

JUICIOS DE INCONFORMIDAD

EXPEDIENTE: TEEM-JIN-030/2018 Y
TEEM-JIN-042/2018 ACUMULADOS.

PROMOVENTE: PARTIDO
MOVIMIENTO CIUDADANO EN
AMBOS JUICIOS

AUTORIDAD RESPONSABLE:
CONSEJO DISTRITAL ELECTORAL
DE LA PIEDAD, MICHOACÁN.

TERCERO INTERESADO: PARTIDO
ACCIÓN NACIONAL DENTRO DEL
TEEM-JIN-042/2018.

MAGISTRADA PONENTE: YOLANDA
CAMACHO OCHOA.

SECRETARIO INSTRUCTOR Y
PROYECTISTA: SERGIO GIOVANNI
PACHECO FRANCO.

Morelia, Michoacán, a primero de agosto de dos mil dieciocho.

SENTENCIA que a) decreta la acumulación de los juicios de

inconformidad citados al rubro; b) modifica los resultados consignados en

el Acta de Cómputo Municipal del Ayuntamiento de La Piedad, Michoacán;

c) confirma la declaración de validez de la elección y la entrega de la

constancia de mayoría, emitida a favor de la planilla de candidatos

postulada en candidatura común por los partidos Acción Nacional y de la

Revolución Democrática, para el Ayuntamiento de La Piedad, Michoacán,

y d) modifica la asignación de Regidores de Representación Proporcional

realizada por la autoridad responsable, en los términos precisados en la

parte in fine de esta resolución.

Glosario

Constitución Federal: Constitución Política de los Estados Unidos
Mexicanos.

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

Código: Código Electoral del Estado de Michoacán de
Ocampo.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

2

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

LEGIPE: Ley General de Instituciones y Procedimientos
Electorales.

PMC: Partido Movimiento Ciudadano.

Consejo Distrital: Consejo Distrital Electoral de La Piedad,
Michoacán.

Sala Superior: Sala Superior del Tribunal Electoral del Poder
Judicial de la Federación.

I. ANTECEDENTES.

De las constancias de autos y de los hechos narrados en las demandas

se advierte lo siguiente:

1. Jornada electoral. El primero de julio de dos mil dieciocho1 se llevó a

cabo en el Estado de Michoacán, la jornada electoral local, en la cual se

renovó, entre otros, al Ayuntamiento del Municipio de La Piedad,

Michoacán.

2. Sesión de Cómputo municipal. El cuatro de julio del presente año, el

Consejo Distrital, llevó a cabo la sesión de cómputo municipal de la citada

elección2, obteniéndose los siguientes resultados:

TOTAL DE VOTOS EN EL MUNICIPIO

PARTIDOS POLÍTICOS
VOTACIÓN

NÚMERO LETRA

10,439 Diez mil cuatrocientos treinta y nueve

7,296 Siete mil doscientos noventa y seis

1,982 Mil novecientos ochenta y dos

981 Novecientos ochenta y uno

324 Trecientos veinticuatro

1 Las siguientes fechas corresponderán al año de dos mil dieciocho salvo mención en específico.
2 Fojas 255- 277, Exp. TEEM-JIN-042/2018.

http://www.pri.org.mx/
http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

3

TOTAL DE VOTOS EN EL MUNICIPIO

PARTIDOS POLÍTICOS
VOTACIÓN

NÚMERO LETRA

9,607 Nueve mil seiscientos siete

268 Doscientos sesenta y ocho

5,381 Cinco mil trescientos ochenta y uno

532 Quinientos treinta y dos

423 Cuatrocientos veintitres

CANDIDATO INDEPENDIENTE 2,137 Dos mil ciento treinta y siete

43 Cuarenta y tres

VOTOS NULOS

1,416 Mil cuatrocientos dieciséis

VOTACIÓN TOTAL 40,829 Cuarenta mil ochocientos veintinueve

DISTRIBUCIÓN FINAL DE VOTOS A PARTIDOS POLÍTICOS Y CANDIDATO/A INDEPENDIENTE

PARTIDOS POLÍTICOS
VOTACIÓN

NÚMERO LETRA

10,439 Diez mil cuatrocientos treinta y nueve

7,296 Siete mil doscientos noventa y seis

1,982 Mil novecientos ochenta y dos

1,192 Mil ciento noventa y dos

324 Trecientos veinticuatro

9,607 Nueve mil seiscientos siete

268 Doscientos sesenta y ocho

5,593 Cinco mil quinientos noventa y tres

CANDIDATO INDEPENDIENTE 2,137 Dos mil trescientos treinta y siete

43 Cuarenta y tres

VOTOS NULOS

1,416 Mil cuatrocientos dieciséis

VOTACIÓN FINAL 40,297 Cuarenta mil doscientos noventa y siete

http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.pri.org.mx/
http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

4

3. Declaración de validez y entrega de constancias. Al finalizar el

referido cómputo, el propio Consejo Distrital; declaró la validez de la

elección y otorgó la constancia de mayoría a la planilla de candidatos

postulada por los partidos Acción Nacional y de la Revolución

Democrática, integrada por:

