

JUICIOS PARA LA PROTECCIÓN
DE LOS DERECHOS POLÍTICO-
ELECTORALES DEL
CIUDADANO.

EXPEDIENTES: TEEM-JDC-165 y
TEEM-JDC-166/2018,
ACUMULADOS.

PROMOVENTES: MARÍA DE
JESÚS CANO BORJA Y OTROS.

AUTORIDAD RESPONSABLE:
CONSEJO GENERAL DEL
INSTITUTO ELECTORAL DE
MICHOACÁN.

MAGISTRADO PONENTE:
IGNACIO HURTADO GÓMEZ.

SECRETARIO INSTRUCTOR Y
PROYECTISTA: VÍCTOR HUGO
ARROYO SANDOVAL.

Morelia, Michoacán de Ocampo, a veintisiete de julio de dos mil

dieciocho.

VISTOS, para resolver, los autos de los juicios ciudadanos al rubro

citados, promovidos ambos por María de Jesús Cano Borja, Ma.

Socorro Ortiz Huendo, Javier Cervantes Legorreta, Rocío

Quezadas Vázquez, Armando Botello Quintero y Ma. Gloria Ayala

López, todos ellos quienes se reconocen como integrantes de la

planilla del ayuntamiento de Múgica, Michoacán, postulada por la

coalición parcial “Juntos Haremos Historia”, contra el acuerdo CG-

395/2018, dictado por el Consejo General del Instituto Electoral de

Michoacán [IEM], a través del cual se determinó, entre otras

cuestiones, la cancelación de la planilla aludida, para el

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

2

Ayuntamiento de Múgica, Michoacán, y la improcedencia del

derecho a la asignación de regidores por el principio de

representación proporcional; y,

R E S U L T A N D O: 1

PRIMERO. Antecedentes. De lo narrado en los escritos de

demanda y de las constancias que obran en autos, sustancialmente

se conoce lo siguiente:

I. Inicio del proceso electoral. El ocho de septiembre de dos mil

diecisiete, el IEM declaró el inicio del proceso electoral ordinario

local 2017-2018.

II. Registro de candidaturas. De conformidad con el calendario

para el proceso electoral ordinario 2017-20182, aprobado por el

Consejo General del IEM, el periodo para solicitar el registro de

candidaturas ante la autoridad administrativa electoral, transcurrió

del veintisiete de marzo al diez de abril.

III. Aprobación de candidaturas. El veinte de abril, el Consejo

General emitió el acuerdo CG-263/2018, por el cual aprobó el

registro de las planillas de candidaturas para la integración de los

Ayuntamientos presentadas por la coalición parcial “Juntos

Haremos Historia”, entre ellas, la relativa al municipio de Múgica

–fojas 81 a 178 del expediente TEEM-JDC-165/2018–.

IV. Renuncia. El veintisiete de junio, Hugo Wulfrano Andrade

López, en su carácter de candidato postulado por la coalición al

1 Salvo señalamiento expreso, todas las fechas consignadas en este apartado
corresponden al año dos mil dieciocho.
2 Consultable en http://iem.org.mx/index.php/archivo-documental/file/15247-
calendario-electoral-2017-2018-vigente-a-partir-del-29-de-noviembre-de-2017

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

3

cargo de presidente municipal del ayuntamiento de Múgica,

presentó ante el IEM escrito de renuncia a la citada candidatura, el

cual fue ratificado en esa misma fecha ante el Secretario Ejecutivo

–fojas 42 y 43 del expediente TEEM-JDC-165/2018–.

V. Vista a la coalición. Atento a lo anterior, por auto de veintisiete

de junio, el Secretario Ejecutivo ordenó dar vista a los partidos

políticos integrantes de la coalición respecto de la renuncia

precisada, a efecto de que manifestaran lo que a sus intereses

conviniera –fojas 45 del expediente TEEM-JDC-165/2018–.

VI. Contestación a la vista. Únicamente el partido político

MORENA dio contestación a la vista de referencia mediante escrito

presentado el veintinueve del mismo mes ante la responsable,

solicitando, en esencia, la subsistencia de la planilla incompleta de

mérito para efecto de considerarse válidos los votos que se

emitieran en favor de la planilla y poder contabilizarse para la

integración de regidores de representación proporcional –fojas 48 y

49 del expediente TEEM-JDC-165/2018–.

VII. Acto impugnado. El treinta siguiente, el Consejo General

aprobó el acuerdo CG-395/2018, por el que se determinó la

improcedencia de la solicitud de subsistencia realizada, y en

consecuencia, se decretó la cancelación del registro de la planilla

de candidatos postulados por la coalición para la integración del

ayuntamiento de Múgica –fojas 20 a 32 del expediente TEEM-JDC-

165/2018–.

VIII. Jornada electoral. El uno de julio, se llevó a cabo la jornada

electoral, donde según el Programa de Resultados Electorales

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

4

Preliminares del Proceso Electoral Local dos mil dieciocho3, mismo

que se invoca como hecho notorio en términos del artículo 21 de la

Ley de Justicia en Materia Electoral y de Participación Ciudadana

del Estado de Michoacán de Ocampo [Ley de Justicia en Materia

Electoral], la coalición parcial “Juntos Haremos Historia”, de la que

forma parte los ahora actores obtuvo en el municipio de Múgica,

una votación de dos mil setecientos sesenta y seis votos.

IX. Notificación de acto impugnado. El tres de julio, fue notificado

a los actores el acto impugnado –fojas 33 a 38 del expedientes TEEM-

JDC-165/2018–.

SEGUNDO. Juicios para la protección de los derechos político-

electorales del ciudadano. Inconformes con lo anterior, el tres y

cinco de julio, los actores presentaron ante el IEM sendos escritos

de demanda de juicio ciudadano –fojas 7 a 9 y 15 de los expedientes

TEEM-JDC-165/2018 y TEEM-JDC-166/2018, respectivamente–

TERCERO. Sustanciación de los medios de impugnación.

I. Registro y turno a ponencia. Mediante diversos acuerdos de

siete y ocho de julio, el Magistrado Presidente de este órgano

jurisdiccional ordenó integrar y registrar los expedientes con las

claves TEEM-JDC-165/2018 y TEEM-JDC-166/2018, así como

turnarlos a la ponencia a su cargo para su debida sustanciación –

fojas 180 y 201 de los expedientes TEEM-JDC-165/2018 y TEEM-JDC-

166/2018, respectivamente–.

II. Radicación. A través de proveídos de nueve de julio, se

radicaron los medios de impugnación –fojas 181 y 182 del expediente

3 Consultable en el link:
http://prep2018iemmich.org.mx/#/A/DIV/PC?divNum=56

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

5

TEEM-JDC-165/2018 y de la 202 y 205 del expediente TEEM-JDC-166/2018,

respectivamente).

III. Admisión. El catorce de julio, se admitieron a trámite los

presentes medios de impugnación –visible a fojas 186 del expediente

TEEM-JDC-165/2018, y 209 del expediente TEEM-JDC-166/2018–.

IV. Requerimiento. El veinticuatro de julio, se requirió al IEM,

diversa información necesaria para resolver el presente asunto

(visible a fojas 203 del expediente TEEM-JDC-165/2018).

V. Cierre de instrucción. El veintisiete siguiente, una vez que se

tuvo al IEM cumpliendo con el requerimiento antes señalado, y al

no existir diligencias pendientes, ni pruebas por desahogar, se

ordenó cerrar la instrucción en ambos juicios, quedando el medio

de impugnación en estado de dictar resolución (fojas 334 y 335 del

expediente TEEM-JDC-165/2018 y 228 del TEEM-JDC-166/2018).

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

PRIMERO. Jurisdicción y competencia. El Tribunal Electoral del

Estado de Michoacán, ejerce jurisdicción y el Pleno es competente

para conocer y resolver los presentes juicios ciudadanos, 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 del Estado de Michoacán [Código Electoral]; así

como 5, 73, y 74, inciso d), de la Ley de Justicia en Materia

Electoral, todos del Estado de Michoacán de Ocampo.

Se surte la competencia, en virtud de que se trata de juicios para la

protección de los derechos político-electorales promovidos por

ciudadanos que por propio derecho, controvierten un acuerdo del

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

6

Consejo General del IEM, por el cual se determina la cancelación

de la planilla que integraban.

De ahí que, al impugnar una determinación dictada por la

responsable, vinculada a su derecho político-electoral en la

vertiente de ser votados, este órgano jurisdiccional es competente

para conocer del mismo.

SEGUNDO. Acumulación. Del examen de los escritos de

impugnación que dieron origen a los expedientes identificados con

las claves TEEM-JDC-165/2018 y TEEM-JDC-166/2018, se

advierte que existe conexidad en la causa, toda vez que, en ambos

asuntos, se desprende que es autoridad responsable el Consejo

General del IEM; asimismo existe identidad del acto impugnado,

pues lo que se cuestiona es el acuerdo CG-395/2018, de treinta de

junio.

Sin que escape además que ambos juicios ciudadanos son

presentados por los mismos promoventes, que bien podrían

suponer una preclusión al derecho de acción con motivo de la

presentación de la primer demanda, esto es, como lo ha señalado

el Tribunal Electoral del Poder Judicial de la Federación4, que si el

derecho de impugnación ya ha sido ejercido con la presentación de

una demanda, no se puede ejercer, válida y eficazmente, por una

segunda o ulterior ocasión, mediante la presentación de otra u otras

demandas.

Sin embargo, este Tribunal considera que por las particularidades

del caso, la segunda de las demandas presentadas, actualiza una

4 Por ejemplo al resolverse los juicios ciudadanos SUP-JDC-1110/2011 y el
ST-JDC-366/2015.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

7

excepción a dicho principio, dando lugar incluso a que pueda

considerarse como demanda primigenia.

Lo anterior, en virtud de que el escrito del primer juicio ciudadano

lo presentaron como una mera inconformidad dirigida a la

responsable a fin de que ésta determinara la subsistencia del

registro de su planilla, lo que en sentido estricto no constituía una

impugnación pues de su escrito no se desprende incluso que se

hayan hecho valer agravios, siendo su intensión que los integrantes

del Consejo del IEM determinara sobre su petición; sin embargo, la

autoridad le dio trámite de juicio para la protección de derechos

político-electorales y lo remitió a este Tribunal.

Ahora, considerar que fue ejercido el derecho de acción con el

planteamiento que se presenta en el primer juicio que nos ocupa,

es decir, pretender darle en suplencia del derecho de acción un

trato de juicio para la protección de los derechos político-

electorales, sería en propio perjuicio de los actores, quienes con

posterioridad presentarían ya su recurso bajo los lineamientos

propios de un juicio ciudadano, tan es así, que en este sí se hizo

un señalamiento expreso de presentar el juicio para la protección

de los derechos político-electorales, y de que sea éste órgano

jurisdiccional quien resuelva sobre el mismo, planteado además ya

en este caso sus agravios.

De ahí, que a fin de salvaguardar el ejercicio pleno del derecho de

acceso a la justicia consagrado en el artículo 17 de la Constitución

Política de los Estados Unidos Mexicanos, resulte inconcuso

estimar a la segunda de las demandas como si se tratase incluso

de una demanda primigenia.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

8

Por ello, con fundamento en los artículos 66, fracción XI, del Código

Electoral, 42 de la Ley de Justicia en Materia Electoral y 60, fracción

IV, del Reglamento Interior del Tribunal Electoral del Estado de

Michoacán, se decreta la acumulación del expediente TEEM-JDC-

166/2018 al TEEM-JDC-165/2018, por ser este el primero que se

interpuso y registró ante este órgano jurisdiccional.

En consecuencia, se deberá glosar copia certificada de la presente

sentencia al expediente acumulado.

TERCERO. Causales de improcedencia. En ninguno de los

juicios se hizo valer causal de improcedencia alguna por la

autoridad responsable; ni compareció ningún tercero interesado

que pudiera invocarlas, ni este Tribunal advierte de oficio la

actualización de alguna que impida la válida constitución de la

relación jurídica procesal.

CUARTO. Requisitos de los medios de impugnación y

presupuestos procesales. Los juicios ciudadanos reúnen los

requisitos de procedencia previstos en la Ley de Justicia en Materia

Electoral, como enseguida se precisa.

1. Oportunidad. Las demandas fueron presentadas

oportunamente, pues el acuerdo que impugnan les fue notificado a

los actores el tres de julio, mientras que éstas se interpusieron el

mismo tres –TEEM-JDC-165/2018– y el cinco de julio –TEEM-JDC-

166/2018–; por ello, resulta inconcuso que los juicios se

promovieron dentro del plazo de cuatro días que establece el

numeral 9 de la Ley en cita.

Lo anterior sin que sea dable estimar en el presente caso la

notificación automática que en su momento hubiese operado en

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

9

favor de los partidos de la coalición que estuvieron presentes en la

sesión en que fue aprobado el acto impugnado, pues de considerar

lo contrario implicaría dejar en estado de indefensión a sus

candidatos cuando sus derechos pudieran verse lesionados con

motivo del acto aprobado, tan es así que el propio IEM tomó la

decisión de notificar personalmente a todos y cada uno de los

candidatos lo que así se desprende de las propias notificaciones

personales que se verificaron el tres de julio –visibles a fojas 61 a

66 del Expediente TEEM-JDC-166/2018– y que generan la certeza

de que los ciudadanos tuvieron conocimiento real del acuerdo

impugnado.

