

Morelia, Michoacán, a veinte de diciembre del dos mil dieciocho1.

SENTENCIA que REVOCA el dictamen del dieciséis de noviembre

de dos mil dieciocho, emitido por la Comisión Especial encargada de

sancionar la renovación del Jefe de Tenencia de Opopeo, municipio

de Salvador Escalante, Michoacán.

GLOSARIO

Constitución Federal: Constitución Política de los Estados Unidos
Mexicanos.

Constitución Local: Constitución Política del Estado Libre y
Soberano de Michoacán de Ocampo.

Ley Electoral: Ley de Justicia en Materia Electoral y de
Participación Ciudadana del Estado de
Michoacán de Ocampo.

Ley Orgánica Municipal: Ley Orgánica Municipal del Estado de
Michoacán de Ocampo.

Ley Orgánica de División. Ley Orgánica de División Territorial de
Michoacán.

Bando de Gobierno:
Bando de Gobierno Municipal del H.
Ayuntamiento Constitucional de Salvador
Escalante, Michoacán.

Comisión Especial:
Comisión Especial, creada por el
Ayuntamiento de Salvador Escalante,

1 Salvo señalamiento expreso, todas las fechas corresponden al año dos mil dieciocho.

JUICIO PARA LA PROTECCIÓN DE

LOS DERECHOS POLÍTICO-

ELECTORALES DEL CIUDADANO.

EXPEDIENTE: TEEM-JDC-199/2018.

ACTOR: MARCO ANTONIO OLVERA

SAUCEDO.

AUTORIDADES RESPONSABLES:

COMISIÓN ESPECIAL

ENCARGADA DE SANCIONAR LA

RENOVACIÓN DEL JEFE DE

TENENCIA DE OPOPEO,

MUNICIPIO DE SALVADOR

ESCALANTE, MICHOACÁN, Y

SECRETARIO DEL

AYUNTAMIENTO.

MAGISTRADA: YOLANDA CAMACHO

OCHOA.

SECRETARIO INSTRUCTOR Y

PROYECTISTA: GERARDO MAGADÁN

BARRAGÁN.

TEEM-JDC-199/2018

2

Michoacán, para sancionar la elección de la
Jefatura de Tenencia de Opopeo.

Convocatoria:
Convocatoria concerniente a la renovación de
Jefe de Tenencia de Opopeo.

1. ANTECEDENTES DE LA CONTROVERSIA.

Con base en lo expuesto por el actor en su escrito de demanda, así

como de los documentos que acompañó a la misma, al igual que de

aquellos alegados al expediente por las autoridades responsables, se

desprende lo siguiente:

1.1 Instalación del ayuntamiento. El uno de septiembre se instalaron

y tomaron protesta en un acto solemne y público, las personas electas

a formar parte del Ayuntamiento de Salvador Escalante, Michoacán2,

para el periodo 2018-20213.

1.2 Emisión de primera Convocatoria. En sesión ordinaria de

cabildo celebrada el nueve de octubre, el Ayuntamiento en cita aprobó

la emisión de las convocatorias para la renovación de las jefaturas de

tenencia y encargaturas del orden de las diferentes comunidades del

municipio, a efecto de que el Secretario de la citada municipalidad

procediera a publicarlas4.

1.3 Comisión Especial Sancionadora. En seguida, el veintinueve

del mes referido, el citado cabildo por unanimidad de votos, creó la

Comisión Especial que se encargaría de sancionar el proceso electivo

de los tres jefes de tenencia del municipio de Salvador Escalante,

Michoacán5.

1.4 Solicitud de registro del actor. El veintinueve posterior, el

ciudadano Marco Antonio Olvera Saucedo, con base en los requisitos

establecidos en la convocatoria correspondiente, presentó ante la

2 En cumplimiento a lo que dispone en artículo 18 de la Ley Orgánica Municipal del Estado de Michoacán de

Ocampo.
3Cfr. Contenido informativo oficial alojado en la siguiente dirección de internet:

http://www.santaclaradelcobre.gob.mx/noticias/134
4 Véase el acta respectiva a fojas de la 158 a la 160 del expediente.
5 Así consta en el acta consultable a fojas de la 120 a la 122, la cual quedó integrada por los regidores Ismael

García Pureco (PAN), Araceli Ángel Olvera (PRD), Luis Martín Ornelas Cruz (PES), María Guadalupe García
Punzo (PT), Filiberto Verduzco Velázquez (Independiente); y por el Secretario del Ayuntamiento, Gabriel Molina
Hernández, como fedatario.

http://www.santaclaradelcobre.gob.mx/noticias/134

TEEM-JDC-199/2018

3

Secretaría del mencionado ayuntamiento, solicitud de registro como

candidato a la Jefatura de Tenencia de Opopeo6.

1.5 Primer jornada electoral y resultados de la elección. Como lo

preveía la convocatoria, el once de noviembre se llevó a cabo la

jornada electoral para la elección en cita. Concluido el periodo de

votación, después de efectuarse el escrutinio y cómputo de los votos

emitidos; los resultados fueron los siguientes:

Planillas Candidatos Votos

Planilla 1 Marco Antonio Olvera Saucedo 393

Planilla 2 Efraín Morales Zintzun 314

Planilla 3 Lucio Silva Tinoco 169

Planilla 4 Javier Rincón Lucas 208

Planilla 5 Pedro Pamatz Oros 68

Planilla 6 Francisco Morales Ángel 87

Planilla 7 Jorge Eduardo Ángel Oros 79

Planilla 8 Leonardo Pamatz Bolaños 92

Planilla 9 Pedro Ruiz Lucas 154

Votos Nulos 59

Total 1,623

Lo anterior se sabe porque así lo refiere el actor en su demanda, y se

confirma con lo señalado en el propio cuerpo del Dictamen

combatido7.

1.6 Emisión del primer acto reclamado. El dieciséis de noviembre,

por unanimidad de votos, la Comisión Especial Sancionadora emitió

el Dictamen respectivo, en donde, en lo que interesa, se declaró la

invalidez del proceso electivo en comento8.

6 Véase la documental glosada a foja 162.
7 Cfr. fojas 10, y 55, 108 y 115, respectivamente, del expediente.
8 Acto reclamado y razones del mismo consultable a fojas de la 47 a la 59, y de la 100 a la 112 del expediente.

TEEM-JDC-199/2018

4

1.7 Emisión de la segunda Convocatoria y celebración de la

segunda jornada electoral. Como en ese mismo dictamen se

instruyó al Secretario del Ayuntamiento, para que emitiera otra

convocatoria e iniciara nuevo proceso electivo del Jefe de Tenencia

de Opopeo, lo cual así se hizo9, y conforme a lo previsto en la misma,

el dos de diciembre se llevó a cabo la votación respectiva en la que

resultó triunfador una persona diversa al aquí actor10.