Nombre Cargo

Alejandro Espinoza Ávila Presidente Municipal

Esther Naranjo Armendáriz Síndico Propietario

María del Carmen Ayala Guzmán Síndico Suplente

Samuel David Hidalgo Gallardo Regidor Propietario, 1ª fórmula

Felipe de Jesús Sánchez Pérez Regidor Suplente, 1ª fórmula

Ma. Del Carmen López Alvarado Regidor Propietario, 2ª fórmula

Ana Celia González Méndez Regidor Suplente, 2ª fórmula

José Eduardo Torres Quintanar Regidor Propietario, 3ª fórmula

Alberto Gutiérrez López Regidor Suplente, 3ª fórmula

Mariana Amaranta Sukey Silva Alvarado Regidor Propietario, 4ª fórmula

Dulce Mauritania Alvarado Pimentel Regidor Suplente, 4ª fórmula

José Luis López Torres Regidor Propietario, 5ª fórmula

Juan Andrés Rodríguez Ramírez Regidor Suplente, 5ª fórmula

Dirvana Aguirre Ochoa Regidor Propietario, 6ª fórmula

Gloria Rizo Garnica Regidor Suplente, 6ª fórmula

Alejandro Barreto Cabrera Regidor Propietario, 7ª fórmula

Marco Antonio Alonso Montes Regidor Suplente, 7ª fórmula

4. Juicios de Inconformidad. El diez de julio, el ciudadano Víctor Alfonso

Cruz Ricardo, en cuanto representante del PMC ante el Consejo General

del Instituto Electoral de Michoacán3, así como María Teresa Aceves

Venegas, quien se ostentó como representante del PMC, ante el Consejo

Distrital4, promovieron sendos juicios de inconformidad, en contra de los

resultados consignados en el Acta de Cómputo Municipal de la elección

de Ayuntamiento de La Piedad, Michoacán; la declaración de validez de la

elección, y la entrega de la constancia de mayoría respectiva; la asignación

de regidores por el principio de representación proporcional del

3 Fojas 2- 18. EXP. TEEM-JIN-030/2018.
4 Fojas 12- 39. Exp. TEEM-JIN-042/2018.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

5

Ayuntamiento referido, derivado de los resultados electorales consignados

en el acta de sesión de cómputo municipal.

II. TRÁMITE.

1. Turno. El diez y once julio, el Magistrado Presidente de este Tribunal

Electoral ordenó integrar los expedientes TEEM-JDC-30/20185 y TEEM-

JIN-042/20186, respectivamente, turnándolos a la Ponencia a cargo de la

Magistrada Yolanda Camacho Ochoa, para los efectos previstos en el

artículo 27 de la Ley Electoral; dichos acuerdos se cumplimentaron a

través de los oficios TEEM-SGA-2026/20187 y TEEM-SGA-2047/20158, de

manera respectiva.

2. Radicación. Mediante proveídos de once y doce de julio, la Magistrada

Instructora radicó ambos juicios de inconformidad, para los efectos

previstos en el artículo 27 de la Ley Electoral. Asimismo, por lo que

respecta al TEEM-JIN-042/20189, se requirió a la autoridad responsable a

efecto de que remitiera diversa documentación a fin de contar con mayores

elementos para resolver, en el entendido de que posteriormente, acorde a

los plazos que la ley señala, remitiera la documentación atinente a la

publicitación del juicio referido10.

Por lo que respecta al TEEM-JIN-030/2018, al haber sido presentada la

demanda y anexos directamente en la oficialía de partes de este Tribunal,

es que dentro del proveído señalado de once de julio, se requirió el trámite

legal a la autoridad señalada como responsable.

5 Foja 20.
6 Foja 236.
7 Foja 19.
8 Foja 235.
9 Foja 237.
10 De conformidad al “ACUERDO DEL PLENO DEL TRIBUNAL ELECTORAL DEL ESTADO DE
MICHOACÁN, POR EL CUAL SE SOLICITA AL INSTITUTO ELECTORAL DE MICHOACÁN, LA REMISIÓN
DE MANERA INMEDIATA DE LA DEMANDA Y ANEXOS DE LOS JUICIOS DE INCONFORMIDAD, ASÍ
COMO DE LOS MEDIOS DE IMPUGNACIÓN RELACIONADOS CON LA ETAPA DE RESULTADOS Y DE
DECLARACIÓN DE VALIDEZ RELATIVOS A LA JORNADA ELECTORAL DEL PRIMERO DE JULIO EN
EL MARCO DEL PROCESO ORDINARIO 2017-2018”. El cual al encontrarse publicado en la página
electrónica oficial de este Tribunal bajo el link:
http://www.teemich.org.mx/adjuntos/documentos/documento_5b43717011dac.pdf, se invoca como hechos
notorio en atención al artículo 23 de la Ley Electoral.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

6

3. Cumplimiento de trámite legal. Por acuerdos de dieciseis de julio, se

tuvo a la autoridad responsable por cumpliendo con su obligación de

realizar el trámite de ley de los presentes juicios de inconformidad, de

conformidad con los arábigos 23, 25 y 26 de la Ley Electoral11.

4. Requerimiento y Admisión. El veintitrés de julio, fueron admitidos

ambos juicios de inconformidad, asimismo dentro del TEEM-JIN-042/2018,

se ordenaron diversos requerimientos para mejor proveer, tanto al Consejo

Distrital, a través del Secretario Ejecutivo del Instituto Electoral de

Michoacán, como a la Junta Distrital Electoral 05 del Instituto Nacional

Electoral12.

5. Cumplimiento de requerimientos y cierre de instrucción. Mediante

acuerdo de veintiséis de julio de dos mil dieciocho, la Magistrada

Instructora tuvo por cumplidos todos los requerimientos ordenados

mediante el requerimiento señalado en el párrafo anterior.

6. Cierre de instrucción. De igual forma mediante acuerdos de primero

de agosto, se declaró cerrada la instrucción de ambos juicios, con lo cual,

los autos quedaron en estado de dictar sentencia.

III. COMPETENCIA.

El Tribunal Electoral del Estado de Michoacán de Ocampo, es competente

para conocer y resolver de los medios de impugnación de que se trata, de

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

así como los diversos numerales 1, 2, 60, 64 fracción XIII y 66 fracción II del

Código; 4, 5, 7, 55 y 58 de la Ley Electoral.