Cobra aplicación al respecto la jurisprudencia 20/2001 emitida por

la Sala Superior bajo el rubro: “NOTIFICACIÓN. LA EFECTUADA

AL REPRESENTANTE DE UN PARTIDO POLÍTICO ANTE UN

ÓRGANO ELECTORAL, NO SURTE EFECTOS RESPECTO DE

LOS CANDIDATOS POSTULADOS POR EL PROPIO PARTIDO”.

2. Forma. Los requisitos formales comprendidos en el dispositivo

legal 10 de la Ley en comento, se encuentran satisfechos, debido

a que los medios de impugnación se presentaron por escrito; en

ambos consta los nombres, las firmas de los promoventes;

domicilio para oír y recibir notificaciones en esta ciudad; se

identificó el acuerdo impugnado y la autoridad responsable;

contiene la mención expresa y clara de los hechos en que sustenta

la impugnación, los agravios causados y los preceptos

presuntamente violados.

3. Legitimación. El controvertido fue promovido por parte legítima,

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

fracción IV, 73, 74 inciso c) y 76, fracción II, de la citada Ley, toda

vez que ambos juicios los hacen valer María de Jesús Cano Borja,

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

10

Ma. Socorro Ortiz Huendo, Javier Cervantes Legorreta, Rocío

Quezadas Vázquez, Armando Botello Quintero y Ma. Gloria Ayala

López, en su carácter de integrantes de la planilla de la coalición

“Juntos Haremos Historia”, al ayuntamiento de Múgica, Michoacán;

lo que así se acredita con el acuerdo CG-263/2018 del Consejo

General del IEM, a través del cual, entre otros, se aprobó su registro

de candidatos, mismo que fue allegado junto con el informe

circunstanciado por la autoridad responsable –visible a fojas de la

81 a la 178 del expediente TEEM-JCD-165/2018– por lo que están

legitimados para comparecer a defender su derecho político-

electoral, en su vertiente de ser votados.

4. Interés jurídico. En la especie se satisface, porque los

promoventes acuden a promover los juicios de mérito, al resentir

en su esfera jurídica una vulneración a sus derechos político-

electorales, derivados de la calidad que tenían de candidatos de la

coalición, dado que el acto que se impugna les es adverso a sus

intereses; por tanto, es claro que tienen interés jurídico para

promover los presentes medios de impugnación.

5. Definitividad. Se tiene por cumplido este requisito, porque en la

Ley de Justicia en Materia Electoral no existe algún recurso que

deba ser agotado previo a acudir a esta instancia.

QUINTO. Precisión de los agravios. Si bien no se hace necesario

transcribir los agravios hechos valer por los actores, ya que el

artículo 32, de la Ley de Justicia en Materia Electoral, no obliga a

este Tribunal a hacer la transcripción respectiva; no menos lo es

que basta realizar, en términos del citado numeral en su fracción II,

un resumen de los hechos o puntos de derecho controvertidos.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

11

Siendo que tal determinación, no soslaya el deber que tiene este

órgano jurisdiccional para examinar e interpretar íntegramente las

demandas, a fin de identificar y sintetizar los agravios expuestos

con el objeto de llevar a cabo su análisis, siempre y cuando se haya

expresado con claridad la causa de pedir, garantizando con ello la

congruencia del presente fallo.

Avala lo expuesto, en vía de orientación y por similitud jurídica

sustancial, lo sostenido por la Segunda Sala de la Suprema Corte

de Justicia de la Nación en su jurisprudencia: “CONCEPTOS DE

VIOLACIÓN O AGRAVIOS. PARA CUMPLIR CON LOS

PRINCIPIOS DE CONGRUENCIA Y EXHAUSTIVIDAD EN LAS

SENTENCIAS DE AMPARO ES INNECESARIA SU

TRANSCRIPCIÓN”5.

Asimismo, resultan aplicables los siguientes criterios emitidos por

el Tribunal Electoral del Poder Judicial de la Federación: “MEDIOS

DE IMPUGNACIÓN EN MATERIA ELECTORAL. EL

RESOLUTOR DEBE INTERPRETAR EL OCURSO QUE LOS

CONTENGA PARA DETERMINAR LA VERDADERA INTENCIÓN

DEL ACTOR”6, y “AGRAVIOS. PARA TENERLOS POR

DEBIDAMENTE CONFIGURADOS ES SUFICIENTE CON

EXPRESAR LA CAUSA DE PEDIR”7.

De esa manera, de los escritos presentados por los actores, se

advierte que estos alegan la subsistencia del registro de la planilla

5Jurisprudencia 2ª./J.58/2010, publicada en el Semanario Judicial de la
Federación y su Gaceta, XXXI, mayo de 2010, de la Novena Época, página
830.
6Jurisprudencia 4/99, localizable en la Compilación 1997-2013,
Jurisprudencias y tesis en materia electoral, Jurisprudencia Volumen 1, del
Tribunal Electoral del Poder Judicial de la Federación, páginas 445 y 446.
7Jurisprudencia 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-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

12

respectiva, y como consecuencia de ello la contabilización de los

votos para la designación de regidores de representación

proporcional, por lo siguiente:

 Que el acuerdo combatido violenta el artículo 41 de la

Constitución Política de los Estados Unidos Mexicanos en lo

relativo al fin de los partidos políticos de promover la

participación ciudadana en la vida pública y política del país,

así como el de contribuir a la integración de la representación

nacional.

 Que en términos del artículo 35, fracción II, de la Constitución,

igualmente se vulnera su derecho legítimo de ser votados por

el principio de representación proporcional, así como de

mantener su registro y representar la voluntad popular.

 Que tal determinación combatida trastoca lo dispuesto en el

artículo 193, del Código Electoral del Estado, en cuanto a que

la responsable tenía la obligación de contabilizar los votos

para efectos de determinar regidores de representación

proporcional.

 Que es indebido lo establecido por la responsable “al

determinar que la cancelación de la Planilla del Ayuntamiento

de Múgica, Michoacán, en consecuencia los Partidos

Políticos Integrantes de la Coalición ‘Juntos Haremos

Historia’, no tienen derecho a la asignación de Regidores por

el Principio de Representación Proporcional”.

SEXTO. Cuestión previa. Este Tribunal advierte la necesidad de

precisar que si bien los juicios que nos ocupan, pudieran guardar

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

13

una similitud con el recurso de apelación TEEM-RAP-039/2018,

resuelto por este Pleno el pasado treinta de junio, al haberse

planteado también un tema inherente al derecho de dejar

subsistente el registro de una planilla incompleta, únicamente para

los efectos de la representación proporcional; es el caso, que el

presente asunto no es factible analizarse bajo la misma óptica, al

suscitarse circunstancias diversas a las que acontecieron en aquél

medio de impugnación, tal y como a continuación se precisan.

Primeramente, en aquél recurso de apelación la planilla se había

determinado incompleta por la renuncia de la candidata a

presidenta municipal, así como del síndico suplente, del segundo

regidor suplente y del tercer regidor suplente, mientras que en los

juicios ciudadanos que aquí nos ocupan, se calificó por la autoridad

responsable como incompleta por la sola renuncia de su candidato

a presidente municipal, es decir, si bien en ambos asuntos se

planteó la petición del derecho a la participación por la vía de la

representación proporcional, en el recurso de apelación, no se

encontraba completa la planilla por quienes podían aspirar a ese

derecho en tanto que en los juicios ciudadanos que nos ocupan sí

están completos.

Asimismo, es dable destacar que cuando se planteó la

impugnación en el recurso de apelación, se hizo dentro de la etapa

previa al de la jornada electoral, pues en aquél asunto las renuncias

de sus candidatos se hicieron desde el cuatro de junio, es decir,

cuando habían transcurrido apenas veintidós días de la etapa de

campañas electorales, contestando la vista que se le dio al partido

en relación a ellas el ocho siguiente, y resolviendo la responsable

hasta el veintiuno de ese mes; en tanto que, en los juicios que aquí

se analizan, la renuncia del candidato se presentó el veintisiete de

junio, es decir, justamente el día en que concluyeron las campañas,

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

14

y la contestación a la vista se dio el veintiocho, para resolver

finalmente la autoridad administrativa –en el acuerdo que aquí se

impugna– el día previo al de la jornada electoral; siendo el caso

también que, a diferencia del recurso de apelación de referencia,

los juicios ciudadanos se impugnaron con posterioridad a la jornada

electoral del primero de julio, en virtud de que éstos tuvieron

conocimiento del acuerdo de la responsable hasta el tres siguiente,

que fue la fecha en que se les notificó dicha determinación.

Como consecuencia de lo anterior, a diferencia del recurso de

apelación, en los juicios ciudadanos que aquí nos ocupa, ya existe

un dato concreto que permite advertir que existió una votación a

favor de la planilla, lo que reconoce la existencia de un derecho de

los ciudadanos que votaron por dicha planilla; esto es, acorde al

Programa de Resultados Electorales Preliminares del Proceso

Electoral Local dos mil dieciocho8, que en términos del artículo 21

de la Ley de Justicia en Materia Electoral, se invoca como hecho

notorio, se advierte que la coalición de la que forman parte los aquí

actores, obtuvieron el segundo lugar en los resultados, lo que hace

evidente la manifestación de dos mil setecientos sesenta y seis

ciudadanos que votaron por dicha opción política.

En ese sentido, de las circunstancias acontecidas se hace evidente

y necesario analizar los juicios ciudadanos que nos ocupan desde

una perspectiva diferente, pues estimar lo contrario, cuando hubo

una determinación que no se dio a conocer de manera oportuna a

los candidatos, ni mucho menos a la ciudadanía que votó por éstos

–ello en virtud a que del acuse que hace llegar la responsable a

efecto de solicitar la publicación del acuerdo en periódico oficial fue

hasta el tres de julio– respecto a la cancelación de la planilla,

8 Consultable en el link:
http://prep2018iemmich.org.mx/#/A/DIV/PC?divNum=56

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

15

supondría, no sólo dejar de analizar el derecho de los actores, sino

el de la propia ciudadanía.

De igual forma, dicha temática se aparta de lo resuelto por la Sala

Superior del Tribunal Electoral del Poder Judicial de la Federación

[Sala Superior], en el recurso de reconsideración SUP-REC-

402/2018, ello es así, virtud a que el estudio que se realizó en dicho

asunto no se abordó el tema de la representación proporcional, el

cual es precisamente el que se hace valer en el presente asunto,

pues ante este Tribunal se plantea determinar bajo condiciones

extraordinarias la procedencia o no de asignación de

representación proporcional, en el entendido que dichos actores no

están pidiendo la mayoría relativa.

SÉPTIMO. Estudio de fondo. En primer lugar, se hace necesario

precisar que el estudio de los agravios se abordará de manera

conjunta, lo que no arroja ningún perjuicio a las partes siguiendo el

criterio del Tribunal Electoral del Poder Judicial de la Federación,

plasmado en la jurisprudencia 4/2000, intitulada: “AGRAVIOS, SU

EXAMEN EN CONJUNTO O SEPARADO, NO CAUSA LESIÓN”9,

porque no es la forma como los agravios sean analizados lo que

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

sean estudiados.

Así, se debe tener presente que, sustancialmente la responsable,

después de reconocer que en el caso concreto no hay un supuesto

“que pueda servir para definir el procedimiento que habría de

seguirse en el caso de que nos ocupa”, determinó negar el derecho

a la asignación de regidores por el principio de representación

9 Consultable en la Compilación 1997-2013, Jurisprudencia y tesis en materia
electoral, Jurisprudencia, Volumen 1, del Tribunal Electoral del Poder Judicial
de la Federación, página 125.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

16

proporcional como una consecuencia a la cancelación de la planilla

del Ayuntamiento de Múgica, Michoacán; esto es, al no haber

subsistencia del registro de la planilla, no hay derecho a la

asignación de regidores por el principio de representación

proporcional.

Y es así que, sobre dicha decisión, los actores hicieron valer los

agravios previamente identificados, por lo que en el presente caso,

se procederá a verificar si en efecto, como lo argumentan los

promoventes, se violentan las normas constitucionales y legal

invocadas.

Señalado lo anterior, los motivos de disenso hechos valer se

estiman fundados acorde a las siguiente razones.

En principio, resulta dable destacar que a fin de garantizar y dotar

de eficacia al régimen representativo y democrático, la Constitución

Política de los Estados Unidos Mexicanos [Constitución Federal]

prevé normas y principios concernientes a la integración de los

órganos del poder público; al ejercicio de los derechos político-

electorales, particularmente los de votar y ser votados para ocupar

cargos de elección popular; a las características y condiciones

fundamentales del derecho del sufragio, así como a los

mecanismos jurídicos para la defensa de estos derechos humanos.

Así el artículo 39 de la Constitución Federal prevé que la soberanía

nacional reside esencial y originariamente en el pueblo, por lo que

todo poder público dimana del pueblo y se instituye para beneficio

de éste.