2. TRÁMITE DEL JUICIO CIUDADANO.

2.1 Juicio para la protección de los derechos político-electorales

del ciudadano. Inconforme con lo anterior, el veinte de noviembre, el

actor promovió directamente ante la Oficialía de Partes de este

Tribunal, juicio para la protección de los derechos político-electorales

del ciudadano11.

2.2 Registro y turno a ponencia. Con base en lo anterior, en auto de

veintiuno siguiente, el Magistrado Presidente de este Tribunal, ordenó

integrar y registrar el juicio ciudadano en el Libro de Gobierno con la

clave TEEM-JDC-199/2018, y turnarlo a la Ponencia a cargo de la

Magistrada Yolanda Camacho Ochoa, para los efectos previstos en

los artículos 27 y 76 de la Ley Electoral12, lo que se materializó a través

del oficio TEEM-SGA-3025/201813.

2.3 Radicación y requerimiento del trámite de ley. En acuerdo de

veintidós del mes indicado, la Magistrada Instructora tuvo por recibido

el oficio y acuerdo de turno, y acorde a lo previsto en el numeral 27,

fracción I, de la Ley Electoral, radicó el presente juicio ciudadano y

requirió a la Comisión Especial, así como al Secretario del

Ayuntamiento, para que llevaran a cabo la tramitación del juicio de

mérito, en términos de lo dispuesto por los artículos 23 al 26 del mismo

9 Como consta a foja 173 del expediente.
10 Así se aprecia del contenido de las actas remitidas por la responsable, glosadas a fojas 177 y 178 del

expediente.
11 Véase sello de recibido consultable a foja 2.
12 Foja 69.
13 Foja 70.

TEEM-JDC-199/2018

5

ordenamiento legal invocado14, en atención a que el actor los señala

como autoridades responsables.

En ese mismo auto, se determinó que no procedía decretar u ordenar

la medida cautelar solicitada por el actor15.

2.4 Cumplimiento parcial y nuevo requerimiento. Mediante

acuerdo de veintinueve de noviembre, se tuvo a las autoridades

responsables cumpliendo parcialmente al requerimiento hecho en el

acuerdo descrito en el párrafo que antecede; y se les requirió

nuevamente diversa información necesaria para la sustanciación del

presente asunto16.

2.5 Cumplimiento y nuevo requerimiento. El cinco de diciembre

siguiente, se dictó acuerdo en el que se tuvo a las autoridades

responsables cumpliendo con los requerimientos formulados en el

párrafo que antecede, con su obligación legal de realizar el trámite de

publicitación del medio impugnativo.

A la par de lo anterior, se requirió otra vez al Secretario del

Ayuntamiento de Salvador Escalante, a fin de que remitiera nueva

información que se consideró necesaria para la sustanciación del

presente asunto17.

2.6 Cumplimiento al nuevo requerimiento y presentación de

escrito de ampliación de demanda. El seis de diciembre, al dar

contestación a lo anterior el Secretario del Ayuntamiento, la Ponencia

instructora acordó tenerle por cumplido el requerimiento formulado.

En esa misma data, el actor ingresó un escrito con documentación

anexa, mediante el cual promueve una ampliación a su demanda18;

sin embargo, en acuerdo de siete de diciembre, se determinó que su

pretensión sería analizada llegado el momento procesal oportuno19.

14 Fojas de la 71 a la 73.
15 Foja 73.
16 Fojas de la 142 a la 144.
17 Fojas 185 y 186.
18 Como consta a fojas de la 199 a la 216 del expediente.
19 Fojas 221 y 222.

TEEM-JDC-199/2018

6

2.7 Admisión y cierre de instrucción del recurso. El diez de

diciembre, la Magistrada Instructora admitió el presente medio de

impugnación20 y en su oportunidad declaró cerrada la instrucción, a

efecto de que quedaran los autos en estado de resolución, por lo que

se ordenó elaborar el respectivo proyecto de sentencia.

3. CONSIDERACIONES.

3.1 Competencia. Se surte la competencia de este Tribunal Electoral

para conocer y resolver el presente recurso impugnativo, en virtud de

que se trata de un juicio para la protección de los derechos político-

electorales promovido por un candidato a Jefe de Tenencia de

Opopeo, perteneciente al municipio de Salvador Escalante,

Michoacán, mediante el que controvierte un dictamen en el que se

determinó la invalidez del proceso electivo al cargo previamente

señalado, donde participó y resultó ganador; así como hechos

estrechamente relacionados con el mismo21 y que guardan relación

con el acto reclamados en la demanda inicial; lo cual, en su concepto

vulneran su derecho político electoral a ser votado.

Lo anterior, con fundamento legal en los preceptos legales 98 A, de la

Constitución Política; 60, 64, fracción XIII y 66, fracción II, del Código

Electoral; así como 5, 73, 74, inciso c), 76, fracción III, de la Ley

Electoral, todos del Estado de Michoacán de Ocampo.

4. AMPLIACIÓN DE DEMANDA.

Como ya se indicó en los antecedentes, el seis de diciembre el actor

presentó ampliación de demanda, en la que realizó manifestaciones

adicionales inconformándose con la nueva elección del Jefe de

Tenencia de Opopeo, Municipio de Salvador Escalante, Michoacán,

llevada a cabo el dos de diciembre, en cumplimiento a la nueva

Convocatoria.

20 Foja 30.
21 Concretamente una segunda jornada electoral celebrada a consecuencia de la referida invalidez de la primera

elección.

TEEM-JDC-199/2018

7

Al respecto, cabe señalar que como de autos consta que ya fue

admitida la misma por la Ponencia instructora22, al haber sido

presentada en tiempo, serán analizados tanto los agravios hechos

valer tanto en la demanda inicial, como en el escrito de ampliación.

5. CAUSALES DE IMPROCEDENCIA.

En el sumario, no se hizo valer causal de improcedencia alguna por

parte de las autoridades responsables, ni este Tribunal advierte de

oficio la actualización de alguna.

6. PROCEDENCIA.

El juicio reúne los requisitos previstos en los preceptos legales 10, 13,

último párrafo, 15, fracción IV, 73 y 74, inciso c), de la Ley Electoral,

como a continuación se precisa:

6.1 Oportunidad. El juicio fue promovido dentro del plazo legal

establecido para tal efecto, tomando en consideración que el acto

recurrido lo constituye el Dictamen emitido el dieciséis de noviembre,

por parte de la Comisión Especial, mientras que el medio de

impugnación se presentó directamente ante la oficialía de partes de

este Tribunal el veinte de noviembre siguiente, como puede advertirse

del sello de recepción consultable a foja dos del expediente.