11 Fojas 405- 406 y 247- 249.
12 Fojas 773 y 392-393.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

7

Lo anterior, por tratarse de dos Juicios de Inconformidad promovidos en

contra del acta de sesión de cómputo, declaración de validez de la elección

y entrega de la constancia de mayoría a la planilla ganadora de la elección

municipal de La Piedad, Michoacán, la asignación de regidores por el

principio de representación proporcional en el Ayuntamiento de dicho

municipio, así como la inelegibilidad de una candidata a regidora.

IV. ACUMULACIÓN.

Del examen de los escritos de demanda que dieron origen a los expedientes

identificados con las claves TEEM-JIN-030/2015 y TEEM-JIN-42/2018, se

advierte la conexidad de la causa, toda vez que en ellos se señala como

autoridad responsable al Consejo Distrital; el acto impugnado, el cual

corresponde a los resultados consignados en el Acta de sesión de Cómputo

del referido Consejo, la declaración de validez y la expedición de las

constancias de mayoría relativas a la elección de Ayuntamiento de dicho

municipio, lo cual conforma una unidad sustancial que no debe separarse,

atento al principio de unicidad procesal, a fin de no dividir la continencia de

la causa, bajo un mismo criterio sobre un mismo asunto, para evitar el

dictado de sentencias contradictorias.

Aunado a lo anterior, es oportuno acotar que la acumulación de autos o

expedientes solo trae como consecuencia que el órgano jurisdiccional del

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

configurar la adquisición procesal de las pretensiones de las partes, ya que

sus efectos prácticos inciden en el hecho de que se resuelvan al mismo

tiempo un conjunto de asuntos, lo cual permite aplicar los principios de

economía y concentración procesal en el dictado de las sentencias, pero

particularmente, bajo la premisa, como se reitera, de evitar resoluciones

que a la postre podrían ser contradictorias13.

13 Jurisprudencia 2/2004 de rubro: “ACUMULACIÓN. NO CONFIGURA LA ADQUISICIÓN PROCESAL DE
LAS PRETENSIONES”, consultable en la página 113 del Tomo Jurisprudencia, de la Compilación de
Jurisprudencia y Tesis en Materia Electoral 1997-2010.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

8

En ese sentido, con la finalidad de facilitar la pronta y expedita resolución de

tales medios de impugnación, evitando el dictado de fallos contradictorios,

con fundamento en los artículos 66, fracción XI, del Código Electoral y 42 de

la Ley Electoral, se decreta la acumulación de los expediente TEEM-JIN-

42/2018 al TEEM-JIN-030/2018, por ser éste el primero que se registró ante

este órgano jurisdiccional, en consecuencia, deberá glosarse copia

certificada de la presente ejecutoria al primero de los expedientes

mencionados.

V. TERCERO INTERESADO TEEM-JIN-042/2018.

El escrito con el que compareció el representante propietario del Partido

Acción Nacional ante el Consejo Distrital, reúne los requisitos previstos en

el artículo 24, de la Ley Electoral, como a continuación se observa14.

1. Oportunidad. Se advierte que el referido escrito fue presentado ante la

autoridad responsable, dentro del periodo de publicitación de setenta y dos

horas, de acuerdo a lo manifestado por la responsable en la certificación

que al respecto levantó, así como del sello de recibido plasmado en el

escrito de referencia15.

2. Forma. El escrito fue presentado ante la autoridad responsable; se hizo

constar el nombre y firma autógrafa del compareciente; señaló domicilio

para recibir notificaciones y autorizados para tal efecto; así también, se

formularon las razones de su interés jurídico y la oposición a las

pretensiones del partido promovente, mediante la expresión de los

argumentos y pruebas que consideró pertinentes, así como las causales

de improcedencia que estimó se actualizan.

14 Fojas 253.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

9

3. Legitimación y personería. Se tiene por reconocida la legitimación del

tercero interesado en virtud de que, de conformidad con el artículo 13,

fracción III, de la Ley Electoral, tiene un derecho incompatible con el del

promovente, toda vez que quién comparece con tal carácter es el

representante propietario del instituto político que resultó ganador en los

comicios que aquí se impugnan, por lo que es de su interés que prevalezca

el resultado de los mismos.

En tanto que, se reconoce la personería de dicho representante, en

términos de lo dispuesto en el numeral 15, fracción I, inciso a), de la

referida ley, al encontrarse reconocida tal como lo sustentó mediante la

constancia que lo acredita con tal carácter, ante el Instituto Electoral de

Michoacán.

VI. IMPROCEDENCIA.

Al estar relacionadas con aspectos necesarios para la válida constitución

de la relación jurídica procesal y por tratarse de cuestiones de orden

público, su estudio es preferente, por tanto, se analizarán las causales de

improcedencia que hace valer el Partido Acción Nacional a través de su

representante, quien comparece como tercero interesado.

En tal sentido, el tercero interesado hace valer como causal de

improcedencia la frivolidad en los motivos de disenso expresados por el

promovente, establecida en el artículo 11, fracción VII, de la Ley Electoral.

Misma que se desestima por lo siguiente.

En términos de lo dispuesto en los artículos 41, párrafo segundo, base VI,

y 99, fracción I, en relación con los tres primeros párrafos del artículo 17,

de la Constitución Federal, es obligación de los órganos jurisdiccionales

del Estado cumplir con la garantía de acceso a la tutela judicial, ya que la

finalidad esencial de la función jurisdiccional es resolver en forma

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

10

definitiva, pronta, completa e imparcial el medio de impugnación hecho

valer, que permita controlar la legalidad de los actos controvertidos.

