y su Gaceta, del rubro "HECHO NOTORIO. LO

CONSTITUYEN LAS EJECUTORIAS EMITIDAS POR LOS TRIBUNALES

DE CIRCUITO O LOS JUECES DE DISTRITO.”

38. En efecto, de dicho asunto es dable advertir, que la aquí

promovente, en escrito de demanda presentada ante la Oficialía de

Partes de este órgano jurisdiccional, el diecinueve de abril, planteó

juicio para la protección de los derechos del ciudadano, contra

actos del Ayuntamiento de Maravatío, Michoacán, consistentes en

el acta de sesión ordinaria de trece de abril, en donde no se le

permitió participar en el desarrollo de la misma, por el contrario se

le tomó protesta a la regidora suplente, sin tomar en cuenta sus

solicitudes de reincorporación para el ejercicio del cargo de

regidora propietaria que había presentado el doce y dieciséis de

abril.

39. Aspectos los anteriores, que como ya se adujo, fueron motivo

de estudio, como se desprende del apartado 5.5 de Decisión, de

TEEM-JDC-179/2018

14

la ejecutoria recaída en el juicio ciudadano TEEM-JDC-102/2018,

referido, en lo que al tema interesa, se dijo:

Lo anterior es así, porque como puede advertirse de lo que ha
quedado señalado párrafos atrás, en un primer momento la
solicitud de licencia que pidió la actora, fue atendida de manera
inmediata, dado que se incluyó su petición en los asuntos
generales de la Sesión Ordinaria que se celebró justo ese mismo
día que hizo su gestión, esto es, el veintiséis de marzo del año
en curso.

Posterior a ello, como ya se hizo referencia, la actora a través de
los oficios número RCM/16/2018 y RMC/17/2018 del doce y
dieciséis de abril, respectivamente, presentados en la Oficialía
de Partes del Ayuntamiento de Maravatío, Michoacán, apenas
transcurridos trece días de la licencia concedida, solicitó su
reincorporación al cargo del que se había separado y gozaba de
licencia por tiempo indefinido.

Ahora bien, por lo que hace a ambas peticiones de
reincorporación al cargo que hizo la promovente, como también
ya se hizo mención líneas que anteceden, obran copias
certificadas de las actas de Sesión Ordinaria de Cabildo,
celebradas el trece y treinta de abril de dos mil dieciocho7, de
la cuales se desprende que no se ha atendido ni lo relativo al
primer aviso de su reincorporación, ni a la segunda de sus
peticiones hechas a la responsable para esa misma finalidad; por
tanto, no se le ha reincorporado en su cargo.

…

Esto es, tal como se desprende del aviso y segunda solicitud
referidos, así como de las dos sesiones que ya celebró la
responsable, es un hecho no controvertido que a la fecha el
Ayuntamiento de Maravatío, no ha emitido respuesta alguna
en relación a la reincorporación solicitada por la actora.

Tan es así, que el propio Presidente Municipal de Maravatío, al
dar respuesta al requerimiento efectuado por la ponencia
instructora a fin de que informara si se le ha dado respuesta o
seguimiento a las solicitudes de la actora sobre su
reincorporación; señaló, a través de su apoderado, que aún no
se le ha dado contestación a la actora a dichas solicitudes, que
ya se le había dado el seguimiento procedente en la Sesión de
Cabildo del trece de abril del año en curso, la cual ya obra
glosada en autos.

Lo cual, como ya se ha hecho mención no ha sido así; al
contrario, la responsable reconoce la omisión en resolver las

7 Fojas de la 149 a la 157.

TEEM-JDC-179/2018

15

referidas solicitudes de reincorporación de la actora, lo cual a la
fecha persiste, pues no existe prueba en contrario al respecto; lo
que implica una obstaculización en su derecho humano a ser
votada, en su vertiente del ejercicio del cargo, máxime que de
autos no se advierte alguna causa que pudiera acreditar una
complejidad especial para resolver su petición.