Así, al realizarse el cómputo de los días, como lo prevé el arábigo 8

de la Ley Electoral, tomando en consideración que la materia de

impugnación está vinculada, de manera inmediata y directa, con el

procedimiento para la elección de autoridades auxiliares de la

administración pública del municipio en comento para el periodo 2018-

202123; resulta claro que el juicio se promovió dentro del lapso que

22 Véase foja doscientos treinta y nueve del expediente.
23 De conformidad con la jurisprudencia 9/2013, emitida por la Sala Superior del Tribunal Electoral del Poder

Judicial de la Federación, de rubro: “PLAZO. PARA LA INTERPOSICIÓN DE LOS MEDIOS DE IMPUGNACIÓN
EN MATERIA ELECTORAL EN CONTRA DE ACTOS EMITIDOS EN LOS PROCEDIMIENTOS PARA ELEGIR
AUTORIDADES MUNICIPALES A TRAVÉS DEL VOTO POPULAR, DEBEN COMPUTARSE TODOS LOS DÍAS
Y HORAS COMO HÁBILES, POR TRATARSE DE PROCESOS ELECTORALES”.

TEEM-JDC-199/2018

8

establece el diverso numeral 9 del mismo ordenamiento legal,

conforme al cual todos los días y horas son hábiles.

Lo mismo acontece con la ampliación de demanda, porque los hechos

narrados en la misma ocurrieron el dos de diciembre del año en curso,

y dicha ampliación se presentó directamente ante este Tribunal el seis

de ese mismo mes, lo que hace que la misma haya sido presentada

en tiempo dentro de los cuatro días a que estaba obligado24.

6.2 Forma. 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; constan el nombre y

firma del promovente y el carácter con que se ostenta; se identificó el

acto impugnado y las autoridades responsables; contiene la mención

expresa y clara de los hechos en que se sustenta la impugnación, los

agravios causados, los preceptos presuntamente violados y se

aportan pruebas. Lo cual también cumple respecto la ampliación de

demanda.

6.3 Legitimación. El medio de impugnación fue promovido por parte

legítima, de conformidad con lo previsto por los artículos 13, fracción

I, 15, fracción IV, 73 y 74, inciso c), de la Ley Electoral, toda vez que

fue interpuesto por Marco Antonio Olvera Saucedo, por su propio

derecho y en cuanto candidato para ser Jefe de la Tenencia de

Opopeo, municipio de Salvador Escalante, Michoacán, por lo que está

legitimado para comparecer a defender su derecho político-electoral

de ser votado.

6.4 Interés jurídico. De igual forma se satisface este requisito, pues

existe la condición de una afectación real y actual en la esfera jurídica

del actor; dado que se presenta en cuanto candidato propietario a la

jefatura de la tenencia ya referida e impugna el Dictamen emitido el

dieciséis de noviembre, por parte de la Comisión Especial, mediante

el cual se declaró invalidez del proceso electivo al cargo ya referido

24 De acuerdo a lo que dispone la jurisprudencia 13/2009, bajo el rubro: “AMPLIACIÓN DE DEMANDA.

PROCEDE DENTRO DE IGUAL PLAZO AL PREVISTO PARA IMPUGNAR (LEGISLACIÓN FEDERAL Y
SIMILARES)”. Consultable en: Gaceta de Jurisprudencia y Tesis en materia electoral, TEPJF, Año 3, Número 5,
2010, páginas 12 y 13.

TEEM-JDC-199/2018

9

en el cual participó y resultó ganador, además de que amplió su

demanda con motivo de la segunda jornada electoral de la que se ha

dado cuenta.

De ahí que, tal determinación y ese segundo proceso electivo, en

concepto del actor, le causan perjuicio a su derecho político-electoral

de ser votado, por lo que, la parte impugnante cuenta con interés

jurídico para promover el juicio ciudadano que se resuelve.

6.5 Definitividad. Se tiene por cumplido este elemento, ya que la

legislación local no prevé algún medio de impugnación que deba ser

agotado previamente a la sustanciación del presente juicio.

7. PRECISIÓN DE LOS ACTOS RECLAMADOS.

El pronunciamiento del presente asunto quedará circunscrito al

estudio de los siguientes actos reclamados:

 El Dictamen del dieciséis de noviembre de dos mil dieciocho,

emitido por la Comisión Especial encargada de sancionar la

renovación del Jefe de Tenencia de Opopeo, municipio de

Salvador Escalante, Michoacán; y,

 La nueva elección del Jefe de Tenencia de Opopeo, Municipio de

Salvador Escalante, Michoacán, llevada a cabo el dos de

diciembre, en cumplimiento a la nueva Convocatoria.

A pesar de que de autos se advierta que actor también se inconformó

–en el escrito inicial de demanda y en su ampliación– tanto de la

segunda Convocatoria para la renovación de la Jefatura de Tenencia

en comento, como del Dictamen emitido por la Comisión Especial

encargada de sancionar la nueva elección en cita.

Ello es así, habida cuenta que a la fecha de ser presentado el escrito

primigenio y ampliación de éste, esos actos se trataban de

hechos futuros, en razón de que aún no los emitía la autoridad

responsable.

TEEM-JDC-199/2018

10

De ahí que este Tribunal no pueda emitir pronunciamiento alguno

respecto de actos que no le causen algún perjuicio a la esfera jurídica

del recurrente, porque no exista, o como en el caso ocurre certeza

plena de su existencia.

Sirve como criterio orientador al respecto, las razones contenidas en

la tesis del Segundo Tribunal Colegiado del Décimo Segundo

Circuito25, del rubro siguientes: “ACTOS FUTUROS, PROBABLES E

INCIERTOS. SOBRESEIMIENTO EN EL AMPARO”.

8. PRECISIÓN DE LA AUTORIDAD RESPONSABLE.

La parte actora señala como autoridades responsables a:

 La Comisión Especial; y,

 El Secretario del Ayuntamiento.

Por tanto, serán dichas autoridades administrativas las que ocuparán

el carácter de autoridades responsables para efectos del juicio

ciudadano en que se actúa.

9. CONSIDERACIONES Y FUNDAMENTOS.

9.1 Consideraciones del acto impugnado.

Partiendo del principio de economía procesal, se estima que en la

especie resulta innecesario transcribir el contenido del Dictamen

combatido, porque además de que no constituye obligación legal su

inclusión en el texto del fallo, se tiene a la vista a fojas de la 100 a la

112 del expediente respectivo para su debido análisis26.

No obstante lo anterior, cabe resaltar que en el Dictamen impugnado,

la autoridad responsable consideró que el candidato a Jefe de

Tenencia, Marco Antonio Olvera Saucedo, no cumplió con el requisito

de elegibilidad establecido en el artículo 65, de la Ley Orgánica

25 220709. Tribunales Colegiados de Circuito. Octava Época. Semanario Judicial de la Federación. Tomo IX,

Enero de 1992, Pág. 120.
26 Sirve como criterio orientador al respecto, las razones contenidas en la tesis del Segundo Tribunal Colegiado

del Sexto Circuito26, cuyo rubro es el siguiente: ACTO RECLAMADO. NO ES NECESARIO TRANSCRIBIR SU
CONTENIDO EN LA SENTENCIA DE AMPARO.