Por tanto, para que un medio de impugnación pueda considerarse frívolo,

es necesario que el mismo resulte totalmente intrascendente o carente de

sustancia, lo que debe advertirse de la sola lectura de la demanda.

Esto es así, dado que la frivolidad implica que el medio de defensa sea

totalmente inconsistente, insubstancial, intrascendente o se contraiga a

cuestiones sin importancia, y por ello, es que para desechar un juicio o

recurso por esa causa, es necesario que esa frivolidad sea evidente y

notoria de la sola lectura de la demanda, lo cual no sucede en el caso, en

tanto que el promovente señala los hechos y agravios encaminados a

combatir los resultados consignados en el acta de sesión de cómputo del

Consejo Distrital, así como la declaración de validez de la elección de

Ayuntamiento del municipio referido y la expedición de la constancia de

mayoría a la planilla ganadora16.

Por lo cual, es inconcuso que no se surte la causa de improcedencia

prevista en el artículo 11, fracción VII, de la Ley Electoral, relativa a que el

medio de impugnación resulta frívolo.

VII. PROCEDIBILIDAD EN AMBOS JUICIOS.

1. Oportunidad. Los juicios de inconformidad, se presentaron en tiempo,

pues la sesión del cómputo municipal de la elección impugnada, concluyó

a las dieciocho horas con cuarenta y dos minutos del cinco de julio,

mientras que la demanda del –TEEM-JIN-30/2018– se presentó a las ocho

horas con cincuenta y seis minutos del diez de julio y la relativa al –TEEM-

JIN-042/2018– se promovió a las veintidós horas con veinticinco minutos

del mismo día, por lo que se hicieron valer dentro del plazo de los cinco

16 Jurisprudencia 33/2002 de la Sala Superior, de rubro: “FRIVOLIDAD CONSTATADA AL EXAMINAR EL
FONDO DE UN MEDIO DE IMPUGNACIÓN. PUEDE DAR LUGAR A UNA SANCIÓN AL PROMOVENTE”.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

11

días que establece la parte in fine del artículo 9 de la Ley adjetiva electoral

en el Estado.

2. Forma. Los Juicios de Inconformidad que nos ocupan, cumplen con los

requisitos previstos en el artículo 10 de la Ley Electoral, al advertirse que

constan los nombres de los actores, el domicilio que señalaron para recibir

notificaciones, la identificación de los actos impugnados, la narración de

hechos y expresión de agravios, el ofrecimiento de pruebas, así como su

firma autógrafa; además, mencionan la elección que se impugna, de forma

individualizada el acta del cómputo municipal, las casillas cuya votación se

solicita anular, las causales para cada una de ellas, la asignación de

regidurías por el principio de representación proporcional, además de

ofrecer pruebas.

3. Legitimación. Conforme a lo dispuesto por el artículo 59, fracción I, de la

Ley de Justicia Electoral, el juicio de inconformidad solo podrá ser promovido

por partidos políticos o candidatos a través de sus representantes legítimos,

lo que en el caso aconteció, ya que Los Juicios de Inconformidad fueron

promovidos, por Víctor Alfonso Cruz Ricardo, en cuanto represente

propietario ante el Consejo General del Instituto Electoral de Michoacán y

María Teresa Aceves Venegas, en calidad de representante propietaria ante

el Consejo Distrital, ambos del PMC.

4. Personería. Los Juicios de Inconformidad fueron promovidos, por Víctor

Alfonso Cruz Ricardo, en cuanto represente propietario ante el Consejo

General del Instituto Electoral de Michoacán y María Teresa Aceves

Venegas, en calidad de representante propietaria ante el Consejo Distrital,

ambos del PMC, personería que se encuentra acreditada en autos17, y la

autoridad responsable así lo reconoció en su informe circunstanciado18,

rendido en términos del artículo 26 inciso a) de la Ley Electoral.

17 Foja 30. TEEM-JIN-030/2018.
18 Foja 280. TEEM-JIN-042/2018.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

12

5. Definitividad. Se tiene por cumplido este requisito de procedencia, toda

vez que la legislación local no prevé algún medio de impugnación que deba

ser agotado previamente a la sustanciación de ambos juicios, por medio

del cual pudiera ser acogida la pretensión de los promoventes.

6. Especiales. Los requisitos establecidos en el artículo 57 de la Ley

Electoral igualmente se satisfacen, toda vez que se indica la elección que

se impugna, que es la de Ayuntamiento de La Piedad, Michoacán, la

asignación de regidurías por el principio de representación proporcional,

precisando también las casillas cuya votación se solicita anular, las

causales que en opinión de los promovente se actualizan, así como la

inelegibilidad de una regidora.

En las relatadas condiciones, al encontrarse cumplidos los requisitos de

procedencia de los presentes medios de impugnación, corresponde

abordar el estudio de fondo de los mismos.

VIII. AGRAVIOS.

Al haber analizado las manifestaciones que conforman las disidencias en

las demandas, se realiza la precisión de las mismas de acuerdo con cada

uno de los juicios de inconformidad que serán motivo de estudio, así que

se suplirá en favor de los demandantes la deficiencia en la exposición de

sus conceptos de agravio, siempre y cuando éstos puedan ser deducidos

claramente de los hechos expuestos19.

TEEM-JIN-030/2018

Asignación de regidores por el principio de representación proporcional, en el

Ayuntamiento de La Piedad, Michoacán.