Por su parte, el numeral 40 constitucional prevé que es voluntad

del pueblo mexicano constituirse en una República, representativa,

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

17

democrática, laica y federal, compuesta de Estados Libres y

soberanos en todo lo concerniente a su régimen interior; pero

unidos en una Federación, establecida según los principios de la

propia Ley Fundamental.

En tanto que los derechos de votar y ser votado para la integración

de cargos de elección popular, se encuentran reconocidos en el

arábigo 35, fracción II de la Constitución, y que en su ejercicio

permiten que sean los ciudadanos los que determinen quién o

quiénes han de integrar los órganos de representación popular.

Por su parte, el artículo 41 base I, párrafos primero y segundo de

la Constitución Federal, establece las bases de los partidos

políticos, definiéndolos como entidades de interés público, cuyo fin

es promover la participación del pueblo en la vida democrática,

hacer posible el acceso de las y los ciudadanos al poder público,

contribuyendo en la integración de dichos órganos.

En tanto que, el dispositivo 116 de la Constitución Federal

establece que, de conformidad con las bases establecidas en la

misma y las leyes generales en la materia, las constituciones y

leyes de los estados deberán garantizar, entre otras cosas, que las

elecciones de los integrantes de los ayuntamientos se realicen

mediante sufragio universal, libre, secreto y directo, con apego a

los principios de certeza, imparcialidad, independencia, legalidad,

máxima publicidad y objetividad. Asimismo otorga a los partidos

políticos nacionales el derecho a participar en las elecciones

municipales.

Ahora, respecto al sistema de elección de los ayuntamientos, su

base constitucional es el numeral 115 de la Constitución Federal,

que señala que los estados tienen como base el municipio libre,

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

18

mismo que será gobernado por un Ayuntamiento de elección

popular directa, integrado por un presidente municipal y el número

de regidores y síndicos que la ley determine, previéndose además

que las leyes locales introducirán el principio de representación

proporcional en su elección.

Se enfatiza de esa manera que en México, el sistema electoral para

la conformación de los ayuntamientos es mixto, porque para la

elección de sus integrantes se prevén dos principios: el mayoritario

y el de representación proporcional.

Por lo que con ello, se busca atemperar la distorsión en la

integración de los órganos de gobierno generada por la elección a

través del sistema de mayoría relativa y otorgar representación a

aquellas opciones políticas minoritarias que sin haber obtenido una

votación mayoritaria representan una fuerza política considerable y

en términos de la legislación correspondiente, suficientemente

significativa para integrar el órgano gubernamental, con lo que se

garantiza la protección de la proporcionalidad y el pluralismo

político.

Y es que, el principio de mayoría relativa consiste en asignar cada

uno de los cargos en disputa por ese principio a la planilla de

candidatos que haya obtenido la mayor cantidad de votos en el

municipio.

En tanto que, conforme al criterio de la Suprema Corte de Justicia

de la Nación10, el principio de representación proporcional en

10 Lo anterior, encuentra sustento mutatis mutandis en la tesis de
jurisprudencia aprobada por el Pleno de la Suprema Corte de Justicia de la
Nación de rubro: “MATERIA ELECTORAL. EL PRINCIPIO DE
REPRESENTACIÓN PROPORCIONAL COMO SISTEMA PARA

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

19

materia electoral se integra a un sistema compuesto por bases

generales tendentes a garantizar de manera efectiva la

proporcionalidad y pluralidad en la integración de los órganos,

permitiendo que formen parte de ellos candidatos de los partidos

minoritarios e, impidiendo, a la vez, que los partidos dominantes

alcancen un alto grado de sobre-representación, interpretación que

si bien es cierto lo refiere respecto a la integración de órganos

legislativos, también es aplicable en la integración de los

ayuntamientos, en tanto que prevalecen las mismas razones.

Entendiendo la proporcionalidad como una conformación del

órgano público lo más apegada posible a la votación que cada

opción política obtuvo, compensando las pérdidas de escaños en

el sistema de mayoría; por lo que a través de este modelo se busca

maximizar el carácter igualitario del voto, porque se concede valor

a todos los sufragios, incluso a los que no hubiesen sido útiles para

efectos de ganar la elección por el método de mayoría.

Siendo su segunda finalidad el procurar una conformación plural

del órgano de elección popular, en la medida en que se concede

voz y voto a toda corriente política con un grado de

representatividad relevante.

Dicho sistema, se replica en la legislación local, el cual se

encuentra configurado de la siguiente manera:

 Cada Municipio será gobernado por un Ayuntamiento de

elección popular directa –numerales 112 y 115 de la

GARANTIZAR LA PLURALIDAD EN LA INTEGRACIÓN DE LOS ÓRGANOS
LEGISLATIVOS.”

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

20

Constitución Política del Estado Libre y Soberano de

Michoacán de Ocampo [Constitución local]–.

 El sistema de elección de los miembros del ayuntamiento es

mixto, por los principios de mayoría relativa y de

representación proporcional –preceptos 114 de la

Constitución local y 13 de la Ley Orgánica Municipal

Municipal del Estado de Michoacán de Ocampo [Ley

Orgánica Municipal]–.

 Los ayuntamientos se integran por un Presidente municipal y

el número de síndicos y regidores que la ley determine

–numerales 114 de la Constitución local y 14 de la ley

Orgánica Municipal–.

 El número de integrantes de los ayuntamientos depende de

la densidad poblacional del municipio y que para el caso de

Múgica, es de seis regidores por mayoría relativa y hasta

cuatro de representación proporcional –artículo 14 de la ley

Orgánica Municipal–.

 Asimismo, se prevé, que las planillas se integran por fórmulas

de propietario y suplente, el número de fórmulas corresponde

al número de cargos a elegir, respetándose la paridad de

género –numeral 189 del Código Electoral–.

 Las planillas de candidatos a integrar los ayuntamientos, se

integrarán de conformidad con la Ley Orgánica Municipal

–dispositivo 190, fracción VI, del Código Electoral–.

 Los regidores propuestos en las planillas para integrar los

ayuntamientos, serán a la vez candidatos a regidores por el

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

21

principio de representación proporcional –artículo 13 del

Código Electoral–

Ahora, para efectos de la representación proporcional en el

ayuntamiento, en el numeral 212, fracción II del Código Electoral se

establecen las siguientes reglas.

 Podrán participar en la asignación de regidurías por el

principio de representación proporcional, entre otros los

partidos políticos que participaron en la elección con planilla

de candidatos a integrar el ayuntamiento.

 Participan los partidos políticos que participaron por sí o en

común, las coaliciones o planillas de candidatos

independientes que hayan obtenido por lo menos el tres por

ciento de la votación emitida.

 El ganador en la elección de mayoría relativa obtiene todos

los cargos que se eligen por tal principio, y ya no participa de

la elección de representación proporcional.

 Los regidores que sean asignados mediante el principio de

representación proporcional serán tomados de las planillas

de los partidos políticos, coaliciones o candidatos

independientes, que no hayan obtenido el triunfo.

 La asignación de regidores por el principio de representación

proporcional se hará siguiendo el orden que ocupan los

candidatos a este cargo en la planilla a integrar el

Ayuntamiento.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

22

Finalmente, en torno a las reglas respecto a la sustitución de

candidaturas, el Código Electoral, ha establecido que:

 Los partidos políticos podrán sustituir libremente a sus

candidatos dentro de los plazos establecidos para el registro.

Transcurrido éste, solamente lo podrán hacer por causa de

fallecimiento, inhabilitación, incapacidad o renuncia. Sin que

pueda ser sustituido un candidato que haya renunciado a su

registro, treinta días anteriores a la elección –artículo 191 del

Código Electoral–.

 En caso de cancelación o sustitución de registro de uno o más

candidatos, si por razones técnicas no pudiere efectuarse la

corrección o sustitución, o bien ya hubiesen sido repartidas a

las casillas, los votos contarán para los partidos políticos y los

candidatos que estuviesen registrados al momento de la

elección –numeral 193 del Código Electoral–.

Ahora, con base en la normativa previamente señalada, y en

relación al caso que nos ocupa en donde con motivo de la renuncia

del candidato a presidente municipal, la autoridad responsable

determinó negar la subsistencia de la planilla; se hace necesario

destacar que ciertamente la ley prevé casos en los cuales no se

limita a una temporalidad la sustitución de candidaturas como es el

caso del fallecimiento, incapacidad o inhabilitación, las cuales

atienden a causas evidentemente de fuerza mayor; en tanto que la

renuncia, si contiene una restricción en torno a la temporalidad

dentro de la cual pueden llevarse a cabo sustituciones.

Lo anterior a fin de que los partidos políticos y la ciudadanía

interesada en la postulación a un cargo de elección popular, no

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

23

pretendan generar modificaciones en torno al registro de

candidaturas, cuando ya está en curso la etapa de campañas.

Y es que en relación a lo anterior –renuncias efectuadas dentro de

los treinta días antes de la elección–, la Sala Regional del Tribunal

Electoral del Poder Judicial de la Federación, correspondiente a la

Cuarta Circunscripción Plurinominal, con sede en la Ciudad de

México, en el juicio de revisión constitucional SCM-JRC-74/2018,

sostuvo que si bien en ese supuesto se establece una restricción

en torno a la temporalidad dentro de la cual se podría llevar a cabo

sustituciones, tal situación debía ser entendida de manera

ordinaria, pues las situaciones extraordinarias no han sido previstas

por el legislador11.

De esa manera, sostuvo aquel Tribunal, que su finalidad, es

garantizar la estabilidad de los procedimientos de selección interna,

el resultado de los mismos, evitando la posibilidad de acuerdos

posteriores que den lugar a modificaciones en la postulación de las

candidaturas previamente definidas; dando vigencia al principio de

certeza que rige en los procesos electorales.

De esta manera reflexionó que lo ordinario del supuesto previsto en

ley también radica en que, dentro de ese periodo, eventualmente

pueden generarse renuncias o cancelaciones, de alguna de las

candidaturas postuladas; sin embargo, en el caso de una planilla

de Ayuntamiento, no necesariamente una renuncia implicaría la

cancelación de su registro por completo; ya que, debe atenderse al

caso concreto buscando garantizar que ello no afecte los derechos

11 Lo que este órgano jurisdiccional considera tiene su razón de ser en el
contenido de la tesis emitida por la Sala Superior CXX/2001, cuyo rubro es:
“LEYES. CONTIENEN HIPÓTESIS COMUNES, NO EXTRAORDINARIAS”11.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

24

de las demás personas registradas en dicha planilla y del propio

partido político del que se trate.

De ahí que, para resolver sobre la vigencia de una planilla se

tendría que atender al caso específico del cargo al que se postulaba

la persona cuya candidatura ha declinado.

Y siguió diciendo, si bien la ley limita en el tiempo las

modificaciones de los registros de candidaturas –para el caso de

renuncias–, ello atiende a que la declinación de una persona, de

ninguna forma genera en automático que el partido político se

quede sin posibilidad real de contender en una elección; pues ello

afectaría a todo un sistema de acceso al poder –sistema de

partidos– diseñado por la Constitución Federal; así como el

derecho de las y los militantes y simpatizantes de los institutos

políticos a ser representados en una contienda y el derecho de la

ciudadanía a tener las opciones políticas de los diversos partidos.

Destacando que, la necesidad de que la ciudadanía cuente con las

suficientes opciones políticas con una participación plural, es

sustento de un Estado democrático.

Asimismo, refirió que la norma contempla una situación ordinaria

en la cual, ante una eventual renuncia y cancelación de una

candidatura, no se genera en automático la cancelación de una

planilla, en específico para el caso de ayuntamientos, que era el

que analizaba, al igual que en nuestro caso; al considerar que con

ello se anularía por completo la participación de un instituto político

y afectaría gravemente el derecho de la ciudadanía de contar con

una participación política plural.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

25

Es por ello que, no debe ser entendida de manera limitativa,

respecto de los supuestos para la sustitución de candidaturas, ya

que, en principio, no establece una prohibición absoluta para la

sustitución de candidaturas dentro del periodo de treinta días

previos a la jornada electoral, porque lo que en realidad contempla

son supuestos en los que sí es posible, y todos ellos tienen como

común denominador que la necesidad de la sustitución se genere

por causas no atribuibles al instituto político, y existan elementos

que permitan justificar una situación extraordinaria.

Argumentó también que, es claro que el poder legislativo reguló lo

atinente a los casos de alguna eventual renuncia que de manera

ordinaria podría presentarse próximo al desarrollo de la jornada

electoral, sin que ello contemplara la posibilidad de que se generara

la inviabilidad del partido de contender en un proceso electoral.

De igual modo, señaló que si bien en la ley se estableció una

limitante para los partidos políticos de buscar la modificación de

candidaturas; al mismo tiempo reconoció la posibilidad de que, ante

situaciones de fuerza mayor fuera posible la sustitución de alguna

candidatura.