TEEM-JDC-199/2018

11

Municipal, así como en la base primera de la convocatoria en la que

se estipuló que podrían ser candidatos todos los ciudadanos de la

tenencia de Opopeo; al no haber satisfecho el requisito de vecindad.

Lo anterior, porque en su consideración, ello se corroboró con los

documentos que presentó el candidato Marco Antonio Olvera

Saucedo, los cuales evidencian que dicho contendiente tiene su

domicilio en la comunidad de Casas Blancas, la cual tiene su propia

encargatura del orden como lo estipula el artículo 6, del Bando de

Gobierno del Ayuntamiento de Salvador Escalante, Michoacán.

Con base en ello, declararon la invalidez del proceso electivo del

Jefe de Tenencia de Opopeo, perteneciente al Municipio de Salvador

Escalante, Michoacán, en el que había resultado ganadora la planilla

encabezada por el actor.

9.2 Agravios. Este Tribunal estima que, previo a realizar el estudio de

los agravios, lo conducente es realizar la precisión de los mismos a fin

de evitar su innecesaria transcripción.

De manera que el obviar ello no transgrede los principios de

congruencia y exhaustividad que deben regir en el dictado de las

sentencias, ni afecta a las partes contendientes, ya que estos se

encuentran satisfechos cuando el Tribunal precisa los planteamientos

esbozados en la demanda, los estudia y da respuesta acorde, como

quedará definido en los párrafos subsecuentes27.

Ahora bien, lo dicho no es impedimento para hacer una síntesis de los

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

fracción II, de la Ley Electoral, sin eludir el deber que tiene este órgano

jurisdiccional de examinar e interpretar íntegramente la demanda a fin

de identificarlos, con el objeto de llevar a cabo su análisis, siempre y

cuando éstos puedan ser deducidos claramente de los motivos de

disenso expuestos28.

27 Por analogía, se invoca la jurisprudencia 2ª. J. 58/2010, sostenida por la Segunda Sala de la Suprema Corte

de Justicia de la Nación, publicada en la página 830, del Semanario Judicial de la Federación y su Gaceta, XXXI,
Mayo de 2010, Novena Época, intitulada: “CONCEPTOS DE VIOLACIÓN O AGRAVIOS. PARA CUMPLIR CON
LOS PRINCIPIOS DE CONGRUENCIA Y EXHAUSTIVIDAD DE LAS SENTENCIAS DE AMPARO ES
INNECESARIA SU TRANSCRIPCIÓN”.
28 Resultan aplicables las jurisprudencias 4/99 y 3/2000, emitidas por la Sala Superior del Tribunal Electoral del

Poder Judicial de la Federación, localizables, respectivamente, en las páginas 445 y 446; 122 y 123 del Volumen

TEEM-JDC-199/2018

12

9.3 Síntesis de agravios relacionados con el acto reclamado en

la demanda inicial.

a) Violación al principio de legalidad, por la indebida o
inadecuada fundamentación y motivación en cuanto a la
calificación de inelegibilidad del candidato Marco Antonio
Olvera Saucedo.

Lo cual hace valer bajo el argumento toral de que el Dictamen

impugnado violenta el principio de legalidad y exhaustividad por el

exceso en que incurrió la responsable en la interpretación del artículo

65 de la Ley Orgánica Municipal, dado que la localidad de Casas

Blancas sí pertenece a la Tenencia de Opopeo, con lo que acredita su

vecindad en dicha tenencia, de conformidad a la fracción IV, del

artículo 10 de la Ley Orgánica de División.

Que la Comisión Especial responsable no analizó los documentos que

aportó al momento de su registro, a la luz del artículo 8 de la Ley

Orgánica Municipal, con lo que probó su vecindad y por ende cumple

con los requisitos de elegibilidad para ocupar la Jefatura de Tenencia

de Opopeo.

Insiste que el acto impugnado vulnera el principio de legalidad, pues

no atendió el aspecto de que todos los actos de los órganos electorales

deben fundarse y motivarse.

b) Inconvencionalidad e inconstitucionalidad del artículo 65 de
la Ley Orgánica Municipal, además del respeto y
salvaguarda de la voluntad popular.

Para lo cual aduce que tal requisito debió ser omitido y validar la

elección, protegiéndose la expresión de los ciudadanos a través

del voto, esto es, otorgar mayor protección a la expresión de la

ciudadanía a través del voto en las urnas, y con ello validar la

elección donde obtuvo la mayoría de votos.

9.3 Agravio relacionado con la ampliación de demanda.

En la ampliación de demanda el actor se agravia de la nueva elección
del Jefe de Tenencia de Opopeo, lo cual hace descansar en los
mismos motivos de disenso que hizo valer en escrito inicial de
demanda.

1 de la Compilación 1997-2013, del propio Tribunal de rubro: “MEDIOS DE IMPUGNACIÓN EN MATERIA
ELECTORAL. EL RESOLUTOR DEBE INTERPRETAR EL OCURSO QUE LOS CONTENGA PARA
DETERMINAR LA VERDADERA INTENCIÓN DEL ACTOR” y “AGRAVIOS. PARA TENERLOS POR
DEBIDAMENTE CONFIGURADOS ES SUFICIENTE CON EXPONER LA CAUSA DE PEDIR”. Jurisprudencia
3/2000, consultable en la Compilación 1997-2013, Jurisprudencias y tesis en materia electoral, Jurisprudencia
Volumen 1, del Tribunal Electoral del Poder Judicial de la Federación, páginas 122 y 123.

TEEM-JDC-199/2018

13

Expuesto lo anterior, cabe señalar que si bien por regla general el

estudio de los agravios debe atender a un orden lógico, en torno a las

violaciones formales, procedimentales y de fondo, en el presente caso

se atenderá al agravio cuyo estudio, en concepto de este

Tribunal, pudiera generar mayor beneficio al actor29.