Que derivado de los resultados obtenidos en la elección para Ayuntamiento de La

19 ARTÍCULO 33. Al resolver los medios de impugnación establecidos en esta Ley, el Tribunal deberá suplir

las deficiencias u omisiones en los agravios cuando los mismos puedan ser deducidos claramente de los
hechos expuestos., así como Jurisprudencia 3/2000, de rubro: “AGRAVIOS. PARA TENERLOS POR
DEBIDAMENTE CONFIGURADOS ES SUFICIENTE CON EXPRESAR LA CAUSA DE PEDIR”,

consultable en Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la Federación,
Suplemento 4, Año 2001, página 5.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

13

Piedad, al PMC se le asignó solamente una regiduría por el principio de

representación proporcional, cuando en realidad le corresponden dos, pues la

autoridad responsable incurrió en una incorrecta aplicación de los artículos 212,

fracción II, así como 213 y 214 del Código Electoral, pues en concepto del

promovente, al instituto político mencionado le corresponde una regiduría por

cociente electoral y una más por resto mayor.

TEEM-JIN-42/2018

Artículo 69, fracción I de la Ley Electoral.

Instalar la casilla, sin causa justificada, en lugar distinto al señalado por el

Consejo Electoral correspondiente.

Que en las casillas 1551 B, 1570 B y 1570 C1, se aduce que sin causa justificada se

realizó cambio de domicilio, pues se advierte de las hojas de incidentes que dicho

cambio se debió exclusivamente a cambios climáticos, cuestión que a juicio del

promovente no resulta de fuerza mayor o que impidiera la libertad o secreto del voto.

Artículo 69, fracción IV, de la Ley Electoral.

Recibir la votación en día y hora distintos a lo señalado para la celebración de

la elección.

Que en las casillas 1531 Contigua, 1540 Básica, 1540 Contigua, 1546 Básica,

1555 Básica, 1565 Básica, 1573 Contigua y 1586 Contigua, Manifiesta la parte

actora que la instalación y apertura de las casillas electorales se llevó a cabo

sobrepasando los tiempos señalados por la LEGIPE en sus artículos 273 y 274, es

decir, como se aprecia en la hoja de incidentes, en las casillas se dio inicio con la

votación posterior a las 8:15 horas, sigue manifestando que de manera general el

funcionamiento de las mismas se vio afectado por la falta de integrantes de la mesa

directiva, lo que evidentemente entorpeció el funcionamiento de las casillas y provocó

el desespero y molestia de diversos ciudadanos electores que optaron por retirarse

del lugar sin ejercer su derecho de votar.

Específicamente en la casilla 1565 Básica debió de haber permanecido abierta hasta

que los electores que se encontraran formados las 18:00 horas hubiesen votado, sin

embargo, la casilla se cerró exactamente a las 18:00 horas habiendo ciudadanos

formados impidiendo su ejercicio del voto.

Artículo 69, fracción VII, de la Ley Electoral.

Permitir a ciudadanos sufragar sin credencial para votar con fotografía o cuyo

nombre no aparezca en la lista nominal de electores.

Que en la casilla 1531 Contigua 4, según consta en la hoja de incidentes, se señala

que durante el desarrollo de la votación, a una persona se le permitió votar sin haber

aparecido su nombre en la lista nominal de electores.

Artículo 69, fracción IX, de la Ley Electoral.

Ejercer violencia física o presión sobre los miembros de la mesa directiva de

casilla o sobre los electores y siempre que esos hechos sean determinantes

para el resultado de la votación.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

14

Que en las casillas 1555 Básica, 1557 Básica y 1572 Contigua, en las hojas de

incidentes respectivas a dichas casillas, se colige visiblemente que se ejerció

coacción sobre los electores, esto porque fueron llevados a votar por personas

simpatizantes y/o afiliados a los partidos políticos, se sorprendieron a varias personas

ejerciendo proselitismo electoral a los costados de las casillas, así como también se

encontraba colocada publicidad electoral a menos de 20 metros de donde estaban

ubicadas las casillas.

Artículo 69, fracción VI, de la Ley Electoral.

Haber mediado dolo o error en el cómputo de los votos y siempre que ello sea

determinante para el resultado de la elección.

Que en el bloque 1 (casillas 1530 C2, 1537 B, 1543 C4, 1553 C1, 1568 B, 1583 C2,

“casillas donde sobran votos y boletas”) no corresponde el número de votos que

debieran ser de acuerdo a las personas que asistieron a votar según la lista nominal,

es decir, en estas 6 casillas, se le permitió a un total de 979 personas votar sin haber

aparecido sus nombres en las listas nominales.

Además, de acuerdo con las cifras de boletas inutilizadas en cada una de las casillas

y realizando la correspondiente operación matemática, se obtiene que el número de

boletas obtenidas de cada una de las urnas, es claramente mayor a la diferencia

numérica entre las boletas totales recibidas y las señaladas como inutilizadas en las

diferentes actas levantadas, mejor dicho, evidentemente fueron añadidas boletas

electorales de cada una de esas urnas con sufragios inexistentes, sumando un total

de 682 boletas electorales de las que se desconoce su procedencia.

Que en el bloque 2 (casillas 1529 B, 1529 C1, 1530 C3, 1534 C1, 1538 C1, 1541

C1, 1542 B, 1546 C1, 1556 C1, 1560 B, 1565 C1, 1568 C1, 1568 C2, 1571 C3, 1572

B, 1573 C1, 1587 B, 1589 B), “casillas donde faltan votos y boletas” no

corresponde el número de votos emitidos por las personas según el listado nominal,

ya que, a estas casillas acudieron a votar un total de 5781 personas, por lo que

debería reflejarse la misma cantidad de votos, cuestión que a juicio de la promovente

no aconteció, pues en las urnas las cifras de votos obtenidos no concuerdan,

arrojando 4083 votos únicamente, es así que realizando la operación matemática

correspondiente se advierte que hacen falta 1689 votos.