Lo que expuso, también sucede cuando por virtud de resoluciones

de un Tribunal Electoral, resulta procedente alguna sustitución de

candidaturas una vez transcurrido el plazo para modificaciones; lo

cual se realiza en aras de restituir derechos político-electorales,

actualizando un caso extraordinario sobre aquellos contemplados

en ley.

Señalando como ejemplo la tesis LXXXV/2002 emitida por la Sala

Superior, de rubro: “INELEGIBILIDAD. CUANDO SE ACREDITA

RESPECTO DE UN CANDIDATO, DEBE OTORGARSE UN

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

26

PLAZO RAZONABLE PARA SUSTITUIRLO ANTES DE LA

JORNADA ELECTORAL”, en el cual se señala que cuando en un

medio impugnativo jurisdiccional queda demostrada la

inelegibilidad de un candidato o candidata con posterioridad a su

registro, y el plazo para que el partido lleve a cabo sustituciones

libremente ya concluyó, lo procedente es ordenar que la autoridad

administrativa electoral conceda al partido o coalición postulante un

plazo razonable y específico, para que sustituya a quien resultó

inelegible, siempre y cuando sea antes de la jornada electoral.

Indicando que en tal conclusión, la Sala Superior consideró que la

legislación permitía la sustitución en caso de fallecimiento o

incapacidad permanente y que dichos supuestos no resultan

imputables al ente político que lo postula, y ante ello, se aplica el

principio justificativo de analogía, bajo el criterio de “cuando hay la

misma razón, debe haber la misma disposición”.

Y finalmente concluyó que, los supuestos que establece la norma

no deben interpretarse en forma categórica y limitativa.

De ahí que, conforme a las razones expuestas en dicho

precedente, sea factible considerar que ante una situación

extraordinaria, la autoridad administrativa debe proceder a permitir

la sustitución de candidatos.

Por su parte, la Sala Regional Correspondiente a la Segunda

Circunscripción Plurinominal del Tribunal Electoral del Poder

Judicial de la Federación, con sede en Monterrey, en el diverso SM-

JDC-504/2015 y su acumulado SM-JRC-130/2015, haciendo una

interpretación pro persona del artículo 194 de la Ley de

Instituciones y Procedimientos Electorales para el Estado de

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

27

Guanajuato12, determinó que siempre que se acuerde

favorablemente la renuncia de un candidato se debe permitir al

partido político que lo postuló su sustitución.

Para llegar a tal conclusión advirtió que la fracción III, del artículo

194 de la Ley de Instituciones y Procedimientos Electorales para el

Estado de Guanajuato, establece que en los casos en que la

renuncia del candidato fuera notificada por éste al Consejo local, se

hará por escrito del conocimiento del partido que lo registró para

que proceda, en su caso a su sustitución, mientras que la fracción

II, establece una regla a la excepción, a saber, que si dicha

renuncia se presenta dentro de los treinta días anteriores a la

jornada electoral no se permitirá la sustitución, lo que en principio

se advertía una aparente antinomia al regular la misma temática.

No obstante, expuso que al ser normas de igual rango, y contener

una distinción referida estrictamente a la temporalidad en que se

12 Artículo 194. Para la sustitución de candidatos, los partidos políticos lo
solicitarán por escrito al Consejo General, respetando las reglas de paridad y
observando las siguientes
disposiciones:
I. Dentro del plazo establecido para el registro de candidatos podrán
sustituirlos libremente;
II. Vencido el plazo a que se refiere la fracción anterior, exclusivamente podrán
sustituirlos por causa de fallecimiento, inhabilitación, incapacidad o renuncia.
En este último caso, no podrán sustituirlos cuando la renuncia se presente
dentro de los treinta días anteriores al de la elección. No habrá
modificación a las boletas electorales en caso de cancelación de registro o
sustitución de uno o más candidatos, si estas ya estuvieran impresas, en los
términos de la Ley General.
En el supuesto de que siendo necesaria una sustitución y ésta no se lleve a
cabo por los partidos políticos correspondientes, se tendrá como si no hubiese
registrado al candidato respectivo, y
III. En los casos en que la renuncia del candidato fuera notificada por éste
al Consejo General, se hará por escrito del conocimiento del partido
político que lo registro para que proceda, en su caso, a su sustitución.
Sólo se podrán sustituir el o los candidatos registrados por una coalición por
causas de fallecimiento, renuncia o incapacidad total permanente. En estos
casos, para la sustitución, se tendrá que acreditar que se cumplió con lo
dispuesto en materia de coaliciones en la Ley General de Partidos Políticos, la
Ley General y esta Ley.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

28

presenta la renuncia, podían válidamente armonizarse con la

finalidad de maximizar los derechos fundamentales de los

candidatos que se encuentran registrados para la renovación de un

órgano de representación popular, así como lograr armonizar el

que tiene un candidato a renunciar a su candidatura y el de ser

votado de los restantes integrantes de una planilla, como con la

prerrogativa que otorga la Constitución Federal a los partidos

políticos para postular candidatos y, en su caso, sustituirlos en los

casos previstos en la ley.

Así explicó que el artículo 194 de la Ley Electoral Local que

analizaba, regula los supuestos en los cuales procede la sustitución

de candidatos, así determinó que vencido el término para el registro

de candidatos, sólo podrá solicitarse la sustitución por las

siguientes causas: 1) fallecimiento; 2) inhabilitación; 3)

incapacidad, o 4) renuncia de los candidatos. Lo que dijo todas

tienen en común la ausencia de responsabilidad o de voluntad del

partido político o coalición postulantes en los hechos que motivan

la necesidad de sustitución, sin que de las mismas se advierta una

razón para realizar una distinción entre las mismas.

De esta manera si un candidato tiene derecho de renunciar en

cualquier momento a dicha candidatura hasta antes de la jornada

electoral, también debe tenerse presente que cuando se trata de

fórmulas o planillas se debe proteger el derecho de ser votados del

resto de los integrantes, así como el derecho de los institutos

políticos de postular candidatos, a efecto de contribuir a la

integración de los órganos de representación política conforme a lo

dispuesto en el artículo 41 de la Constitución Federal.

Argumentó que, para hacer compatibles tanto el de renunciar de

algún candidato, como de ser votados del resto de la planilla, así

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

29

como la finalidad de los partidos políticos de promover la vida

democrática del país, se debe preferir la regla que cuando se

acepta la renuncia de un candidato a contender a un cargo público,

siempre conlleva a la posibilidad de los partidos políticos de realizar

la sustitución del mismo.

Así, de la interpretación armónica de ambas hipótesis normativas –

artículo 194, fracciones II y III– permitía comprender al precepto en

el sentido que la sustitución de candidatos por renuncia, podrá ser

realizada en cualquier momento, interpretación que resultaba

compatible con el mandato impuesto por el artículo 1° de la

Constitución Federal, al ser la opción interpretativa que interviene

o restringe en menor medida el derecho humano a ser votado,

previsto en el artículo 35, fracción II, de la ley fundamental, ya que

le da eficacia para que se materialice la participación del resto de

integrantes que conforman una planilla.

Bajo estas premisas, en el caso que nos ocupa se tiene que la

responsable en relación al planteamiento que se le hizo de dejar

subsistente el registro de los demás integrantes de la planilla de

Múgica, Michoacán, para participar en la elección únicamente por

lo que veía a la representación proporcional, no obstante la

renuncia aludida, sostuvo que no existía un supuesto que

permitiera servir de base para definir el procedimiento que habría

de seguirse en el caso planteado, por lo que atendiendo al principio

de legalidad sostuvo que:

 Los ayuntamientos funcionan a través de una estructura

conformada por distintos cargos, a los cuales se les otorgan

atribuciones diversas, por lo que resulte esencial que las

planillas de candidatos postuladas por los partidos deben

contar con la misma estructura, ya que de ser el caso que

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

30

resultaran electas, estas puedan desempeñar las

funciones que les han sido asignadas constitucional y

legalmente, a través del sufragio.

 Y que si bien, tratándose de regidores de mayoría relativa,

siempre y cuando no fuera un número considerable de

ausencias, se podrían desempeñar dichas funciones, dado

que se trata de pares que podrían compartir las tareas

asignadas, no ocurría igual en el caso de la falta de

postulación del presidente municipal, dado que no habría

algún otro funcionario que pudiera desempeñar dicho cargo.

 En ese sentido, resaltó también que de conformidad con el

artículo 190 del Código Electoral, el registro de planillas de

candidatos para contender a los ayuntamiento del Estado,

que se lleven a cabo por el Consejo General, debe estar

integrado de conformidad con la Ley Orgánica Municipal del

Estado de Michoacán de Ocampo, es decir, contar con una

estructura mínima, conformada por un candidato a presidente

municipal, una sindicatura y un cuerpo de regidores, sin la

cual no estaría en condiciones de participar la planilla

incompleta.

 Asimismo, que de no cumplirse con lo anterior, es decir

permitir el registro de una planilla de candidato acéfala –

como sería el caso– se generaría una falta de certeza, ya

que la ciudadanía no podría conocer quien realmente

llevaría a cabo las funciones de gobierno a nivel

municipal, dado que pudiera ser que esté conforme con el

síndico y los regidores propuestos, pero tendrían la

incertidumbre de quien encabezaría dicho cabildo en caso de

que fuera electa dicha planilla.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

31

 Por tanto que, para tener acceso a esa asignación,

primeramente debía proceder el registro de la planilla de

ayuntamiento de que se trate y posteriormente que dicha

planilla haya competido en la elección para la cual fue

registrada, siempre y cuando obtenga el mínimo de la

votación exigida por ley, para dicha asignación; por lo que los

candidatos a regidores por el principio de mayoría

relativa registrados por cada planilla, son los que en su

caso, adquieren de forma simultanea el registro como

regidores por el principio de representación

proporcional, es decir, si no procede el registro de una

planilla, no es procedente otorgarles asignación en las

regidurías por el principio de representación proporcional, de

conformidad con el referido artículo 13, párrafo cuarto, del

Código Electoral.

De lo anterior, se hace evidente que la autoridad tomó como base

el hecho de que al haber renunciado el candidato a presidente

municipal y no ser posible su sustitución, no podría quedar

subsistente la planilla, puesto que en caso de ser electa, no existiría

certeza de quien realmente llevaría a cabo las funciones de éste,

por lo cual, determinó su cancelación y como consecuencia, al no

contar ya con un registro, refirió que tampoco se tenía derecho a la

representación proporcional.

Sin embargo, este Tribunal considera que la responsable partió de

una premisa incorrecta al hacer depender la petición de los actores

a una situación que no se les estaba planteando; es decir, el tópico

sometido a su consideración era la subsistencia del registro a

efecto de acceder a la representación proporcional, más no así para

mantenerse en la competencia de la mayoría relativa. Pues de

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

32

haber sido solo para el principio de mayoría relativa, éste Tribunal

compartiría el argumento de la Sala Superior de que no pueden

elegirse autoridades incompletas, pero al no haber sido así, que por

ello se considera indebida la determinación de la autoridad

administrativa, al desestimar la representación proporcional bajo la

lógica de la consecuencia que trajo la planilla incompleta, pues si

bien y como lo señaló en su acuerdo impugnado respecto a que no

hay supuestos que puedan servir para definir el procedimiento que

habría de seguirse en tratándose de la subsistencia para la

representación proporcional, debió partir de los posibles derechos

constitucionales que advirtiera pudieran vulnerarse, máxime que

existía un registro de la planilla y de que la renuncia se dio bajo

circunstancias extraordinarias.

Y es que si bien la Sala Superior, al resolver el recurso de

reconsideración SUP-REC-402/2018, en que se analizó la

problemática del derecho a ser votado de las personas que forman

parte de planillas incompletas, así como de los partidos de postular

a sus candidatos, sostuvo que debía ponderarse sobre dichos

derechos la obligación de garantizar que los ayuntamientos fueran

integrados en forma completa como resultado de la elección de que

se trate, también lo es que este pronunciamiento lo hizo a fin de

salvaguardar la regularidad en el funcionamiento de tales órganos

en caso de resultar electos.

Además, señaló que de haber obtenido el triunfo y no haber

subsanado la incompletitud de la planilla, los cargos sin candidatura

deberían ser integrados al momento de hacer las asignaciones

respectivas aplicando el principio de representación proporcional,

con fórmulas de otros partidos o coaliciones que participen en la

elección del municipio de que se trate por el mencionado principio,

siendo el caso que pudiera existir la posibilidad de que dichos

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

33

cargos sean los inherentes a los regidores que como en dicho

precedente se destaca, su función es sustituible por sus iguales.

Bajo esos supuesto, los cuales se comparten, es inconcuso estimar

que al quedar acéfala la planilla, ésta quedó incompleta, por lo que

atendiendo al referido criterio de Sala Superior de que debe

subyacer el principio de que los ayuntamientos se integren de

manera completa y funcionen de manera regular, la planilla

postulada por la coalición parcial “Juntos Haremos Historia”, para

el ayuntamiento de Múgica, ya no podía estar en condiciones de

participar en la elección por el principio de mayoría relativa, por lo

que hasta ese punto se considera válida la determinación de la

responsable de cancelar la señalada planilla del ayuntamiento de

Múgica, Michoacán, máxime cuando en el caso como ya se dijo

quedó acéfala.