En efecto, de las constancias de autos se colige que:

i. Iniciado el proceso que llevaría al Ayuntamiento de Salvador

Escalante, Michoacán, a elegir al jefe de tenencia de la

localidad de Opopeo, fue emitida la convocatoria30 en la que se

estableció que podrían ser candidatos todos los ciudadanos

de la Tenencia de Opopeo, quienes además tendrían que

cumplir con requisitos específicos señalados en la misma,

siendo los siguientes:

1. Solicitud de registro.
2. Acta de nacimiento.
3. Comprobante de domicilio.
4. Carta de residencia.
5. Copia de la credencial de elector vigente.
6. Copia de CURP.
7. Dos fotografías tamaño infantil.
8. Carta de no antecedentes penales expedida por la

Procuraduría General de Justicia del Estado de Michoacán.

ii. Así, del veintinueve al treinta y uno de octubre, fueron recibidos

en la oficina de la Secretaría de la Presidencia Municipal

Salvador Escalante, Michoacán, las solicitudes de registros de

los aspirantes al cargo de elección popular en cita.

iii. En lo que atañe al actor, este acudió a solicitar su registro el

mismo veintinueve que abrió el registro respectivo, y acompañó

a su solicitud la documentación prevista en la convocatoria.

iv. El once posterior se llevó a cabo la elección, en la que

resultaron ganadores los integrantes de la planilla 1,

encabezada por el aquí recurrente, de la siguiente forma:



Planilla 1 Marco Antonio Olvera Saucedo 393 votos

29 Lo anterior, acorde a la razón esencial de la jurisprudencia P./J. 3/2005, sustentada por el Pleno de la Suprema
Corte de Justicia de Nación cuyo rubro es: “CONCEPTOS DE VIOLACIÓN EN AMPARO DIRECTO. EL
ESTUDIO DE LOS QUE DETERMINEN SU CONCESIÓN DEBE ATENDER AL PRINCIPIO DE MAYOR
BENEFICIO, PUDIÉNDOSE OMITIR EL DE AQUELLOS QUE, AUNQUE RESULTEN FUNDADOS, NO
MEJOREN LO YA ALCANZADO POR EL QUEJOSO, INCLUSIVE LOS QUE SE REFIEREN A
CONSTITUCIONALIDAD DE LEYES”. Jurisprudencia de la Novena época, consultable en el Semanario Judicial
de la Federación y su Gaceta, Tomo XXI, febrero de 2005, página 5.
30 Véase foja 139.

TEEM-JDC-199/2018

14

Planilla 2 Efraín Morales Zintzun 314 votos

Planilla 3 Lucio Silva Tinoco 169 votos

Planilla 4 Javier Rincón Lucas 208 votos

Planilla 5 Pedro Pamatz Oros 68 votos

Planilla 6 Francisco Morales Ángel 87 votos

Planilla 7 Jorge Eduardo Ángel Oros 79 votos

Planilla 8 Leonardo Pamatz Bolaños 92 votos

Planilla 9 Pedro Ruiz Lucas 154 votos

Votos Nulos 59

Total 1,623 votos

v. No obstante esos resultados, el dieciséis de noviembre, la

referida Comisión emitió el dictamen impugnado en el que

declaró la invalidez del proceso electivo en cita31.

10. METODOLOGÍA.

Como se observó del resumen de agravios, tanto en la demanda

inicial como en su ampliación, el actor hace valer distintos motivos de

disenso contra los razonamientos expuestos en el acto reclamado que

combate.

De tales escritos y agravios se extraen las siguientes temáticas:

a) Violación al principio de legalidad, por la indebida o

inadecuada fundamentación y motivación en cuanto a la

calificación de inelegibilidad del candidato Marco Antonio

Olvera Saucedo.

b) Inconvencionalidad e inconstitucionalidad del artículo 65 de

la Ley Orgánica Municipal, además del respeto y salvaguarda

de la voluntad popular.

c) La vulneración del derecho a ser votado de la nueva elección

del Jefe de Tenencia de Opopeo, Municipio de Salvador

Escalante, Michoacán, de dos de diciembre.

31 Las razones completas de esa decisión puede ser consultable a fojas de la 100 a la 112 del expediente.

TEEM-JDC-199/2018

15

Sin embargo, el estudio respectivo iniciará respecto al agravio cuyo

estudio, en concepto de este Tribunal, pudiera generarle mayor

beneficio al actor.

11. ESTUDIO DE FONDO.

11.1 Tesis de la decisión.

A juicio de este Órgano Jurisdiccional electoral, se considera

fundado el agravio del actor identificado con el inciso a).

11.2 Consideraciones que sustentan la tesis.

Ello se sostiene de esa manera, porque en concepto de este Tribunal

los planteamientos de la responsable no justifican el sentido de su

decisión, pues contrario a lo que se sostiene en el Dictamen

combatido, de la legislación orgánica aplicable al caso concreto se

desprende que la localidad de Casas Blancas donde habita y reside el

actor, sí forma parte de la circunscripción territorial de la Tenencia de

Opopeo.

Por tanto, si el actor pertenece a una localidad que forma parte de la

demarcación territorial de la Tenencia en comento, se arriba a la

conclusión de que cumple la exigencia legal de elegibilidad cuestionada,

lo que hace que el acto impugnado no cumpla con la debida

fundamentación y motivación que el caso ameritaba y que todo acto

de autoridad debe contener.

Se explica:

En principio, se estima necesario destacar de la normativa en cita, lo

que al caso concreto interesa.

En lo que respecta al marco Constitucional local, adviértase que el

artículo 12432 establece que la administración pública, fuera de la

cabecera municipal, estará a cargo de jefes de tenencia o encargados

del orden.

Por su parte la Ley Orgánica Municipal en el numeral 833, dispone que

la vecindad de un municipio se adquiere por tener seis meses como

32 Artículo 124.- La administración pública, fuera de la cabecera municipal, estará a cargo de jefes de

tenencia o encargados del orden; sus facultades y obligaciones serán determinadas por la ley…”
33 Artículo 8°. La vecindad en un municipio se adquiere por:

TEEM-JDC-199/2018

16

mínimo con domicilio establecido en el municipio y con residencia

efectiva por ese lapso.

En ese mismo ordenamiento jurídico en los preceptos legales 6034 y

61, se reproduce lo señalado en la norma Constitucional estatal en el

sentido de que la administración municipal en las poblaciones fuera

de la cabecera municipal, estará a cargo de los jefes de tenencia y

encargados del orden en sus comunidades; que una tenencia puede

contar con una o más encargaturas del orden y de que ambos

funcionarán en sus respectivas demarcaciones como auxiliares de los

ayuntamientos.

Por su parte, el arábigo 6235 de esa misma ley, establece que debe

funcionar un jefe en cada una de las tenencias, quien debe ser electo

en votación será libre y secreta, sancionada por una comisión

especial, creada por el Ayuntamiento para esa finalidad.

Aunado a lo anterior, el artículo 6536 refiere que para ser Jefe de

Tenencia se requiere, entre otros requisitos, ser vecino de la

respectiva circunscripción.