…

Y no resulta obstáculo, porque si bien es cierto que la
convocatoria de referencia se emitió en la fecha que señala el
presidente municipal en cita8, y que el escrito de reincorporación
de la actora lo presentó el doce de ese mismo mes9, igualmente
verdad es que medió un día entre la presentación de dicha
solicitud y la fecha en que se verificaría la sesión ordinaria, que
lo fue el trece de ese mismo mes; de ahí que su aviso de
reincorporación pudo atenderse con la debida oportunidad y
reincorporarla en su cargo.

Máxime si se considera que la solicitud de la actora para
separarse del cargo fue presentada el mismo día veintiséis de
marzo en que sesionó el cabildo y se la autorizaron al analizarla
en los asuntos generales de la misma; por tanto, el procedimiento
a seguir respecto a su aviso de reincorporación, debió seguir la
misma urgencia y atenderse con la misma prontitud.

De ahí que, como a la fecha no existe una resolución del
Ayuntamiento de Maravatío, Michoacán, sobre la petición inicial
de la actora, como tampoco de la segunda que también presentó
ante la responsable, se actualiza la omisión de la referida
autoridad responsable de resolver en lo atinente a su
solicitud de reincorporación a su cargo de Regidora, misma
que persiste al momento en que se dicta la presente sentencia.

Ello es así, a fin de garantizar la vigencia plena y eficacia del
derecho político-electoral a ser votada en su vertiente de ejercicio
del cargo para el cual fue electa, y porque su primer aviso de
reincorporación y la posterior petición para ser reincorporada al
cargo de regidora lo hace valer amparada en el derecho de
petición en materia político electoral a favor de la ciudadanía, que
refieren los artículos 8° y 35, fracción V, de la Constitución
Política de los Estados Unidos Mexicanos, así como el deber de
las autoridades de respetarlo y dar respuesta cuando sea
ejercido por escrito, de manera pacífica y respetuosa, como en
el caso ocurrió.

…

8 Véase foja 84.
9 Foja 25.

TEEM-JDC-179/2018

16

Por lo expuesto, es procedente declarar la existencia de la
omisión de resolver las solicitudes de la actora por parte del
Ayuntamiento en cita.

40. Cuyos efectos consistieron en:

Lo anterior, para efecto de que, dentro del plazo de tres días
contados a partir de que reciba la notificación del presente fallo,
la autoridad municipal convoque a una Sesión Extraordinaria
en la que resuelva respecto de los escritos de reincorporación al
cargo de regidora presentados a través de los oficios número
RCM/16/2018 y RMC/17/2018, del doce y dieciséis de abril,
respectivamente y, en caso de no existir alguna causa justificada
que impida su reincorporación, apruebe la misma, lo que deberá
informar a este Tribunal dentro de las veinticuatro horas
siguientes a que ello ocurra.

Asimismo, a efecto de privilegiar la prontitud y celeridad que el
caso amerita, en función de los derechos político-electorales
implicados, se vincula a los integrantes del Ayuntamiento, a
fin de que acudan a la primera citación que al respecto se haga,
bajo el apercibimiento de que en caso de no asistir a celebrar la
sesión extraordinaria, se les aplicará los medios apremio
contenidos en el artículo 44, de la Ley Electoral.

…

41. Lo que al no haber sido debidamente cumplido por el

Ayuntamiento responsable, la actora promovió incidente de

inejecución de sentencia, el cual fue resuelto mediante acuerdo

plenario de veintiséis de junio, en cuyo considerando tercero se

adujo:

TERCERO. Medidas de reparación. Finalmente, y ante la
omisión de la autoridad responsable para cumplir con la
sentencia en estudio, y como medida necesaria para el
cumplimiento de la misma, para no seguir violentando el derecho
político electoral de la actora para que desempeñe el cargo de
Regidora del Municipio de Maravatío, lo procedente es que este
Tribunal asuma plenitud de jurisdicción para materializar el
cumplimiento de la sentencia de diecisiete de mayo10.