Sin embargo, por lo que ve a no haber decretado la subsistencia

para el efecto exclusivamente de participar por el principio de la

representación proporcional, este Tribunal lo considera indebido al

no advertirse –siguiendo lo razonado por la Sala Superior– cómo

podría verse afectada la funcionalidad del ayuntamiento, que es lo

que finalmente procuró la Sala Superior en aquél precedente, en el

que además se analizó el caso concreto sobre la base de

postulación de planillas incompletas que pudieran resultar electas,

es decir, a través del principio de mayoría relativa.

Lo que no ocurre en el presente, pues para la representación

proporcional que finalmente era la petición del partido político

MORENA –integrante de la coalición que postula a los aquí

actores–, se encontraba completa, por lo que, si la responsable

consideró que no existía algún supuesto que pudiera servir para

definir el procedimiento que habría que seguirse en el caso de la

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

34

representación proporcional, debió privilegiar la continuidad de su

participación en la elección para los efectos de la representación

proporcional cuya finalidad, en su caso, es posibilitar la presencia

de las distintas opciones políticas en los órganos de gobierno de

elección popular.

Asimismo, siguiendo el precedente de la Sala Regional de la

Ciudad de México13, debió atender a las circunstancias

extraordinarias que se suscitaron con motivo de la renuncia, como

son:

 Se presentó sólo la renuncia de la persona que se postulaba

para presidente municipal, existiendo de manera inmediata

una manifestación expresa del partido de que los demás

integrantes de la planilla se encontraban en disposición de

continuar con el registro, solicitando respecto a los votos que

se emitieran a favor de la planilla fueran considerados en la

integración del cabildo para la representación proporcional

–visibles a fojas 67,73 y 74 del TEEM-JDC-166/2018–.

 De las constancias de autos, no es posible advertir que, de

alguna manera, esta situación pudiera haberse generado por

el instituto político o en su caso por los compañeros de

planilla.

 La renuncia se presentó el último día de la etapa de

campañas, es decir, cuatro días previos a la elección –donde

acorde al dicho del partido fue realizada por una situación de

amenaza –.

13 Al resolver el juicio de revisión constitucional SCM-JRC-74/2018.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

35

 Por la temporalidad en que se dio la renuncia no era

permisible por la norma realizar una sustitución del candidato,

ni tampoco una corrección de las boletas.

De ahí que, su determinación se considere como una medida

excesiva que ciertamente vulneró el derecho político electoral de

ser votado del resto de los integrantes de la planilla, consagrado en

el artículo 35, fracción II, de la Constitución Política de los Estados

Unidos Mexicanos, así como el derecho de los institutos políticos

que integran la coalición de postular candidatos, a efecto de

contribuir a la integración de los órganos de representación política

que se contempla en el artículo 41 base I, de la misma Carta

Magna14.

Y más aún, cuando por el momento en que se emitió el acuerdo,

por la fecha en que fue notificado a las partes, atendiendo a la data

que se plantearon las demandas, y al momento en que se resuelve,

este Tribunal advierte que al haberse celebrado la jornada electoral

en el municipio de Múgica, también se han visto vulnerados los

derechos de los ciudadanos que en su caso votaron por la planilla,

lo que hace necesario también garantizar lo dispuesto en el

numeral 39 de la Constitución, que dispone que la soberanía

nacional reside esencial y originariamente en el pueblo.

Lo anterior es así, pues el acuerdo en que se determinó cancelar la

planilla se emitió justamente el día previo a la jornada electoral, sin

que existan pruebas en autos que evidencien que haya sido hecho

del conocimiento de los ciudadanos en dicho municipio su

cancelación, ni tampoco a su vez de los candidatos, pues por lo

14 Similar criterio tuvo la Sala Regional Monterrey al resolver el juicio ciudadano
SM-JDC-504/2015.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

36

que ve a éstos últimos, se notificaron hasta el día tres de julio,

haciendo evidente la falta de certeza el día de la jornada electoral.

Asimismo, acorde al Programa de Resultados Electorales

Preliminares del Proceso Electoral Local dos mil dieciocho15, se

advierte que la coalición integrada por los partidos políticos

MORENA y Partido del Trabajo no fue ganadora en dicho proceso

electoral, empero obtuvo un segundo lugar con una votación de dos

mil setecientos sesenta y seis votos, los cuales a fin de respetar el

derecho a la representación política de esos ciudadanos que

votaron en favor de ellos, que deba privilegiarse la participación de

los actores por la vía de la representación proporcional, lo cual

resulta reparable a través del presente fallo tal y como lo sostuvo la

Sala Regional del Tribunal Electoral del Poder Judicial de la

Federación correspondiente a la Segunda Circunscripción

Plurinominal en el juicio ciudadano SM-JDC-504/2015 y

acumulado, así como la Sala Regional correspondiente a la Quinta

Circunscripción en el diverso ST-JDC-135/2011, donde en éste

último caso, se determinó que si bien se impugnaba la sustitución

de un candidato en fecha cercana al día de la elección,

señalándose incluso que se había concluido la etapa de

preparación de la elección con la conclusión a su vez de la jornada

electoral, que mientras no tomaran posesión de sus cargos, era

fáctica y materialmente posible que el Tribunal local emitiera un

fallo en el que se analizara el asunto; siendo por tanto factible

mutatis mutandi la reparabilidad de los derechos conculcados en

el presente asunto.

En consecuencia, este cuerpo colegiado considera que al no

haberse dejado subsistente el registro de la planilla del

15 Consultable en el link:
http://prep2018iemmich.org.mx/#/A/DIV/PC?divNum=56

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

37

ayuntamiento de Múgica, Michoacán, de la coalición parcial “Juntos

Haremos Historia”, para participar exclusivamente por el principio

de la representación proporcional, se vieron vulnerados el derecho

a ser votados y de participación de los institutos políticos en forma

injustificada –cuando ellos no propiciaron la situación que se

generó con motivo de la renuncia y existían las condiciones para

seguir participando por el principio de la representación

proporcional–, así como el derecho de los ciudadanos que votaron

por la misma, pues como lo señalaron los actores conforme al

artículo 193 del Código Electoral, deben contarse los votos para los

partidos políticos y los candidatos registrados al momento de la

elección.

Por ende, este Tribunal considera válido revocar el acuerdo CG-

395/2018 emitido por el Consejo General del IEM, en la parte

relativa que declara improcedente la solicitud de subsistencia del

registro de la planilla del ayuntamiento de Múgica, Michoacán, de

la coalición parcial “Juntos Haremos Historia”, para los efectos de

la asignación de regidores por el principio de representación

proporcional.

Efectos.

En ese sentido, si bien lo procedente sería ordenar a la responsable

emitir otro acuerdo en el cual tomara las medidas correspondientes

para salvaguardar el derecho violado de los promoventes; es el

caso, que dada la etapa del proceso en que nos encontramos, lo

procedente es declarar subsistente el registro de la planilla

respecto de las y los candidatos a regidores de representación

proporcional que se encontraban registrados para las regidurías de

representación proporcional, en el orden y con las fórmulas

registradas a la fecha de la emisión del acuerdo que se revoca

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

38

–treinta de junio–, para efectos de que se les considere con

derecho a participar en la correspondiente asignación de regidurías

de representación proporcional.

Ahora, para efectos de determinar el derecho de los candidatos en

la asignación de la representación proporcional acorde a los votos

obtenidos, procédase a efectuar la correspondiente fórmula de

asignación de regidurías.

Asignación de regidurías por el principio de representación

proporcional

En razón de lo anterior, resulta necesario que este cuerpo

colegiado en plenitud de jurisdicción y a efecto de materializar los

derechos reconocidos en la presente resolución, desarrolle la

fórmula para asignación de regidores con base en los resultados

obtenidos en la elección del ayuntamiento de Múgica, Michoacán,

que es propiamente la pretensión de los actores.

Siendo menester destacar que del acta de cómputo municipal de la

elección para el ayuntamiento de Múgica, los institutos políticos

MORENA y PT, que integran la coalición parcial “Juntos Haremos

Historia”, en la votación asentada tanto en lo individual como en

coalición se asentaron cero votos, ello derivado de la determinación

que ahora se está revocando, pues al considerar que no se

contaban con planilla, en el recuento que se hizo ante el Consejo

Municipal se determinó anular dichos votos de los institutos

políticos que integraron dicha colación.

No obstante lo anterior, a efecto de hacer efectiva la reparación del

daño ocasionado, así como la determinación que se ha tomado en

el presente fallo, esto además en términos del artículo 1º de la

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

39

Constitución Federal, que establece la obligación del Estado de

promover, respetar, proteger y garantizar los derechos humanos,

debiendo entre otros, reparar las violaciones a los mismos, y que

entre ellos, está el derecho político-electoral de ser votado que

hacen valer los actores, que habrá de estimarse como votación

obtenida por la colación parcial, la computada directamente ante

las mesas directivas de casillas.

Sin que lo anterior represente afectación a los demás institutos

políticos que participaron en dicha contienda, ya que la corrección

que se hizo ante el Comité Municipal se hizo sobre la votación del

partido MORENA y PT, sin que hubiese alterado en mayor grado la

votación de los demás institutos políticos que contendieron; ello tal

y como se desprende de la siguiente gráfica, que arroja la votación

obtenida primeramente ante las mesas directivas de casilla y en

forma posterior la asentada por el Consejo Municipal en las casillas

en que se hizo recuento.