Asimismo, en complemento a lo anterior, la Ley Orgánica de División,

en su artículo 1, establece que para el régimen administrativo del

Estado, su territorio se divide en Distritos, Municipalidades y

Tenencias; por su parte, el dispositivo legal 10, determina que el

Municipio de Salvador Escalante, cuenta con tres tenencias, entre

ellas, la de Opopeo, y cuya cabecera está en el pueblo de Opopeo,

I. Tener seis meses como mínimo con domicilio establecido en el municipio y con residencia efectiva por

este lapso; o


34 Artículo 60. La administración municipal en las poblaciones fuera de la cabecera municipal, estará a

cargo de los jefes de tenencia y encargados del orden en sus comunidades, quienes dependerán

jerárquicamente en lo político y administrativo del Presidente Municipal.

Una Tenencia podrá contar con una o más encargaturas del orden, el encargado de cada una de ellas será

electo por plebiscito.
35 Artículo 62. Funcionará un jefe en cada una de las tenencias, y un encargado del orden en cada uno de

los centros de población.

El Secretario del Ayuntamiento emitirá convocatoria para elegir a los auxiliares administrativos de cada Tenencia

dentro de los 60 días posteriores a la instalación del Ayuntamiento. Una vez emitida la convocatoria, los

ciudadanos interesados deberá de inscribirse de a acuerdo a las bases establecidas en la misma.

El Jefe de tenencia será electo en votación será libre y secreta, sancionada por una comisión especial,

creada por el Ayuntamiento para cada una de las tenencias, integrada de manera plural con un regidor de cada

una de las fuerzas políticas que integran el cabildo y por el Secretario del Ayuntamiento como fedatario.


36Artículo 65.

Para ser Jefe de Tenencia, Secretario de Tenencia, Encargado del Orden y Jefe de Manzana o auxiliar, se

requiere ser mayor de edad, vecino de la respectiva circunscripción, tener un modo honesto de vivir y contar

con una instrucción de por los menos educación básica…”.



TEEM-JDC-199/2018

17

en cuya demarcación territorial se encuentra la hacienda de Casas

Blancas; esto es, dicha comunidad pertenece a la Tenencia de

Opopeo.

Ahora bien, de una interpretación literal, sistemática y funcional de las

normas citadas se advierte lo siguiente:

 Que la administración municipal en las poblaciones fuera de la

cabecera municipal, está a cargo de los jefes de tenencia y

encargados del orden; una tenencia puede contar con una o más

encargaturas del orden, y ambos funcionan en sus respectivas

demarcaciones como auxiliares de los ayuntamientos. Además de

que debe funcionar un jefe en cada una de las tenencias y un

encargado del orden en cada uno de los centros de población.

 Instalado el ayuntamiento respectivo, durante los sesenta días

posteriores, el Secretario emitirá la convocatoria respectiva,

dirigida para todos los interesados, quienes, si desean contender,

deberán inscribirse de acuerdo a las bases establecidas en la

misma. La elección debe ser llevada a cabo a más tardar dentro

de los 90 días posteriores a la instalación del Ayuntamiento.

 El Jefe de tenencia será electo en votación libre, secreta y

sancionada por una comisión especial creada por el

Ayuntamiento.

 Para ser Jefe de tenencia, es necesario cumplir con diversas

exigencias, como ser mayor de edad, vecino de la respectiva

circunscripción, tener un modo honesto de vivir y contar con una

instrucción de por lo menos educación básica.

 Que la vecindad en un municipio puede adquirirse por tener

seis meses como mínimo con domicilio establecido en el

municipio y con residencia efectiva por este lapso.

 Que en el caso de la Municipalidad de Salvador Escalante, ésta

cuenta con tres tenencias, una de ellas es la de Opopeo, cuya

cabecera lo es el pueblo de Opopeo, y entre sus comunidades

aledañas se encuentra la hacienda, ahora localidad de Casas

Blancas.

Precisado lo anterior, resulta evidente que le asiste razón a la parte

recurrente en que el acto impugnado se aparta del principio de

legalidad por su indebida fundamentación y motivación; sobre el tema

se estima pertinente citar la jurisprudencia 1ª./J. 139/2005, de la

TEEM-JDC-199/2018

18

Primera Sala de la Suprema Corte de Justicia de la Nación, cuyo rubro

y texto son del tenor literal siguiente: “FUNDAMENTACIÓN Y

MOTIVACIÓN DE LAS RESOLUCIONES JURISDICCIONALES,

DEBEN ANALIZARSE A LA LUZ DE LOS ARTÍCULOS 14 Y 16 DE

LA CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS

MEXICANOS, RESPECTIVAMENTE”.

En el contenido de ese criterio jurisprudencial, destaca lo relativo a lo

dispuesto por el primer párrafo del artículo 16 Constitucional, que

impone a las autoridades la obligación de fundar y motivar

debidamente los actos que emitan, esto es, que se expresen las

razones de derecho y los motivos de hecho considerados para su

dictado, los cuales deberán ser reales, ciertos e investidos de la

fuerza legal suficiente para provocar el acto de autoridad.

En efecto, como se advierte de la referida jurisprudencia, dentro de

los diversos derechos y garantías consagrados por nuestra

Constitución Federal, se destaca la garantía de legalidad, prevista

en su artículo 16, la cual consiste en la obligación que tiene la

autoridad de fundar y motivar todo acto de molestia que se dirija

a los particulares37.

Para cumplir con esa obligación, quien emita una resolución que

constituya un acto de molestia, debe motivar su determinación

expresando las razones normativas que informen de lo decidido, es

decir, el razonamiento o principio normativo aplicable al caso que le

sirva de base argumentativa a su decisión38.

Así, en el asunto que se resuelve, la autoridad responsable señala en

el cuerpo del Dictamen sancionatorio combatido39, que la declaración

de invalidez del proceso electivo del Jefe de Tenencia de Opopeo,

perteneciente al Municipio de Salvador Escalante, Michoacán,

37 Se invoca además a manera de orientación, la tesis aislada I.4o.A.39 K (10a.), emitida por el Cuarto Tribunal

Colegiado en Materia Administrativa del Primer Circuito, con motivo de la resolución recaída al Amparo directo
67/2018, cuyo rubro dice: “RESOLUCIONES JURISDICCIONALES. CARACTERÍSTICAS QUE DETERMINAN
SI CUMPLEN CON UNA ADECUADA FUNDAMENTACIÓN Y MOTIVACIÓN.
38 En ese mismo sentido se ha pronunciado la Sala Superior en el expediente SUP-JE-7/2018.
39 Véase fojas 108, 109 y 115 del expediente. Documentales que a criterio de este cuerpo colegiado tienen la

naturaleza de públicas y gozan de valor probatorio, en términos de los numerales 16, fracción I, 17, fracciones III
y IV, de la Ley de Justicia, al haber sido expedidas por funcionarios autorizados para ello, además, de que en
autos no existe constancia que desvirtué su autenticidad y contenido, de tal forma que genera la convicción sobre
la veracidad de los hechos en ellas contenidos.