Lo anterior, toda vez que las autoridades municipales al no dar
cumplimiento al fallo de este Tribunal, no nada más desacatan

10 Sirve de apoyo la Jurisprudencia 24/2001 de la Sala Superior del Tribunal Electoral del Poder Judicial de la

Federación, consultable en las páginas trescientas ocho a trescientas nueve, de la Compilación Oficial de
Jurisprudencia y Tesis Relevantes 1997-2005, cuyo rubro y texto es: TRIBUNAL ELECTORAL DEL PODER
JUDICIAL DE LA FEDERACIÓN. ESTÁ FACULTADO CONSTITUCIONALMENTE PARA EXIGIR EL
CUMPLIMIENTO DE TODAS SUS RESOLUCIONES.

TEEM-JDC-179/2018

17

su sentencia sino que también faltan a la protesta que rindieron
al asumir sus cargos, de guardar y hacer cumplir la Constitución
Federal, la del Estado y todas las leyes que de ellas emanen,
como lo dispone el artículo 157 de la Constitución Política del
Estado Libre y Soberano de Michoacán de Ocampo; pero
además con su actuar quebrantan en general el Estado de
Derecho y en particular el sistema electoral Michoacano, el cual
les dio legitimidad al competir electoralmente por los cargos que
ahora ostentan, es por ello que este Tribunal debe remover todos
los obstáculos o hacerse llegar de todos los medios legales, para
el debido cumplimiento de su sentencia y así hacer efectiva el
derecho humano de acceso a la justicia.

Así, tal como se destacó antes, la importancia de la tutela judicial
efectiva también implica que cualquier falta de reparación supone
el incumplimiento de un deber por parte de las autoridades, por
lo que la reparación debe garantizar, en la mayor medida posible,
la restitución en el goce o ejercicio de los derechos, estando
facultado este Tribunal a remover todos los obstáculos existentes
y en su caso tomar todas las medidas necesarias así sean
extraordinarias.

En ese tenor, y toda vez que la responsable no ha cumplido con
lo ordenado por este Tribunal en la sentencia de diecisiete de
mayo, lo procedente es materializar el cumplimiento de la
sentencia, conforme a lo siguiente:

Se determina la reincorporación inmediata en el cargo de
Regidora del Municipio de Maravatío, Michoacán, a María
Concepción Medina Morales, con todos los derechos y
obligaciones que constitucionalmente y legalmente le
corresponden.

Para efecto de dar cumplimiento a lo anterior, deberá
notificársele personalmente a la incidentista María Concepción
Medina Morales, a fin de que comparezca el jueves veintiocho
del mes y año en curso a las diez horas de la mañana a las
instalaciones del Ayuntamiento de Maravatío, Michoacán, a fin
de que tome posesión del cargo y lo pueda ejercer.

Ahora bien, con la finalidad de restituir a la actora en el uso y
goce del derecho político electoral violado, se ordena al
Presidente Municipal, Síndico y Regidores del Municipio de
Maravatío, lleven a cabo los actos jurídicos y materiales en la
fecha indicada dirigidos a efectuar la reincorporación de la
incidentista María Concepción Medina Morales, entre ellos, que
permitan el acceso de la actora a la oficina que tiene designada,
debiendo entregar el espacio físico donde desempeñará el cargo
al que ha sido reincorporada y para el que fue democráticamente
electa, absteniéndose de realizar actos u omisiones que impidan
lo anterior.

TEEM-JDC-179/2018

18

En ese tenor, toda vez que es impostergable dar efectividad a la
sentencia y ello depende de su ejecución, con el objeto de dar
impulso a dicho cumplimiento, se instruye al Secretario
General de Acuerdos de este Tribunal para que en el ámbito
de sus atribuciones y facultades que le confiere el artículo 69,
fracción X, del Código Electoral del Estado de Michoacán de
Ocampo, al igual que en observancia a lo dispuesto en el numeral
9, fracción XIX, del Reglamento Interior del Tribunal Electoral del
Estado de Michoacán, se constituya ante la sede de la
responsable en la hora y fecha en que la incidentista deberá
tomar posesión material del cubículo u oficina que en su
momento le fue asignada, debiendo levantar el acta
circunstanciada de todo lo que acontezca en ese momento y
glosarla al expediente para los efectos legales correspondientes.