-

-

-

-

-

-

-

-

-

- - - -

- -

SECCION/
CASILLA

TIPO
ACTA

NO
REGIS NULOS EMITIDOS

1297 B

A1 3 150 30 0 4 2 3 0 0 0 0 0 0 0 94 286

A2 - - - - - - - - - - - - - - - -

1297
C01

A1 2 120 41 0 7 4 2 0 0 0 0 0 0 0 85 261

A2 - - - - - - - - - - - - - - - -

1298 B

A1 4 140 63 19 7 2 3 89 0 0 0 0 2 0 7 336

A2 4 139 65 0 7 3 3 0 0 0 0 0 0 0 122 343

1298
C01

A1 2 118 63 22 7 7 2 91 0 0 0 0 6 0 16 311

A2 2 118 63 0 7 7 2 0 0 0 0 0 0 0 135 334

1298
C02

A1 4 122 51 15 5 1 6 89 1 0 0 0 5 0 17 316

A2 4 122 51 0 0 1 6 0 1 0 0 0 0 0 125 310

1298
C03

A1 4 122 60 14 12 2 2 68 0 0 0 0 3 0 25 312

A2 4 122 60 0 12 2 2 0 0 0 0 0 0 0 110 312

1299 B

A1 3 163 32 0 8 2 1 0 2 0 0 0 0 0 126 337

A2 - - - - - - - - - - - - - - - -

1299
C01

A1 1 156 30 0 6 1 8 0 0 2 0 0 0 0 109 313

A2 - - - - - - - - - - - - - - - -

1300 B

A1 2 166 30 13 6 2 5 103 0 0 0 0 5 0 25 357

A2 2 166 30 0 6 2 5 0 0 0 0 0 0 0 146 357

1300
C01

A1 2 145 37 21 7 4 8 107 0 0 0 0 10 0 15 356

A2 2 145 37 0 7 4 8 0 0 0 0 0 0 0 153 356

1301 B A1 4 155 30 11 11 3 7 67 0 0 0 0 8 2 18 316

http://www.partidoverde.org.mx/

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

41

SECCION/
CASILLA

TIPO
ACTA

NO
REGIS NULOS EMITIDOS

A2 4 155 30 0 11 3 7 0 0 0 0 0 0 0 104 314

1301 C1

A1 4 158 38 10 13 0 1 74 0 0 0 0 4 0 26 328

A2 4 158 38 0 13 0 1 0 0 0 0 0 0 0 114 328

1302 B

A1 6 139 29 0 5 2 4 0 0 0 0 0 0 0 137 322

A2 - - - - - - - - - - - - - - - -

1302
C01

A1 5 131 33 20 8 1 2 80 0 0 0 0 7 0 17 304

A2 5 131 33 0 8 1 2 0 0 0 0 0 0 0 124 304

1302
C02

A1 - - - - - - - - - - - - - - - -

A2 2 129 27 0 5 3 3 0 0 0 0 0 0 0 133 302

1303 B

A1 1 164 20 0 4 4 3 0 0 0 0 0 0 0 137 333

A2 - - - - - - - - - - - - - - -

1303
C01

A1 2 143 39 0 8 3 2 0 1 0 0 0 0 0 136 334

A2 - - - - - - - - - - - - - - - -

1303
C02

A1 4 162 23 18 7 3 7 0 0 0 0 0 2 0 100 325

A2 4 162 23 0 7 3 7 0 0 0 0 0 0 0 120 326

1304 B

A1 4 171 55 0 5 1 2 0 0 0 0 0 0 0 171 308

A2 - - - - - - - - - - - - - - - -

1304
C01

A1 6 183 34 19 4 3 4 97 1 0 0 0 8 0 33 393

A2 6 183 34 0 4 3 4 0 0 0 0 0 0 0 157 392

1305 B

A1 3 191 25 9 5 3 11 91 0 1 0 0 1 0 18 358

A2 3 191 25 0 5 3 11 0 0 1 0 0 0 0 119 358

1305
C01

A1 2 212 32 7 6 1 12 82 1 0 0 0 2 1 12 370

A2 2 212 32 0 6 1 12 0 1 0 0 0 0 1 103 370

1306 B A1 1 126 28 0 1 0 1 0 0 0 0 0 0 0 117 274

http://www.partidoverde.org.mx/

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

42

SECCION/
CASILLA

TIPO
ACTA

NO
REGIS NULOS EMITIDOS

A2 - - - - - - - - - - - - - - - -

1306
C01

A1 2 140 20 0 4 0 2 0 0 2 0 0 0 0 122 292

A2 - - - - - - - - - - - - - - - -

1307 B

A1 3 168 42 16 8 1 15 106 0 1 0 0 7 0 18 367

A2 3 168 42 0 8 1 15 0 0 1 0 0 0 0 147 385

1307
C01

A1 1 199 28 0 10 1 16 0 0 0 0 0 0 0 128 383

A2 - - - - - - - - - - - - - - - -

1308 B

A1 4 152 29 13 12 3 8 96 0 0 0 0 5 0 23 345

A2 4 152 29 0 12 3 8 0 0 0 0 0 0 0 137 355

1308
C01

A1 0 170 32 17 16 3 7 0 0 0 0 1 5 0 129 -

A2 0 170 32 0 16 3 7 0 0 0 0 1 0 0 151 380

1308
ESP

A1 1 5 3 0 0 0 0 5 0 0 0 0 0 0 0 0

A2 1 5 3 0 0 0 0 0 0 0 0 0 0 0 5 14

1309 B

A1 1 161 29 0 9 1 1 0 1 0 0 0 1 0 99 303

A2 1 161 29 0 9 1 1 0 1 0 0 0 0 0 100 303

1309
C01

A1 5 142 18 0 5 0 2 0 0 0 1 0 0 0 101 274

A2 - - - - - - - - - - - - - - - -

1310 B

A1 1 163 43 16 5 2 9 73 0 0 0 0 1 0 13 336

A2 1 163 53 0 5 2 9 0 0 0 0 0 0 0 103 336

1310
C01

A1 7 181 39 8 7 0 3 61 0 0 0 1 8 0 19 330

A2 7 181 39 0 7 0 3 0 0 0 0 1 0 0 96 334

1310 E1

A1 8 234 24 11 7 1 5 61 0 0 0 0 0 0 23 375

A2 8 234 24 0 7 1 5 0 0 0 0 0 0 0 95 374

1311 B A1 1 142 47 15 6 8 1 82 0 0 0 0 5 0 15 322

http://www.partidoverde.org.mx/

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

43

SECCION/
CASILLA

TIPO
ACTA

NO
REGIS NULOS EMITIDOS

A2 1 142 47 0 6 8 1 0 0 0 0 0 0 0 117 322

1311
C01

A1 9 137 50 0 5 4 3 0 1 0 0 1 0 0 123 333

A2 - - - - - - - - - - - - - - - -

1312 B

A1 1 132 24 10 3 0 4 61 0 0 0 1 5 0 10 251

A2 1 132 24 0 3 0 4 0 0 0 0 1 0 0 86 251

1312
C01

A1 4 130 35 7 5 3 6 55 0 0 0 0 2 0 18 265

A2 4 130 35 0 5 3 6 0 0 0 0 0 0 0 82 265

1312
C02

A1 3 136 32 12 2 1 7 57 1 1 0 0 2 0 11 265

A2 3 136 32 0 2 1 7 0 1 1 0 0 0 0 82 265

1313 B

A1 2 185 22 15 3 0 6 1 0 0 0 0 8 0 82 324

A2 2 185 22 0 3 0 6 0 0 0 0 0 0 0 106 324

1313
C01

A1 5 158 34 0 5 2 1 0 0 0 0 0 0 0 115 320

A2 - - - - - - - - - - - - - - - -

1313
C02

A1 4 170 26 0 2 2 5 0 1 0 0 0 0 0 94 304

A2 - - - - - - - - - - - - - - - -

1314 B

A1 9 77 150 0 8 5 5 0 0 2 0 0 0 0 70 326

A2 - - - - - - - - - - - - - - - -

1315 B

A1 7 178 29 13 7 1 2 0 0 0 0 0 2 0 99 338

A2 7 178 29 0 7 1 2 0 0 0 0 0 0 0 114 338

1315
C01

A1 6 168 24 16 3 4 0 0 0 1 0 0 0 0 101 324

A2 6 168 24 0 3 4 0 0 0 1 0 0 0 0 117 323

1315
C02

A1 6 167 27 24 2 3 1 0 0 0 0 0 2 0 90 322

A2 6 167 27 0 2 3 1 0 0 0 0 0 0 0 116 322

1316 B A1 2 159 35 13 7 5 3 67 1 0 0 0 2 0 21 315

http://www.partidoverde.org.mx/

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

44

SECCION/
CASILLA

TIPO
ACTA

NO
REGIS NULOS EMITIDOS

A2 2 159 35 0 7 5 3 0 1 0 0 0 0 0 101 313

1316 C1

A1 1 135 35 17 5 5 8 5 1 0 0 0 5 0 15 268

A2 1 135 35 0 5 5 8 0 1 0 0 0 0 0 42 232

1316
C02

A1 1 141 40 12 7 2 4 54 0 1 0 0 2 0 23 288

A2 1 141 40 0 7 2 4 0 0 1 0 0 0 0 91 287

1317 B

A1 6 151 66 8 3 2 2 67 3 0 0 1 2 0 21 332

A2 6 151 66 0 3 2 2 0 3 0 0 1 0 0 98 332

1317
C01

A1 3 145 73 17 5 1 5 4 0 0 0 3 4 0 23 322

A2 5 151 66 0 3 1 2 0 0 1 0 0 0 0 100 329

1318 B

A1 7 141 19 31 5 3 10 114 0 1 1 0 5 0 18 355

A2 7 141 19 0 5 3 10 0 0 1 1 0 0 0 168 355

1318
C01

A1 4 149 25 25 7 5 6 166 0 0 0 1 6 0 20 414

A2 4 149 25 0 7 5 6 0 0 0 0 1 0 0 217 413

1319

A1 5 115 38 25 3 4 5 55 1 0 0 0 5 0 12 268

A2 5 115 38 0 3 4 5 0 1 0 0 0 0 0 97 268

1319
C01

A1 1 105 28 21 9 1 9 62 0 0 0 0 5 0 11 292

A2 1 105 28 0 9 1 9 0 0 0 0 0 0 0 99 252

1320 B

A1 6 107 39 0 4 3 0 0 0 0 0 0 0 0 128 287

A2 - - - - - - - - - - - - - - - -

* A1: Actas de escrutinio y cómputo de casillas levantadas por los integrantes de la mesa directiva.

* A2: Actas de escrutinio y cómputo levantada ante el Consejo Municipal.

http://www.partidoverde.org.mx/

Con lo anterior se hace evidente que al considerar la votación

obtenida por la coalición parcial “Juntos Haremos Historia”, ante las

mesas directivas de casillas se hace efectivo el derecho de los

ciudadanos tanto de los que votaron por ésta como de los propios

candidatos; sin que en el caso se considere necesaria la medida

excepcional y extraordinaria de una apertura de paquetes, al

arrojarnos los datos necesarios las actas primigenias, además de

que por lo que ve a los demás partidos, se puede apreciar salvo el

caso de las casillas destacas en la gráfica anterior, que

mantuvieron prácticamente ya corregida su votación, siendo dable

entonces separar la votación obtenida por la referida coalición de

la votación anulada ante el Consejo Municipal.

Partiendo de lo anterior, se procede a desarrollar el procedimiento

establecido en los artículos 212, fracción II, 213 y 214 del Código

Electoral, mismos que en lo que interesa establecen lo siguiente:

 “Artículo 212. Abierta la sesión, el consejo electoral de comité
municipal procederá a efectuar el cómputo de la votación de la
elección del Ayuntamiento bajo el procedimiento siguiente:
…
II. Representación proporcional:

Podrán participar en la asignación de regidurías por el principio de
representación proporcional conforme a lo que establece esta
fracción, los partidos políticos que habiendo participado en la
elección con planilla de candidatos a integrar el ayuntamiento por
sí o en común, o las coaliciones que no hayan ganado la elección
municipal y hayan obtenido por lo menos el tres por ciento de la
votación emitida. En los casos de candidaturas comunes,
solamente se tomará en cuenta para la asignación de regidores, los
votos que correspondan a los partidos políticos, los cuales se
sumarán y consideraran como un solo partido político. No se
sumarán los votos que se contabilizaron para la candidatura en
común.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

46

Para la asignación de regidores por el principio de representación
proporcional se usará una fórmula integrada por los siguientes
elementos:

a) Cociente electoral; y,

b) Resto Mayor.”

“Artículo 213. La asignación de regidores por el principio de
representación proporcional se hará siguiendo el orden que ocupan
los candidatos a este cargo en la planilla a integrar el Ayuntamiento.
Los partidos políticos y coaliciones que participen de la asignación
de regidores por el principio de representación proporcional,
tendrán derecho a que se les asignen tantas regidurías como veces
contenga su votación el cociente electoral.

Si hecho lo anterior, aun quedaran regidurías por asignar, se
distribuirán por resto mayor, siguiendo el orden decreciente de los
votos no utilizados por cada uno de los partidos políticos.”

“Artículo 214. Se entenderá, para efectos de la asignación de
regidores por el principio de representación proporcional:

I. Por votación emitida, el total de votos que hayan sido depositados
en las urnas del municipio para la elección de Ayuntamiento;

II. Por votación válida, la que resulte de restar a la votación emitida
los votos nulos, los que correspondan a los candidatos no
registrados y los obtenidos por los partidos que no alcanzaron el
tres por ciento de la votación emitida así como la del partido que
haya resultado ganador en la elección;

III. Por cociente electoral, el resultado de dividir la votación válida
entre el número total de regidurías a asignar por el principio de
representación proporcional; y,

IV. Por resto mayor, el remanente de las votaciones de cada partido
político, una vez hecha la asignación de regidores, cuando aún
haya regidurías por distribuir”.

En ese orden de ideas, primeramente se determinarán los

porcentajes de votación respecto de la votación emitida16,

considerando la votación general, como ya se dijo, del acta de

cómputo municipal levantada ante el Consejo Municipal, con

excepción de los votos obtenidos por los partidos políticos que

integran la coalición parcial “Justos Haremos Historia” y que serán

deducidos de todas y cada una de las actas de cómputo municipal

16 Artículo 212, fracción II y 214, fracción I del Código Electoral.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

47

levantadas ante las mesas directivas de casilla17 y que

consecuentemente se descontarán a la votación nula del acta de

cómputo municipal levantada ante el Consejo Municipal18, para

quedar de la forma siguiente:

Partidos

políticos

Votación Porcentaje

Número Letra

 Votación por partido político o coalición

Coalición “Por

Michoacán al

Frente”

2,426

Dos mil

cuatrocientos

veintiséis

13.7403%

 8,314

Ocho mil

trescientos

catorce

47.0888%

Coalición

“Juntos

Haremos

Historia”

3,002 Tres mil dos

17.0027%

333

Trescientos

treinta y tres

1.8860%

 257

Doscientos

cincuenta y

siete

1.4555%

Votación total

1 Uno

0.0056%

17 Visibles a fojas de la 212 a la 266 del expediente TEEM-JDC-165/2018.
18 Visible a fojas 210.

http://www.partidoverde.org.mx/

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

48

3,323

Tres mil

trescientos

veintitrés

18.8207%

Votación total

en el

municipio

17,656

Diecisiete mil

seiscientos

cincuenta y seis

100.0000%

Acto seguido, para efectos de determinar la votación valida, se

deberá prescindir de los votos nulos, los de candidatos no

registrados y los obtenidos por los partidos o coaliciones que no

alcanzaron por lo menos el tres por ciento de la votación emitida,

así como de la planilla que hubiese resultado ganadora19, siendo

esta la del Partido Revolucionario Institucional [PRI], quedando

como sigue:

Partidos

políticos

Votación Porcentaje

Número Letra

Votación por partido político o coalición

Coalición “Por

Michoacán al

Frente”

2,426

Dos mil

cuatrocientos

veintiséis

44.6941%

Coalición

“Juntos

Haremos

Historia”

3,002 Tres mil dos

55.3058%

Votación total

en el

municipio

5,428

Cinco mil

cuatrocientos

veintiocho

100.0000%

19 Artículos 212, fracción II y 214 fracción II del Código Electoral.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

49

Hecho lo anterior, se procederá a establecer el cociente electoral,

el cual se consigue de dividir la votación válida entre el número de

regidores por asignar20, en el caso del municipio de Múgica,

Michoacán, son cuatro21:

Votación Valida Número total de
regidurías a

asignar

Cociente Electoral

5,428 4

1,357

Ante ello, se asignarán cuantas regidurías como veces contenga la

votación de los partidos, en dicho cociente22:

Partidos
Políticos

Votación
Valida

Cociente
Electoral

Escaños
asignados

Resto
Mayor

Coalición “Por
Michoacán al

Frente”

2,426

1,357.00

1 1,069

Coalición
“Juntos

Haremos
Historia”

3,002 2 288

Con base en los anteriores resultados, se asigna tres regidores por

cociente electoral, dos de ellos correspondientes a la coalición

“Juntos Haremos Historia”, y uno más a la coalición “Por Michoacán

al Frente”.