TEEM-JDC-199/2018

19

obedece a que, a su consideración, Marco Antonio Olvera Saucedo,

no cumple con el requisito de elegibilidad establecido en el artículo

65 de la Ley Orgánica Municipal, así como en la base primera de la

convocatoria, relativo a ser ciudadano de la tenencia de Opopeo.

Sin embargo, contrario a lo decidido por la responsable este Tribunal

estima que el actor sí cumple con el requisito relativo a ser vecino de

la respectiva circunscripción de la tenencia de Opopeo, pues como lo

indica el marco normativo antes dado a conocer (artículos 65 y 10, de

la Ley Orgánica Municipal y Ley Orgánica de División,

respectivamente) la comunidad de Casas Blancas, donde acreditó

residir el actor, pertenece a la circunscripción territorial de la Tenencia

de Opopeo.

De ahí que no debió considerarse que el actor por ser habitante y

residente de la localidad de Casas Blancas –sede una encargatura del

orden–, constituya una restricción para acceder a la Jefatura de

tenencia a la cual pertenece su comunidad, pues la ley aplicable al

caso no prevé esa circunstancia como una exclusión.

De ahí que le asista razón al actor al referir que los argumentos en

que se basa la responsable para declarar la invalidez del proceso

electivo de Jefe de Tenencia de Opopeo, perteneciente al Municipio

de Salvador Escalante, Michoacán, en los términos precisados en

dicho documento, resulta violatoria al principio de legalidad al no

cumplir con una debida fundamentación y motivación.

Lo cual, por sí mismo, resulta suficiente para revocar el acto

impugnado40 a efecto de que se emita uno nuevo en el que tenga por

cumplido a Marco Antonio Olvera Saucedo, el requisito de elegibilidad

40 Conforme a lo que establece la Tesis Aislada de la jurisdicción federal identificada como I.5o.C.3 K, del rubro
y contenido siguiente: “INADECUADAS FUNDAMENTACIÓN Y MOTIVACIÓN. ALCANCE Y EFECTOS DEL
FALLO PROTECTOR. Si al emprender el examen de los conceptos de violación se determina que las normas
que sustentaron el acto reclamado no resultaban exactamente aplicables al caso, se está en el supuesto de una
violación material o sustantiva que actualiza una indebida fundamentación y debe considerarse inconstitucional
el acto reclamado, ya que dicha violación incide directamente en los derechos fundamentales establecidos en el
artículo 16 de la Carta Magna. Lo mismo sucede cuando las razones que sustentan la decisión del juzgador
no están en consonancia con los preceptos legales aplicables, ya que la citada norma constitucional
constriñe al juzgador a expresar las circunstancias especiales y razones particulares que justifican la
aplicación del derecho; de tal suerte que si no existe adecuación entre los motivos aducidos y las normas
aplicables, entonces el acto de autoridad carece de respaldo constitucional, lo que justifica la concesión del
amparo. Esto no significa que el Juez de amparo se sustituya en el quehacer de la responsable; por el contrario,
con ello cumplirá precisamente la función que le es encomendada, al ordenar a la autoridad que finalmente
ajuste su decisión a las normas constitucionales que le imponen el deber de fundar y motivar
adecuadamente el acto privativo o de molestia. Consultable en el Semanario Judicial de la Federación y su
Gaceta, Libro XVII, febrero de 2013, Tomo 2, página 1366.

TEEM-JDC-199/2018

20

establecido en el artículo 65 de la Ley Orgánica, relativo a ser vecino

de la respectiva circunscripción, esto es, ser vecino de la tenencia

de Opopeo y, en caso de no existir otra causa justificada de

inelegibilidad, reconozca el triunfo del actor y haga la declaratoria

correspondiente.

Asimismo, dado que se ha revocado dicha determinación, y tomando

en consideración que la elección para Jefe de Tenencia de Opopeo,

Municipio de Salvador Escalante, Michoacán, ya se llevó a cabo, con

motivo de lo resuelto en el acto impugnado, lo procedente es, en vía

de consecuencia, dejar sin efectos el segundo proceso electivo y sus

derivaciones, esto es, todos los actos siguientes celebrados a

consecuencia del mismo41, entre ellas, cualquier declaratoria de

validez, sanción de la elección y las constancias de mayoría otorgadas

a la planilla ganadora de esa segunda jornada electoral.

Ahora bien, no escapa a este Tribunal el hecho de que no se le llamó

a juicio a la persona que resultó ganadora con motivo de la nueva

elección del Jefe de Tenencia de Opopeo, Municipio de Salvador

Escalante, Michoacán, llevada a cabo el dos de diciembre, en

cumplimiento a la nueva Convocatoria42, como consta a fojas de la

ciento setenta y cinco a la ciento setenta y ocho del expediente, y que

con motivo de la revocación hecha al acto impugnado, podría resultar

afectado por los efectos de la misma. Así como el hecho de que

tampoco se publicitó lo relativo a la ampliación de demanda

interpuesta después por el actor.

41 Resulta aplicable la Tesis Aislada de la jurisdicción federal identificada como I.5o.C.3 K, del rubro y contenido

siguiente: “INADECUADAS FUNDAMENTACIÓN Y MOTIVACIÓN. ALCANCE Y EFECTOS DEL FALLO
PROTECTOR. Si al emprender el examen de los conceptos de violación se determina que las normas que
sustentaron el acto reclamado no resultaban exactamente aplicables al caso, se está en el supuesto de una
violación material o sustantiva que actualiza una indebida fundamentación y debe considerarse inconstitucional
el acto reclamado, ya que dicha violación incide directamente en los derechos fundamentales establecidos en el
artículo 16 de la Carta Magna. Lo mismo sucede cuando las razones que sustentan la decisión del juzgador
no están en consonancia con los preceptos legales aplicables, ya que la citada norma constitucional
constriñe al juzgador a expresar las circunstancias especiales y razones particulares que justifican la
aplicación del derecho; de tal suerte que si no existe adecuación entre los motivos aducidos y las normas
aplicables, entonces el acto de autoridad carece de respaldo constitucional, lo que justifica la concesión del
amparo. Esto no significa que el Juez de amparo se sustituya en el quehacer de la responsable; por el contrario,
con ello cumplirá precisamente la función que le es encomendada, al ordenar a la autoridad que finalmente
ajuste su decisión a las normas constitucionales que le imponen el deber de fundar y motivar
adecuadamente el acto privativo o de molestia. Consultable en el Semanario Judicial de la Federación y su
Gaceta, Libro XVII, febrero de 2013, Tomo 2, página 1366.
42 Véase convocatoria consultable a folios 173 y 174.