La anterior decisión que toma este Tribunal en Pleno es para
efecto de vigilar que se dé cumplimiento a la sentencia de que se
trata y la incidentista pueda ser restituida materialmente en su
derecho violado.

Asimismo, se vincula a la Regidora que ha venido supliendo a
María Concepción Medina Morales, a partir de la concesión a
ésta última de su licencia por tiempo indefinido; a fin de que una
vez que la incidentista asuma su cargo en los términos
establecidos en la presente resolución, dicha suplente se
abstenga de efectuar actos atinentes a las funciones que venía
ejerciendo con motivo de ello, pues de hacerlo, incurría en actos
de usurpación de funciones con sus consecuentes
responsabilidades administrativas, civiles y penales o lo que
corresponda.

…

Igualmente, se ordena notificar personalmente esta resolución a
la incidentista María Concepción Medina Morales, como a su
suplente Ma. Elena Navarrete Hernández, al igual que al

Presidente Municipal de Maravatío, Ing. José Luis Abad Bautista,
la Secretaria del Ayuntamiento Ana Alicia López Hurtado, el
Síndico Lennin Alexander Álvarez García, al igual que a los
regidores Reynaldo Ruiz Retana, Pablo Roberto Cruz Andrade,
Josefina López Núñez, Armando Pérez Luna, Angélica Vallejo
Yáñez, Leopoldo Leal Sosa, Estela Raya Moreno César Sánchez
Soto y Joel Soria Castellano, para que estén al tanto de ello, no
obstaculicen y coadyuven a la reincorporación de la incidentista,
tome posesión y ejerza el cargo para el que fue
democráticamente electa.

Por tanto, dichos integrantes del Ayuntamiento, en su calidad de
autoridades municipales quedan vinculados a coadyuvar con el
cumplimiento de la presente resolución.

TEEM-JDC-179/2018

19

Finalmente, se ordena remitir copia certificada a la Secretaría
de Gobierno, a la Secretaría de Finanzas y Administración,
ambas del Estado de Michoacán de Ocampo y al Tesorero del
Municipio de Maravatío Michoacán, para su conocimiento y
efectos legales correspondientes.

42. Finalmente, dentro del incidente de inejecución de sentencia,

planteado por la demandante dentro del juicio ciudadano en

comento, al cual recayó resolución de veintiséis de junio, a través

del cual, el Pleno de este órgano jurisdiccional, instruyó al

Secretario General de Acuerdo de este tribunal electoral, a fin de

que se constituyera en la sede de la responsable, en la hora y fecha

en que la incidentista tomaría posesión material del cubículo u

oficina que en su momento le fue asignada, como así consta del

acta circunstanciada que al efecto se levantó.

43. Constancias todas las anteriores, que tienen la calidad de

documentos públicos, con valor probatorio pleno, a la luz de los

preceptos 16, fracción I, 17, fracción II, y 22, fracción II, de la Ley

de Justicia, los cuales son aptos y suficientes para demostrar, entre

otras cuestiones, que la aquí demandante, dejó de ejercer el cargo

de Regidora del Ayuntamiento de Maravatío, Michoacán, con

motivo de una licencia sin goce de sueldo, con efectos a partir del

treinta de marzo, al cual fue reincorporada el veintiocho de junio.

44. Luego, es evidente que si los aspectos alegados por la actora

en este juicio ciudadano, en los incisos anunciados, ya fueron

materia de estudio y decisión por parte de este órgano

jurisdiccional, la cual no fue combatida ante la Sala Regional, es

incuestionable que los mismos no son susceptibles de volver a

analizarse en este controvertido, de ahí su inoperancia.