De acuerdo con las cifras de boletas no utilizadas en cada casilla y que fue asentada

en el acta respectiva para cada una de las casillas que conforman el bloque, se

obtiene que el número de boletas obtenidas en cada urna, es claramente menor a la

diferencia numérica entre las boletas totales recibidas y las señaladas como no

utilizadas, es decir, fueron extraídas de manera dolosa boletas en cada urna con

posibles sufragios existentes o en blanco, para ser utilizadas dolosamente, sumando

un total de 2256 boletas de las cuales se desconoce los fines que tuvieron.

Que el bloque 3 (casillas 1530 B, 1531 C2, 1531 C4, 1542 C1, 1545 C2, 1567 C1,

1571 C2), corresponde el número de votos emitidos de acuerdo con el número de

personas que asistieron a votar según las listas nominales, acudieron a votar 2141

personas coincidiendo con el total de votos obtenidos en las urnas.

Pero no sucedió lo mismo en lo que respecta al número de boletas obtenidas de cada

una de las urnas, es claramente menor a la diferencia numérica entre las boletas

totales recibidas y las señaladas como no utilizadas, evidentemente fueron extraídas

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

15

Artículo 69, fracción VI, de la Ley Electoral.

Haber mediado dolo o error en el cómputo de los votos y siempre que ello sea

determinante para el resultado de la elección.

de manera dolosa boletas electorales en cada urna con posibles sufragios existentes

favor de PMC, siendo intercambiadas por algunas con votos a favor de cualquier otro

partido o en blanco para ser utilizadas de manera dolosa, sumando 721 boletas,

mismas que no se sabe exactamente los fines últimos que se les dio.

Que el bloque 4 (casilla 1531B y 1583C3), acudieron a votar 155 electores y de la

urna se obtuvieron 725 votos, es claro que no coinciden la cantidad de votos con la

cantidad de votantes, se evidencia claramente un total de 570 votos de los que no se

explica de donde fueron obtenidos o por quienes fueron colocados en dichas urnas,

de esto resulta que a 570 personas se les permitió votar sin aparecer en las listas

nominales, coincidiendo de esta forma la diferencia numérica entre las boletas totales

recibidas y las señaladas como inutilizadas con la votación emitida en las urnas.

Que el bloque 5 (casilla 1539B), a esta casilla se le asignaron un número de 505

boletas, se obtiene que una vez realizado el cómputo final de la votación depositada

en la urna, corresponde con el número de electores que acudieron a votar según la

lista nominal, es decir en esa casilla, acudieron 235 personas a ejercer su voto.

Sin embargo realizando la correspondiente operación matemática, la cifra que se

obtiene del total de votos obtenidos en dicha casilla es claramente mayor a la

diferencia numérica entre las boletas totales recibidas y las señaladas como no

utilizadas en el acta levantada, por lo que se aduce que fueron añadidas 9 boletas

electorales no contempladas dentro del paquete electoral y de las cuales no se

conoce su procedencia y autenticidad.

Que el bloque 6 (casilla 1554B), a esta casilla le fueron asignadas 398 boletas, una

vez concluida la jornada electoral se llevó a cabo el escrutinio y cómputo de votos y

se elaboró el acta correspondiente; de los datos señalados de dicha acta, se obtiene

que, una vez realizado el cómputo final no corresponde con el número de electores

que acudieron a votar según la lista nominal, es decir, a la casilla acudieron a votar

205 personas, sin embargo la cantidad de votos obtenidos de la urna correspondiente

es de 194, con lo que se advierte que la diferencia entre dichas cifras es 11 votos

faltantes; es mayor el número de personas que acudieron a votar que la cantidad de

votos resultantes y dado que existe igualdad entre número de los votos depositados

en la urna y la diferencia numérica entre las boletas totales recibidas y las señaladas

como no utilizadas, se deduce que fueron utilizadas para votar once boletas que no

correspondían al paquete electoral.

Que el bloque 7 (casillas 1563B y 1588B), acudieron a votar un total de 271

ciudadanos, por ende en las urnas debieron verse reflejados esa misma cantidad de

votos, pero no es así, pues en las urnas las cifras de votos obtenidos es mayor,

arrojando un total de 444, se advierte que son 173 votos que existen de más, por lo

que es claro que a 173 personas se les permitió votar son aparecer en la lista nominal.

Igualmente, de acuerdo al número de boletas no utilizadas en cada una de las

casillas, se obtiene que el número de boletas obtenidas de cada urna, es menor a la

diferencia numérica entre las boletas recibidas y las no utilizadas, mejor dicho,

evidentemente fueron extraídas un total de 3 boletas electorales.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

16

Artículo 69, fracción VI, de la Ley Electoral.

Haber mediado dolo o error en el cómputo de los votos y siempre que ello sea

determinante para el resultado de la elección.

Que en la casilla 1551 el tercero interesado cometió actos ilícitos, pues exhibió el

acta correspondiente con resultados falsos, lo anterior en virtud de cotejar la misma

con el acta del partido promovente.

Nulidad de elección por acreditarse irregularidades por lo menos en el veinte por

ciento de las casillas electorales, en el ámbito de la demarcación correspondiente

El partido actor aduce que la elección del Ayuntamiento de La Piedad debe anularse,

pues afirma, que las irregularidades que impugna se acreditan en más del veinte por

ciento del total de casillas que fueron instaladas en dicha elección

Inequidad en la contienda

Manifiesta la parte actora que distintos medios electrónicos e impresos dieron

seguimiento a la campaña de la candidatura común postulada por PAN-PRD, así como

del candidato del PRI, a la presidencia municipal de La Piedad, Michoacán, sin que

hayan dado espacio al partido que representa, situación que da lugar a la nulidad de

elección por violación a principios constitucionales, prevista en el artículo 72, del Código

Electoral.