TEEM-JDC-199/2018

21

Además, en lo que ve a la ampliación de demanda y su publicitación,

de autos también se desprende que el veintisiete de noviembre, tanto

los integrantes de la Comisión Especial sancionadora, como el actor

y los participantes de ese segundo proceso electivo, entre ellos la

persona que obtuvo la mayoría de votos43, suscribieron una especie

de pacto de civilidad donde acordaron continuar en armonía y con

respeto con el proceso de elección en cita, comprometiéndose a

respetar la decisión que tomara este Tribunal en el presente asunto.

Lo cual permite inferir que los candidatos ya conocían el presente

recurso impugnativo, y a pesar de ello no compareció persona alguna

a apersonarse como posible tercero interesado ni a manifestar lo que

a sus intereses conviniera.

No obstante ello, a fin de que ejerzan su derecho a recurrirla y

garantizárseles el derecho fundamental de acceso a la justicia y a la

tutela judicial efectiva contenida en el artículo 17, párrafo segundo, de

la Constitución federal, deberá notificársele –personalmente– a la

planilla ganadora encabezada por Efraín Morales Tzintzun, la

presente resolución.

Finalmente, al resultar fundado el agravio que le generó mayor

beneficio al actor, y con esto quedaron satisfechas las

pretensiones del promovente, se hace innecesario el estudio de los

demás puntos de disenso formulados por el actor tanto en su

demanda inicial como en la ampliación de ésta última, pues a ningún

fin práctico conduciría analizarlos44al haber obtenido la revocación del

acto impugnado solicitado.

12. EFECTOS DE LA SENTENCIA.

Al haber resultado fundados los agravios, se impone:

43 Efraín Morales Tzintzun, de quien no existe duda de su rúbrica, porque a foja 182 obra un escrito de su parte,

donde plasmó su firma, la cual confrontada con la de dicho pacto de civilidad, a simple vista se aprecia que se
trata de la misma.
44 Al respecto, es aplicable por analogía, la Jurisprudencia de la Tercera Sala de la Suprema Corte de Justicia de

la Nación, visible en la página 72, del Volumen 175-180, Cuarta Parte, del Semanario Judicial de la Federación,

de rubro: “CONCEPTOS DE VIOLACIÓN, ESTUDIO INNECESARIO DE LOS.”

TEEM-JDC-199/2018

22

A. Revocar el Dictamen de dieciséis de noviembre y ordenar a la

responsable, que en el improrrogable plazo de 48 cuarenta y

ocho horas, contadas a partir de la notificación del presente

fallo, emita uno nuevo en donde tenga por cumplido a Marco

Antonio Olvera Saucedo, el requisito de elegibilidad establecido

en el artículo 65 de la Ley Orgánica, relativo a ser vecino de la

respectiva circunscripción de la tenencia de Opopeo y, en caso de

no existir otra causa justificada de inelegibilidad, reconozca el

triunfo del actor y haga la declaratoria correspondiente.

B. Tomando en consideración que la elección para Jefe de Tenencia

de Opopeo, Municipio de Salvador Escalante, Michoacán, ya se

llevó a cabo, con motivo de lo resuelto en el acto impugnado, lo

procedente es, en vía de consecuencia, dejar sin efectos el

segundo proceso electivo y sus derivaciones, entre ellas, cualquier

declaratoria de validez, sanción de la elección y las constancias

de mayoría otorgadas a la planilla ganadora de esa segunda

jornada electoral.

C. Hecho lo anterior, dentro de las veinticuatro horas siguientes a que

dé cumplimiento a este fallo, informe a este Tribunal lo efectuado,

bajo apercibimiento que de no cumplir con lo ordenado, en la

forma y términos precisados, en su caso, se le aplicará el medio

de apremio que establece el artículo 44, fracción I, de la Ley

Electoral, consistente en una multa hasta por cien veces el valor

diario de la Unidad de Medida y Actualización.

D. Finalmente, como se ha dejado sin efectos el segundo proceso

electivo y sus derivaciones, a fin de que ejerzan su derecho a

recurrirla y garantizárseles el derecho fundamental de acceso a la

justicia y a la tutela judicial efectiva contenida en el artículo 17,

párrafo segundo, de la Constitución federal, deberá notificárseles

personalmente la presente resolución a la planilla ganadora

encabezada por Efraín Morales Tzintzun.

Por lo expuesto y fundado, se

RESUELVE

PRIMERO. Se revoca el Dictamen emitido el dieciséis de noviembre

de dos mil dieciocho, por parte de la Comisión Especial, creada por el

Ayuntamiento de Salvador Escalante, Michoacán.

TEEM-JDC-199/2018

23

SEGUNDO. Se ordena a dicha comisión que en el improrrogable

plazo de 48 cuarenta y ocho horas, contadas a partir de la

notificación del presente fallo, emita una nueva, en donde tenga por

cumplido a Marco Antonio Olvera Saucedo, el requisito de elegibilidad

establecido en el artículo 65 de la Ley Orgánica Municipal, relativo a

ser vecino de la respectiva circunscripción de la tenencia de

Opopeo y, en caso de no existir otra causa justificada de inelegibilidad,

reconozca el triunfo del actor y haga la declaratoria correspondiente;

debiendo informar de ello dentro de las veinticuatro horas siguiente a

que dé cumplimiento.

TERCERO. Se deja sin efectos el segundo proceso electivo y sus

derivaciones, entre ellas, cualquier declaratoria de validez, sanción de

la elección y las constancias de mayoría otorgadas a la planilla

ganadora de esa segunda jornada electoral.

CUARTO. Se ordena notificar personalmente de la presente

resolución a la planilla encabezada por Efraín Morales Tzintzun.

Notifíquese; personalmente al actor y a los terceros interesados

(planilla encabezada por Efraín Morales Tzintzun), por oficio a la

autoridad responsable; y por estrados a los demás interesados; lo

anterior conforme a lo que disponen las fracciones I, II y III del artículo

37, los diversos 38 y 39, todos de la Ley Electoral, así como los

numerales, 73, 74 y 75 del Reglamento Interior de este órgano

jurisdiccional; una vez realizadas las notificaciones, agréguense a los

autos para su debida constancia.

En su oportunidad, archívese este expediente como asunto total y

definitivamente concluido

Así, a las trece horas con cuarenta y tres minutos del día de hoy, por

unanimidad de votos, lo resolvieron y firmaron el Magistrado

Presidente Omero Valdovinos Mercado, la Magistrada Yolanda

Camacho Ochoa –quien fue ponente–, los Magistrados Salvador

TEEM-JDC-199/2018

24

Alejandro Pérez Contreras, Ignacio Hurtado Gómez y José René

Olivos Campos, ante el Secretario General de Acuerdos que autoriza

y da fe. Conste.

MAGISTRADO PRESIDENTE

(Rúbrica)

OMERO VALDOVINOS MERCADO

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO OCHOA

MAGISTRADO

(Rúbrica)

IGNACIO HURTADO
GÓMEZ

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO
PÉREZ CONTRERAS

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS CAMPOS