45. En ese sentido tiene aplicación por analogía, la tesis titulada:

“CONCEPTOS DE VIOLACIÓN INOPERANTES EN EL AMPARO

DIRECTO. LOS SON AQUELLOS DIRIGIDOS A IMPUGNAR

ASPECTOS QUE QUEDARON FIRMES EN UNA EJECUTORIA DE

TEEM-JDC-179/2018

20

AMPARO ANTERIOR, SIN QUE OBSTE QUE LA AUTORIDAD

RESPONSABLE INTRODUZCA UNA MODIFICACIÓN”. 11

46. Además, cabe agregar, que en la especie, no existe base

legal para que de nueva cuenta, mediante este juicio ciudadano,

asuma plenitud de jurisdicción para materializar el cumplimiento de

lo decretado en aquél asunto, pues es evidente que la sentencia

dictada en el mismo, fue debidamente cumplida al llevarse a cabo

la reincorporación de la actora en su cargo de regidora municipal.

47. Por otro lado, los agravios expresados e identificados con los

incisos a), b) y e), en una parte son infundados y en otra

parcialmente fundados, como se expone:

48. En efecto, es infundada la reclamación expuestas por la

inconforme, cuando aduce, que le causa afectación grave y

violación a su derecho político electoral en la vertiente del ejercicio

del cargo de regidora propietaria la omisión de pago de la suma de

$132,011.72 (ciento treinta y dos mil once pesos 72/100 moneda

nacional), por concepto de la representación política ostentada,

esto es, como regidora municipal, correspondiente al período del

trece

49. Lo anterior se considera de este modo, pues no debe

perderse de vista que, el artículo 127, fracción I de la Constitución

Política de los Estados Unidos Mexicanos, en lo sustancial dispone,

que los servidores públicos, entre otros, de los municipios, recibirán

una remuneración adecuada e irrenunciable por el desempeño de

su función, empleo, cargo o comisión, la cual debe ser proporcional

a sus responsabilidades; retribución que debe ser determinada

11 Época: Novena Época. Instancia: Tribunales Colegiados de Circuito. Tipo de Tesis: Aislada. Registro:

163392. Fuente: Semanario Judicial de la Federación y su Gaceta. Tomo XXXII, Diciembre de 2010.

Materia(s): Común. Tesis: XXI.1o.C.T.103 K. Página: 1746.

TEEM-JDC-179/2018

21

anual y equitativamente en los presupuestos de egresos

correspondientes.

50. Para ello, se considera como remuneración o retribución, las

percepciones en efectivo o en especie, incluyendo dietas,

aguinaldos, gratificaciones, premios, recompensas, bonos,

estímulos, comisiones, compensaciones y cualquier otra, con

excepción de los apoyos y los gastos sujetos a comprobación que

sean propios del desarrollo del trabajo y los gastos de viaje en

actividades oficiales.

51. Por su parte, los preceptos 114 y 115, de la Constitución

Política del Estado de Michoacán, en lo que al tema interesa,

refieren que, cada Ayuntamiento estará integrado por un

Presidente Municipal, el número de Síndicos y Regidores que la ley

determine, los cuales serán electos por el pueblo, en tanto que sus

facultades y obligaciones serán determinadas por dicha

constitución y la ley de la materia; y, si alguno de los miembros del

ayuntamiento dejare de desempeñar su cargo, el Ayuntamiento

valorará y acordará el tipo de ausencia en la sesión inmediata

siguiente, procediendo de acuerdo a los cuerpos legales recién

aducidos.

52. Así también, el normativo 16 de la Ley Orgánica Municipal del

Estado de Michoacán, en lo medular señala, que los cargos de

regidores de un Ayuntamiento, entre otros, son obligatorios pero no

gratuitos, su remuneración se fijará en los presupuestos de egresos

correspondientes.