20 Artículos 212, fracción II y 214 fracción III del Código Electoral.
21 Conforme al penúltimo párrafo del numeral 14, de la Ley Orgánica Municipal.
22 Artículo 213 del Código Electoral.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

50

Ahora bien, al quedar una regiduría por asignar, en términos del

segundo párrafo del artículo 213, del Código Electoral, se debe

distribuir por resto mayor, siguiendo el orden decreciente de los

votos no utilizados por cada uno de los partido políticos; por lo

tanto, debe considerarse como resto mayor23, el remante de las

votaciones de cada partido político, conforme a lo siguiente:

De ahí que al ser el remante más alto el de la colación “Por

Michoacán al Frente”, integrada por los partidos Acción Nacional,

de la Revolución Democrática y Movimiento Ciudadano, les

corresponde en ese orden la regiduría pendiente de asignar.

Por ende, que la asignación de regidores por el principio de

representación proporcional para el Ayuntamiento de Múgica

Michoacán, queda de la siguiente manera:

23 Artículo 214 fracción IV del Código Electoral.

Partidos Políticos Resto Mayor
Regiduría
Asignada

Coalición “Por Michoacán

al Frente”

1,069 1

Coalición “Juntos
Haremos Historia”

288

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

51

En consecuencia de lo anterior, se revoca la asignación de

regidores por el principio de representación proporcional, realizada

por el Consejo Municipal Electoral de Múgica, Michoacán, para

quedar en los términos precisados anteriormente.

Asimismo, se vincula al Consejo General del IEM, para que previa

verificación de los requisitos legales y antes del quince de agosto,

otorgue las constancias correspondientes a la asignación de

regidores por el principio de representación proporcional conforme

a lo aquí determinado.

Una vez hecho lo anterior, dentro de las veinticuatro horas

siguientes deberá informarlo a este Tribunal, anexando la

documentación atinente que lo acredite.

Finalmente, hágase del conocimiento esta resolución de los

partidos políticos que participaron en la elección de referencia:

Acción Nacional, Partido Revolucionario Institucional, Partido de la

Revolución Democrática, del Trabajo, Verde Ecologista de México,

Movimiento Ciudadano, Nueva Alianza y Morena, en los domicilios

oficiales que obren en constancias de este Tribunal, así como a los

Partidos
Políticos/Coaliciónes

Regidores de Representación
Proporcional

Cociente Electoral Resto Mayor

Coalición “Por

Michoacán al Frente”

1 1

Coalición “Juntos
Haremos Historia”

2

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

52

respectivos ciudadanos a quienes se les revocaron las constancias

de asignación de regidurías de representación proporcional, en los

domicilios que obran en autos.

Por lo expuesto y fundado, se

R E S U E L V E :

PRIMERO. Se decreta la acumulación del juicio ciudadano TEEM-

JDC-166/2018, al TEEM-JDC-165/2018, por ser éste el primero

que se recibió en este Tribunal, por lo que debe glosarse copia

certifica de la presente resolución al expediente TEEM-JDC-

166/2018.

SEGUNDO. Se revoca en lo que fue materia de impugnación, el

acuerdo CG-395/2018.

TERCERO. Se revocan las constancias de validez y asignación de

regidores de representación proporcional de la elección del

Ayuntamiento de Múgica, Michoacán.

CUARTO. Se vincula al Instituto Electoral de Michoacán para que

dé cumplimiento a la presente sentencia, y una vez realizado lo

anterior, dentro de las veinticuatro horas siguientes deberá

informarlo a este Tribunal, anexando la documentación atinente

que lo acredite.

QUINTO. Hágase del conocimiento esta resolución de los partidos

políticos que participaron en la elección del Ayuntamiento de

Múgica, Michoacán y a los ciudadanos a quienes se les revocaron

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

53

las constancias de asignación de regidurías de representación

proporcional.

NOTIFÍQUESE, personalmente a los actores y a los demás

partidos y ciudadanos, en los términos de esta resolución, por

oficio al Consejo General del Instituto Electoral de Michoacán, por

conducto del Secretario Ejecutivo, así como a la Oficialía Mayor del

Ayuntamiento de Múgica, Michoacán; y por estrados a los demás

interesados; de conformidad con lo previsto en los artículos 37,

fracciones I, II y III, IV, 38, 39, de la Ley de Justicia en Materia

Electoral, así como los numerales 74 y 75, del Reglamento Interior

de este órgano jurisdiccional.

En su oportunidad, archívense estos expedientes como asuntos

total y definitivamente concluidos.

Así, a las catorce horas con veinticinco minutos del día de hoy, por

mayoría de votos, lo resolvieron y firmaron el Magistrado

Presidente Ignacio Hurtado Gómez, quien fue ponente, así como la

Magistrada Yolanda Camacho Ochoa y el Magistrado Salvador

Alejandro Pérez Contreras, así como con el voto en contra de los

Magistrados José René Olivos Campos y Omero Valdovinos

Mercado, quienes emiten voto particular, ante el Secretario General

de Acuerdos, licenciado Arturo Alejandro Bribiesca Gil, que autoriza

y da fe. Conste.

MAGISTRADO PRESIDENTE

(Rúbrica)

IGNACIO HURTADO GÓMEZ

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

54

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO

OCHOA

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS

CAMPOS

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO

PÉREZ CONTRERAS

MAGISTRADO

(Rúbrica)

OMERO VALDOVINOS

MERCADO

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

55

VOTO PARTICULAR QUE EMITE EL MAGISTRADO OMERO

VALDOVINOS MERCADO, RESPECTO DEL JUICIO PARA LA

PROTECCIÓN DE LOS DERECHOS POLÍTICO-ELECTORALES

DEL CIUDADANO IDENTIFICADOS CON LAS CLAVES TEEM-

JDC-165/2018 Y TEEM-JDC-166/2018, ACUMULADOS.

El que suscribe el presente voto, respetuosamente, me aparto del

criterio mayoritario expresado en la sentencia, que revoca el

acuerdo CG-395/2018 del IEM.

Desde mi óptica, el juicio para la protección de los derechos político

electorales del ciudadano TEEM-JDC-166/2018, debió desecharse

por extemporáneo, toda vez que, la demanda se interpuso fuera del

plazo de cuatro días que se contempla en el artículo 9, de la Ley de

Justicia en Materia Electoral y de Participación Ciudadana del

Estado24.

Se sustenta lo anterior, porque de constancias de autos se advierte,

que en la sesión ordinaria del treinta de junio de dos mil dieciocho25,

el Consejo General del Instituto Electoral de Michoacán26, aprobó

el acuerdo impugnado mediante este juicio ciudadano, en la que

estuvieron presentes Carmen Marcela Casillas Carrillo y la Lic.

Marcela Barrientos García, representantes suplentes de los

Partidos del Trabajo y MORENA, respectivamente, quienes

además, según se aprecia de dicha acta, con ese carácter

manifestaron expresamente su oposición a la cancelación del

registro de la planilla del Ayuntamiento de Múgica, Michoacán,

postulados por la coalición parcial “Juntos Haremos Historia”, así

24 En adelante Ley de Justicia.
25 Salvo disposición expresa, todas las fechas corresponden a dos mil dieciocho.
26 En lo subsecuente Consejo General.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

56

como a la pérdida del derecho de asignación a regidores por

representación proporcional.

Tal afirmación se hace porque la sesión de referencia, aparece en

el canal oficial de YouTube del Instituto Electoral de Michoacán, en

el link:

https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=

UU5prUJ4EmzoqxYjMEqRYh6A; pues basta revisarla para

constatar que las representantes en cita estuvieron presentes y

además, intervinieron en el desarrollo de la misma; tal

circunstancia se invoca como hecho notorio en términos del

artículo 21 de la Ley de Justicia.

Sobre el tema, orienta la tesis I.3º.C.35 K, consultable en la página

1373, Libro XXVI, noviembre de 2013, Décima Época, Semanario

Judicial de la Federación y su Gaceta, de rubro: “PÁGINAS WEB

O ELECTRÓNICAS. SU CONTENIDO ES UN HECHO NOTORIO

Y SUSCEPTIBLE DE SER VALORADO EN UNA DECISIÓN

JUDICIAL”.

En esas condiciones, es evidente, que los aquí actores, se hicieron

sabedores por conducto de las referidas representantes de los

partidos en cita, es decir, quedaron notificados de manera

automática del acuerdo tomado en esa sesión y que ahora se

impugna; por lo que, a partir de esa fecha empezó a correr el

término para la interposición del medio de defensa que nos ocupa.

A dicha consideración resulta aplicable la jurisprudencia 18/2009,

emitida por la Sala Superior del Tribunal Electoral del Poder Judicial

https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=UU5prUJ4EmzoqxYjMEqRYh6A
https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=UU5prUJ4EmzoqxYjMEqRYh6A

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

57

de la Federación, consultable en las páginas 30 y 31, de la Gaceta

de Jurisprudencia y Tesis en materia electoral, de rubro:

“NOTIFICACIÓN AUTÓMATICA. EL PLAZO PARA PROMOVER

LOS MEDIOS DE IMPUGNACIÓN INICIA A PARTIR DEL DÍA

SIGUIENTE AL QUE SE CONFIGURA, CON INDEPENDENCIA

DE ULTERIOR NOTIFICACIÓN”.

En consecuencia, el plazo para impugnar transcurrió del primero al

cuatro de julio; por lo que, como la demanda del medio de

impugnación mencionado se presentó el cinco de julio resulta

extemporánea, como se aprecia en el siguiente cuadro.

ACTO

IMPUGNADO

INICIA EL PLAZO

PARA

IMPUGNARLO

FENECE

PLAZO PARA

IMPUGNAR

EXTEMPORÁNEO

30 de junio 01 de julio 02 de julio 03 de julio 04 de julio 05 de julio

Por otra parte, cabe destacar los candidatos les es inherente la

obligación de vigilar y acompañar el proceso electoral por la calidad

de candidatos que ostentaron, para estar al pendiente de las

decisiones que determinada autoridad dicte y puedan, en un

momento dado, causarle un perjuicio; criterio que adoptó la Sala

Regional correspondiente a la Quinta Circunscripción Electoral

Plurinominal, del Poder Judicial de la Federación, con sede en

Toluca de Lerdo, Estado de México27, en sesión del dieciséis de

mayo de este año al resolver el juicio para la protección de los

derechos político-electorales del ciudadano ST-JDC-431/2018.

Similar criterio sostuvo este Tribunal, al resolver el juicio para la

protección de los derechos político-electorales del ciudadano

27 A continuación Sala Regional Toluca.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

58

TEEM-JDC-163/2018, en el que se desechó la demanda, por

extemporánea, porque se sostuvo que el actor se había hecho

sabedor del acto reclamado a través del representante del partido

político que lo postuló al cargo de elección popular.

Por otra parte, si bien en el proyecto de la mayoría se invoca la tesis

del rubro: “NOTIFICACIÓN. LA EFECTUADA AL

REPRESENTANTE DE UN PARTIDO POLÍTICO ANTE UN

ÓRGANO ELECTORAL, NO SURTE EFECTOS RESPECTO DE

LOS CANDIDATOS POSTULADOS POR EL PROPIO PARTIDO”.

Sin embargo, lo cierto es que, como ya se dijo antes, la sesión

ordinaria del treinta de junio de dos mil dieciocho aparece en el

canal oficial de YouTube del Instituto Electoral de Michoacán, en el

link:

https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=

UU5prUJ4EmzoqxYjMEqRYh6A; la cual es del conocimiento de los

candidatos, pues por el contenido de la página y que refleja hechos

propios de los actores debe ser tomada como prueba plena y por

ende, que en esa fecha tuvieron conocimiento y se surtiría la misma

hipótesis.

Con independencia de que se estime que el juicio es

extemporáneo, no se conviene con el aspecto de que el escrito que

dio origen al expediente, constituya una ampliación la demanda,

como la mayoría lo sostiene, pues lo cierto es que ésta debió

presentarse dentro del plazo de cuatro días que prevé el precepto

ya citado de la Ley de Justicia, el cual inició el uno y feneció el

cuatro de julio para su presentación; lo cual haría también que la

demanda resultare extemporánea.

https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=UU5prUJ4EmzoqxYjMEqRYh6A
https://www.youtube.com/watch?v=P7tKSUU_20o&index=27&list=UU5prUJ4EmzoqxYjMEqRYh6A

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

59

Lo anterior, acorde con el criterio establecido en la jurisprudencia

13/2009, publicada con el rubro: “AMPLIACIÓN DE DEMANDA.