Pues los espacios informativos noticiosos, reiterada y sistemáticamente publicaron

notas favorables a los candidatos mencionados, dirigidas a influir en las preferencias

electorales y no de un verdadero ejercicio periodístico, contraviniendo el principio de

igualdad en la contienda.

Inelegibilidad de la candidata a regidora Dirvana Aguirre Ochoa

Se aduce que la regidora integrante de la planilla ganadora postulada en candidatura

común PAN-PRD, no acredita la residencia de por lo menos dos años anteriores a la

elección, ya que además de haber nacido en el municipio de Morelia, dicho requisito lo

pretende acreditar mediante la fabricación de un documento falso.

IX. METODOLOGÍA DE ESTUDIO

Como se precisó en el análisis de acumulación en esta resolución, se

advierte conexidad entre los medios de impugnación, por lo que resulta

necesario realizar el estudio de fondo del presente asunto sobre la base

de la dependencia y correlación de los motivos de disenso en virtud de las

pretensiones formuladas por los impugnantes en los distintos juicios.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

17

En ese sentido, en el medio de impugnación interpuesto por Víctor Alfonso

Cruz Ricardo, se controvierte la asignación de los regidores postulados por

el principio de representación proporcional para el Ayuntamiento de La

Piedad, Michoacán, en tanto que el juicio promovido por María Teresa

Aceves Venegas, combate los resultados consignados en el acta de

cómputo distrital, la declaración de validez y el otorgamiento de la

constancia de mayoría, de la elección del Ayuntamiento referido, así como

la inelegibilidad de Dirvana Aguirre Ochoa candidata a regidora postulada

por la planilla ganadora.

Es claro, que la asignación de los regidores por el principio de

representación proporcional depende de los resultados finales de la

votación obtenida para dichos comicios, así como de la planilla que resulte

ganadora, de conformidad con los artículos 212, fracción II, 213 y 214 del

Código Electoral, en donde se prevé el procedimiento para su designación.

Bajo este contexto, por razón de método, en el presente asunto se

analizarán inicialmente los agravios hechos valer por María Teresa Aceves

Venegas, y posteriormente se atenderá la asignación de las regidurías de

representación proporcional20.

En acatamiento a los principios de exhaustividad y de congruencia que

debe contener toda resolución emitida por autoridad jurisdiccional,

procede analizar los agravios que plantean los recurrentes, destacando el

hecho de que si se estudian en forma conjunta o individual, en cada uno

de los casos, no es causa de afectación, toda vez que lo importante es que

todos se estudien, siendo irrelevante la forma en que se realice.21

20 Tiene aplicación el criterio emitido por la Sala Superior en la jurisprudencia 4/2000, bajo el rubro:
“AGRAVIOS, SU EXAMEN EN CONJUNTO O SEPARADO, NO CAUSA LESIÓN”.
21 Jurisprudencia 4/2000, cuyo rubro es: “AGRAVIOS, SU EXAMEN EN CONJUNTO O SEPARADO, NO
CAUSA LESIÓN, consultable en “Justicia Electoral.” Revista del Tribunal Electoral del Poder Judicial de la

Federación, Suplemento 4, Año 2001, páginas 5 y 6.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

18

X. PRINCIPIOS APLICABLES AL ESTUDIO DE LAS CAUSALES DE

NULIDAD EN UN JUICIO DE INCONFORMIDAD.

En primer lugar, se considera pertinente destacar los principios que serán

aplicables al estudio de las nulidades dentro de un Juicio de

Inconformidad, definidos tanto en la normativa electoral, como por la

doctrina judicial, y que servirán de base para el análisis y estudio

respectivo.

Dichos principios, tienen que ver con lo siguiente: 1. Sobre las nulidades y

su gravedad; 2. Respecto de la nulidad de votación y no de votos; 3. En

relación con que la declaratoria de nulidad solo trasciende a la casilla

impugnada; 4. Sobre la imposibilidad de invocar causales de nulidad

provocadas por el propio actor; 5. En cuanto a la determinancia; y 6. Con

el principio de conservación de los actos públicos válidamente celebrados.

Principios a los que, dada su trascendencia, se hará breve referencia a

continuación.

En efecto, en las nulidades en materia electoral, no se consagra cualquier

tipo de conducta irregular, sino solamente aquellas consideradas como

graves22, siendo así que se sostiene que dentro del sistema de nulidades

de los actos electorales sólo se comprenden conductas que, tácita o

expresamente se consideran graves, así como determinantes para el

proceso electoral o para el resultado de la votación en la casilla en que

ocurran, y que si bien no se pueden prever todos los supuestos en que se

puedan dar esas situaciones, existe la causal genérica que igualmente

para su realización requiere como presupuestos esenciales el que las

conductas sean graves y determinantes.

Otro principio parte del supuesto de que sólo es factible anular la votación

22 jurisprudencia 20/2004, del rubro: “SISTEMA DE NULIDADES. SOLAMENTE COMPRENDE
CONDUCTAS CALIFICADAS COMO GRAVES” consultable en la Compilación 1997-2013, Jurisprudencia

y tesis en materia electoral, volumen 1 jurisprudencia, del Tribunal Electoral de Poder Judicial de la
Federación, páginas 685 y 686.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

19

recibida en casilla, con motivo de lo estipulado en el artículo 69 la Ley

Electoral, al utilizar la expresión gramatical votación23.