53. De la interpretación sistemática y funcional de los preceptos

trasuntos, se desprende en lo que interesa, que a los funcionarios

de los ayuntamientos, entre otros, a los regidores, por el

TEEM-JDC-179/2018

22

desempeño de su encargo se les fijará una remuneración en los

presupuestos de egresos correspondientes.

54. Aunado a ello, no pasa inadvertido para este órgano

jurisdiccional, la publicación del Periódico Oficial del Estado, Quinta

Edición, Tomo CLXIX, número 20 (veinte), del siete de febrero12,

consta el Presupuesto de Ingresos y Egresos para el Ejercicio

Fiscal 2018 del Ayuntamiento Constitucional de Maravatío,

Michoacán, aprobado en sesión de cabildo ordinaria número 44

(cuarenta y cuatro), del que se desprende, entre otras cuestiones,

las percepciones de los regidores municipales, en cuyos rubros se

comprenden los relativos a dietas, aguinaldo, prima vacacional y

subsidio al empleo, no así lo relativo a representación política,

como expresamente lo reclama la actora.

55. Ahora, es dable inferir que la reclamación en comento, es la

falta de pago de dieta, por el período del trece de abril al veintisiete

de junio, exigencia que deriva improcedente, porque en la especie,

está debidamente demostrado, que dentro de ese lapso de tiempo,

no se desempeñó como regidora, derivado de que su petición de

reincorporación presentada ante el Ayuntamiento de Maravatío,

Michoacán, el doce de abril, no fue atendida, y fue hasta el

veintiocho de junio, cuando volvió al ejercicio de su cargo, por tanto,

no es procedente el pago de la dieta, como tampoco lo relativo a la

parte proporcional de las vacaciones, exigidas por el mismo tiempo,

ya que, se reitera, dentro del período reclamado no ejerció las

funciones y atribuciones que como regidora son encomendadas por

disposición expresa del artículo 52 de la citada ley orgánica

municipal, y así, no existe razón legal para que le sea cubierta

alguna retribución relacionada con el mismo.

12Visible en: http://www.periodicooficial.michoacan.gob.mx/download/2018/febrero/7/5a-2018.pd

TEEM-JDC-179/2018

23

56. Por otra parte, lo parcialmente fundado es en cuanto al pago

de la parte proporcional de la prima vacacional que como Regidora

del Ayuntamiento de Maravatío, Michoacán, afirma la promovente

María Concepción Medina Morales, le corresponde, y que dice,

comprende del primero de enero al treinta de junio, tal reclamación,

deriva parcialmente fundada, si se toma en consideración, que en

parágrafos subsecuentes, ha quedado demostrado que la aquí

gestionante no ejerció el cargo de regidora municipal del desde el

treinta de marzo al veintiocho de junio, por lo que, únicamente debe

cubrirse la parte proporcional de la prima vacacional que

comprendida del uno de enero y hasta el veintinueve de marzo,

pues el treinta siguiente, empezó a surtir efectos la licencia que sin

goce de sueldo había solicitado al citado ayuntamiento, en cuanto

regidora, habiendo sido reincorporada al mismo, hasta el veintiocho

de junio, como así consta del sumario; prestaciones que en autos

no probó la autoridad responsable haberla cubierto, pues esa carga

le correspondía.