PROCEDE DENTRO DE IGUAL PLAZO AL PREVISTO PARA

IMPUGNAR (LEGISLACIÓN FEDERAL Y SIMILARES)”28

Por otra parte, respecto del juicio TEEM-JDC-165/2018, debió en

todo caso analizarse el único agravio que se formula en el sentido

de “ el acuerdo que es violatorio a nuestros derechos electorales

ya que trasgrede el principio de legalidad, viola el artículo 41 de

nuestra carta magna...”. el cual a mi criterio es inoperante por

deficiente, pues no combate el contenido del acuerdo que reclama.

VOTO PARTICULAR QUE EMITE EL MAGISTRADO JOSÉ

RENÉ OLIVOS CAMPOS, DENTRO DEL EXPEDIENTE TEEM-

JDC-165/2018 Y TEEM-JDC-166/2018 ACUMULADOS.

De acuerdo a las facultades que me confiere el dispositivo 69,

fracción V, del Reglamento Interior del Tribunal Electoral del Estado

de Michoacán, y al no estar de acuerdo con el sentido del proyecto

28 Consultable a fojas 132 a 133, de la compilación 1997-2013 Jurisprudencia y Tesis en Materia
Electoral, Tomo Jurisprudencia, volumen 1, del Tribunal Electoral del Poder Judicial de la Federación.

MAGISTRADO

(Rúbrica)

 OMERO VALDOVINOS MERCADO.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

60

aprobado por la mayoría, procedo a formular voto particular,

respecto de la resolución sometida a la consideración de este

Pleno.

Dentro del expediente que se propone resolver el cuanto al fondo,

en mi concepto, los efectos del mismo, se encuentran vinculados a

la materia de un juicio diverso, a la fecha sin resolver, identificado

con la clave TEEM-JIN-18/2018, en apego a lo señalado por el

numeral, 42 de la Ley de Justicia en Materia Electoral y de

Participación Ciudadana del Estado de Michoacán de Ocampo, en

relación con el diverso 60, fracción II, del Reglamento Interior de

este órgano jurisdiccional, deben acumularse con la finalidad de

evitar sentencias contradictorias.

En ese tenor, también es mi opinión, que el tratamiento que se dio

al juicio ciudadano resuelto, no corresponde al que legalmente

atendería la situación planteada por los ciudadanos promoventes,

ya que las etapas electorales, se rigen por el principio de

preclusión, lo cual significa que una vez que se agota la etapa, los

actos que se relacionen con la misma, se vuelven irreparables,

conforme a la legislación estatal29, que se cita:

“ARTÍCULO 182. (…)

El proceso electoral es el conjunto de actos ordenados por la
Constitución Local y este Código, realizados por las
autoridades, los partidos políticos, candidatos independientes
y los ciudadanos, que tiene por objeto la renovación periódica
de los integrantes de los poderes Legislativo y Ejecutivo, así
como de los ayuntamientos.

29 Código Electoral del Estado de Michoacán de Ocampo.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

61

Para los efectos de este Código, el proceso electoral ordinario
comprende las etapas siguientes:

a) Preparación de la elección;

b) Jornada electoral; y,

c) Resultados y declaraciones de validez de las elecciones,
dictamen y declaraciones de validez de la elección y de
Gobernador electo.

ARTÍCULO 183. El Consejo General declarará el inicio de la
etapa preparatoria de la elección, en la sesión convocada para
este fin la primera semana de septiembre del año previo en
que deban realizarse las elecciones; la que concluye al
iniciarse la jornada electoral.

ARTÍCULO 184. La etapa relativa a la jornada electoral,
comprende los actos, tareas y resoluciones de los órganos
electorales, los partidos políticos, candidatos independientes y
los ciudadanos, se inicia a las 8:00 horas del primer domingo
de junio y concluye con la clausura de casilla.”

En el caso, el acto de registro de candidatos, forma parte de la

etapa de preparación de la elección, por tanto, es evidente que

si la impugnación de tales registros se presenta después de que

concluyó la misma, e incluso, con posterioridad a la celebración de

la jornada electoral, resulta material y jurídicamente imposible

reparar la violación que, en su caso, se hubiese cometido a través

del acuerdo del Consejo General que se reclama, pues, aun

cuando se llegare a revocar el mismo, sería imposible reponer la

jornada electoral, para ese fin, lo que afectaría los principios

electorales, entre ellos, el de conservación de los actos válidos.

En torno a ese tópico, se cita la tesis LXXXV/2001, de rubro:

“REGISTRO DE CANDIDATOS. MOMENTO EN QUE ADQUIERE

DEFINITIVIDAD (LEGISLACIÓN DEL ESTADO DE

CHIHUAHUA)”.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

62

Sobre la cuestión en estudio, los inconformes alegan vulneración a

sus derechos políticos, porque en la etapa previa a la jornada

electoral, se canceló el registro de quien encabezaba la planilla

para integrar el Ayuntamiento de Múgica, propuesta por la

Coalición “Juntos Haremos Historia”, dado que presentó renuncia a

la misma, ante el Instituto Electoral de Michoacán, la cual ratificó y

de ella se dio vista a la representante del partido MORENA, quien

al momento de desahogarla, no obstante teniendo el derecho de

hacer la sustitución, se limitó a solicitar la permanencia de la

planilla, en los términos que había quedado, es decir, incompleta.

Por lo anterior, la autoridad administrativa responsable, dictó el

acuerdo CG-395/2018, en el cual dejó sin efectos el registro de la

planilla.

En mi opinión, no existen derechos que se deban proteger en favor

de los aquí recurrentes, pues su derecho de ser votados se agotó,

al haberse cancelado su registro, aun cuando los actores, no hayan

renunciado a su candidatura como integrantes de la totalidad de la

planilla, ello no impide, que se pueda cancelar el registro, virtud a

la renuncia de quien la encabezaba, ya que en la norma30, se

encuentra claramente establecido, que en tratándose de

Ayuntamientos, la participación es conforme a planillas completas.

Por lo que, si la ley obliga a participar en planillas totales, y al existir

la renuncia de uno de los miembros, tal renuncia afecta al resto de

los integrantes y la consecuencia es la pérdida del registro.

30 Artículo 192 del Código Electoral del Estado.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

63

Ello es así, ya que en el acta de cómputo que se llevó a cabo en el

Municipio, quedó establecido que de conformidad con el acuerdo

CG-395/2018, los votos que se hubieren señalado a favor de la

coalición en cita, serían nulos, como así se asentó en los espacios

correspondientes a las actas de cómputo.

Determinación que fue tomada conforme a derecho31, pues así lo

establecen los dispositivos de la Ley General Instituciones y

Procedimientos Electorales, y ello fue retomado por la Sala

Superior del Tribunal Electoral de Poder Judicial de la Federación,

estableciendo los supuestos siguientes:

A) Si en la boleta solamente se realiza una marca en el cuadro de

la candidatura cancelada, y no existe una manifestación en el

cuadro previsto para registrar las expresiones a favor de una

“candidatura no registrada”, la boleta se considerará en blanco y

por lo tanto el voto será nulo.

B) Si en la boleta se marca el emblema de la candidatura

cancelada, y además, se vota por una opción o candidatura

legalmente registrada, se estará a lo dispuesto en los artículos 267,

288, numeral 3 y 290 de la Ley General.

C) Si en la boleta se marca el emblema de la candidatura

cancelada, y además, se vota por más de una opción o candidatura

31 Tal determinación se obtiene al consultar la resolución del expediente SUP-RAP-151/2018.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

64

legalmente registrada, se estará a lo dispuesto en el artículo 291,

de la Ley General de referencia.

Por lo que, si el proyecto se sustenta en un criterio de la Sala

Monterrey identificado como SM-JDC-504/2015, que en el caso, no

es aplicable dado que en el precedente se habla de una planilla

completa donde se realizó una sustitución de candidato, lo que en

caso no acontece, es que no coincido con el.

Para robustecer mis argumentos en ese sentido, citó la parte

conducente de diverso precedente dictado por la Sala Superior del

Tribunal Electoral del Poder Judicial de la Federación, dentro del

expediente SUP-REC-402/2018, donde se sostuvo lo siguiente:

“Junto con dicha potestad de autoorganización están las
obligaciones a cargo de los partidos políticos, las cuales
deben ser acatadas de manera estricta, dentro del marco
constitucional y legal que las rige, por las razones
expuestas. En ese contexto, si el partido político o
coalición que postuló planillas para diversos cargos de los
ayuntamientos en el Estado de México lo hizo de manera
defectuosa, sin cumplir con la exigencia de presentar
fórmulas completas de propietario y suplente para cada
cargo registrado, es claro que no se puede afirmar la
existencia de un derecho adquirido en forma
independiente por las personas que fueron registradas en
fórmulas incompletas, porque al ser la postulación, en
principio, un derecho del partido político o coalición que la
efectuó (cuando el ciudadano no opta por la vía
independiente) el derecho del ciudadano postulado no se
puede considerar absoluto cuando el acto que lo origina,
consistente en el ejercicio del derecho de los partidos o
coaliciones a participar en las elecciones y postular
candidaturas es imperfecto o incompleto.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

65

Tomando en cuenta todo lo anterior, esta Sala Superior
considera que en el caso, la solución jurídica que se toma
debe tutelar los derechos de las personas que fueron
registradas en fórmulas completas, con propietario y
suplente y sin personas duplicadas, de las planillas que
fueron postuladas por la coalición y también debe
garantizar que los ayuntamientos sean integrados en
forma completa como resultado de la elección de que se
trate, con funcionarios propietario y suplente para cada
uno de los cargos de cada ayuntamiento, para que se
salvaguarde la regularidad en el funcionamiento de tales
órganos, así como el derecho de los electores a recibir un
trato igual al momento de ejercer su voto respecto de una
u otra planilla de las postuladas para cada ayuntamiento.”

De ahí, que si tanto la norma, como las interpretaciones que ha

habido en torno a ella, son claras en señalar que las planillas para

integrar Ayuntamientos deben postularse y contender completas,

se concluye que la autoridad responsable actúo conforme a

derecho, al cancelar el registro una vez que el candidato a

Presidente Municipal, presentó y ratificó su renuncia, sin que tal

candidatura hubiere sido sustituida por el partido político.

Asimismo, se ha señalado por los tribunales, que el derecho a ser

votado de las personas que integran las planillas incompletas

no puede ser visto en forma aislada, sino vinculado al derecho

que tienen los partidos políticos y coaliciones, de participar en

las elecciones para cargos locales y postular candidaturas

cuando se adopta esta vía y no la independiente, en atención a que

los derechos de los ciudadanos no pueden considerarse absolutos.

Lo anterior, tiene relación con el derecho de los electores a recibir

un trato igual al momento de ejercer su voto respecto de uno u otra

planilla de las postuladas para cada ayuntamiento.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

66

Asimismo, no pasa desapercibido que la Sala Superior en atención

a la asignación de regidores por el principio de representación

proporcional señaló que las planillas incompletas no tienen derecho

a participar en la asignación de regidurías.

Tomando especial relevancia, que la autoridad responsable, si le

otorgó al partido político, la posibilidad de hacer el nombramiento

de persona alguna que fungiera como candidato, lo que al no

haberlo hecho, se volvió en un acto irreparable, una vez que llegó

el día de la jornada electoral, sin que se hubiera hecho la

sustitución.

Lo anterior, debe decirse que impactó en:

a) Los derechos de los candidatos de la planilla que se quedó

sin registro, y en aquellos, que obtuvieron un cargo, por la vía

de la representación proporcional, al haberse anulado los

votos.

b) El derecho de la auto-organización de los institutos políticos.

c) El derecho a votar, de los ciudadanos.

Conforme a lo anterior, tales derechos son interdependientes y la

afectación de uno, impacta en el resto.

Por tanto, de acceder a la pretensión de los ciudadanos, se

afectaría de manera grave el principio de certeza, consistente en

dotar de facultades expresas a las autoridades locales de modo

que todos los participantes en el proceso electoral conozcan

previamente con claridad y seguridad las reglas de su propia

actuación y las de las autoridades electorales, a que están sujetas,

pues las implicaciones podrían conducir en cambiar resultados, y

afectar derechos adquiridos.

TEEM-JDC-165/2018 Y TEEM-JDC-166/2018,
ACUMULADOS

67

Es por todo lo anterior, que no se comparte el sentido del proyecto,

en atención a que no se pueden reparar etapas del proceso

electoral que ya concluyeron y a que si bien no fue responsabilidad

del partido político la renuncia de su candidato a presidente

municipal, ni del resto de la planilla, lo cierto es que esos derechos,

no pueden estar por encima de los principios de certeza,

definitividad, legalidad y constitucionalidad que rigen la materia

electoral.

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS CAMPOS.

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 la firma que obra en la
presente página, corresponde al voto particular emitido por el Magistrado
Omero Valdovinos Mercado, dentro de los juicios ciudadanos, identificados
con las claves TEEM-JDC-165/2018 y TEEM-JDC-0166/2018 acumulados;
resueltos en sesión pública, celebrada el veintisiete de julio de dos mil
dieciocho, la cual consta de sesenta y siete páginas, incluida la presente.
Conste.