57. Sentido y efectos de la sentencia.

Ante lo parcialmente fundado de los motivos de inconformidad, y

dado que los demandados Presidente y Tesorero Municipales del

Ayuntamiento de Maravatío, Michoacán, no probaron haber

cubierto a favor de la demandante el pago correspondiente a la

parte proporcional de la prima vacacional, comprendida del uno

de enero al veintinueve de marzo; por tanto, lo procedente es

condenarlas a que paguen a su favor la suma de $2,093.52 (dos

mil ciento cuarenta y un pesos 50/100 moneda nacional),

correspondientes a ochenta y ocho días que desempeñó su

encargo la demandante, y atendiendo a que, de acuerdo al ejercicio

presupuestal de dos mil dieciocho por dicho Ayuntamiento,

conforme al periódico oficial referido en el punto 52 (cincuenta y

TEEM-JDC-179/2018

24

dos) de este fallo, la prima vacacional anual a cubrir a cada uno de

los regidores fue de $8,684.99 (ocho mil seiscientos ochenta y

cuatro pesos 99/100 moneda nacional), que dividida en trescientos

sesenta y cinco días, resultan $23.79 (veintitrés pesos 79/100

moneda nacional), los que a su vez se multiplican por los días de

ejercicio del arroja la cantidad indicada, la cual deberán cubrir

dentro de un término máximo de tres días hábiles, plazo genérico

previsto en el artículo 109, fracción IV, del Código de

Procedimientos Civiles del Estado de Michoacán, de aplicación

supletoria a la Ley de Justicia, por disposición expresa del párrafo

segundo del numeral 5.

58. Cabe mencionar, que el pago a favor de la demandante, que

no culmina con el cambio de administración pública municipal, pues

mientras en autos no se hubiese logrado demostrar que fue

cubierta la prestación aludida, o bien, que no se tuviera derecho a

la misma por alguna circunstancia, es incuestionable, que de esa

obligación de pago deben responder la actual administración, pues

con su instalación, asumieron cabalmente las facultades y

obligaciones de la anterior y de la cual formó parte la aquí actora.

59. Hecho lo anterior, las autoridades demandadas deberán

informar a este Tribunal Electoral del cumplimiento dado a esta

sentencia dentro de las veinticuatro horas posteriores a que ello

ocurra, anexando las constancias respectivas.

60. Finalmente, una vez que cause ejecutoria, remítase copia

certificada de la presente sentencia a la Auditoría Superior de

Michoacán, para su conocimiento.

Por lo expuesto y fundado se:

TEEM-JDC-179/2018

25

R E S U E L V E

PRIMERO. Se absuelve al Presidente Municipal y Tesorero, ambos

del municipio de Maravatío, Michoacán, del pago de las

prestaciones exigidas por la actora María Concepción Medina

Morales, por representación política y parte proporcional de

vacaciones.

SEGUNDO. Se condena al Presidente Municipal y Tesorero,

ambos del municipio de Maravatío, Michoacán, al pago de la parte

proporcional de la prima vacacional.

TERCERO. Una vez que quede firme, remítase copia certificada de

la presente sentencia a la Auditoría Superior de Michoacán, para

su conocimiento.

CUARTO. Remítase copia certificada de la presente resolución a

la Sala Regional de la Quinta Circunscripción Plurinominal del

Tribunal Electoral del Poder Judicial de la Federación, con sede en

Toluca, Estado de México, para su conocimiento.

Notifíquese personalmente, a la parte actora en el domicilio

señalado en autos para tal efecto; por oficio, a las autoridades

señaladas como responsables; y por estrados, a los demás

interesados; lo anterior, con fundamento en los artículos 37, 38 y

39 de la Ley de Justicia; 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 catorce horas con cuatro minutos del día de hoy, por

unanimidad de votos, lo resolvieron y firmaron el Magistrado

TEEM-JDC-179/2018

26

Presidente Omero Valdovinos Mercado, quien fue ponente, la

Magistrada Yolanda Camacho Ochoa, y el Magistrado José René

Olivos Campos, quienes integran el Pleno del Tribunal Electoral del

Estado de Michoacán, en ausencia de los Magistrados Salvador

Alejandro Pérez Contreras e Ignacio Hurtado Gómez, ante el

Secretario General de Acuerdos, Arturo Alejandro Bribiesca Gil,

que autoriza y da fe. Conste.

MAGISTRADO PRESIDENTE

(Rúbrica)

OMERO VALDOVINOS MERCADO

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO

OCHOA

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS

CAMPOS

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL

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 aparecen en la presente 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 veintiséis de octubre de dos mil dieciocho, dentro del juicio de para la protección
de los derechos del ciudadano, identificado con la clave TEEM-JDC-179/2018; la cual consta
de veintiséis páginas, incluida la presente. Conste.