Respecto a la declaratoria, en su caso de nulidad y sus efectos, igualmente

se ha definido por la doctrina judicial que, ésta sólo puede afectar o

trascender sobre la casilla impugnada, en virtud de que cada casilla se

ubica, se integra y conforma específica e individualmente, por ello su

estudio debe ser individualizado en función a la causal de nulidad que se

haya hecho valer en su contra24.

De igual manera, un principio más que rige en el sistema de nulidades, se

hace consistir en que nadie puede beneficiarse de la irregularidad

propiciada por él mismo25, el cual también se consagra en el artículo 68 de

la Ley Electoral, consistente en que quien ha dado origen a una situación

engañosa, aún sin intención, se ve impedido de impugnar

jurisdiccionalmente dicha cuestión.

Cabe destacar, que uno de los principios fundamentales es el de la

determinancia de las irregularidades combatidas, conforme al cual no

cualquier irregularidad podrá ser sancionada con la nulidad, sino sólo

aquellas realmente determinantes y que trasciendan al resultado de la

votación en casilla o de la elección26.

Así, se ha sostenido por la máxima autoridad jurisdiccional del país,

23 Tesis relevante LIII/99, de la Sala Superior, de la voz: “VOTOS EN LO INDIVIDUAL. EL TRIBUNAL
LOCAL CARECE DE FACULTADES PARA ANULARLOS (LEGISLACIÓN DEL ESTADO DE PUEBLA)”

publicada en la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral, volumen 2, tomo II,
Tesis, del Tribunal Electoral del Poder Judicial de la Federación, páginas 1882 y 1883.
24 Jurisprudencia 21/2009, del rubro: “SISTEMA DE ANULACIÓN DE LA VOTACIÓN RECIBIDA EN UNA
CASILLA, OPERA DE MANERA INDIVIDUAL” consultable en la Compilación 1997-2013, Jurisprudencia

y tesis en materia electoral, volumen 1 jurisprudencia, páginas 684 a 685.
25 Jurisprudencia 28/2012, de la Sala Superior, intitulada: “INTERÉS JURÍDICO. QUIEN CON SU
CONDUCTA PROVOCA LA EMISIÓN DEL ACTO IMPUGNADO CARECE DEL NECESARIO PARA
COMBATIRLO” publicada en la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral,

volumen 1, Jurisprudencia, del Tribunal Electoral del Poder Judicial de la Federación, en las páginas 402 y
403.
26 Jurisprudencia 13/200, intitulada: “NULIDAD DE SUFRAGIOS RECIBIDOS EN UNA CASILLA. LA
IRREGULARIDAD EN QUE SE SUSTENTE, SIEMPRE DEBE SER DETERMINANTE PARA EL
RESULTADO DE LA VOTACIÓN, AÚN Y CUANDO EN LA HIPÓTESIS RESPECTIVA, TAL ELEMENTO
NO SE MENCIONE EXPRESAMENTE (LEGISLACIÓN DEL ESTADO DE MÉXICO Y SIMILARES)”,

publicada en la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral, volumen 1,
Jurisprudencia, páginas 471 a 473.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

20

sosteniendo que de no actualizarse la determinancia; es decir, la

afectación sustancial a la certeza en el ejercicio personal, libre y secreto

del voto, y por tanto al no alterarse el resultado de la votación, deben

preservarse los votos válidos en observancia al principio de

conservación de los actos públicos válidamente celebrados; en

consecuencia, aún y cuando algunas causales no señalen explícitamente

a la determinancia como elemento constitutivo de la misma, esto no implica

que no deba ser tomada en cuenta, ya que en el último de los casos, sólo

repercute en cuanto a la carga probatoria, toda vez que cuando se hace

señalamiento expreso de quien invoque la causal de nulidad deberá

demostrar, además, la determinancia en el resultado de la votación,

mientras que, cuando la ley omite mencionar tal elemento existe una

presunción iuris tantum de la determinancia, aún y cuando admita prueba

en contrario.

En consecuencia, partiendo de la necesidad de que se encuentre

acreditado el elemento de la determinancia, se ha hecho necesario

establecer una serie de premisas que permitan establecer cuándo una

irregularidad es determinante o no, y para ello se ha sostenido que si bien

los criterios aritméticos son utilizados con cierta regularidad, ello no implica

que sean los únicos27; congruente con lo anterior, los criterios utilizados

para medir la determinancia son el cualitativo y cuantitativo28.

Así, el criterio cualitativo atiende a la naturaleza, los caracteres, rasgos o

propiedades peculiares que reviste la violación o irregularidad, lo cual

conduce a calificarla como grave.

Por tanto que, el factor cuantitativo atiende a una cierta magnitud medible,

27 Jurisprudencia 39/2002: “NULIDAD DE ELECCIÓN O DE LA VOTACIÓN RECIBIDA EN UNA CASILLA.
CRITERIOS PARA ESTABLECER CUÁNDO UNA IRREGULARIDAD ES DETERMINANTE PARA SU
RESULTADO” consultable en la Compilación 1997-2010, Jurisprudencia y tesis en materia electoral,

volumen 1, Jurisprudencia, páginas 469 y 470.
28 Tesis relevante XXXI/2004 de la propia Sala Superior, identificada con el rubro: “NULIDAD DE
ELECCIÓN. FACTORES CUALITATIVO Y CUANTITATIVO DEL CARÁCTER DETERMINANTE DE LA
VIOLACIÓN O IRREGULARIDAD” publicada en la Compilación 1997-2013, Jurisprudencia y tesis en

materia electoral, volumen 2, tomo II, Tesis, páginas 1568 y 1569.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

21

como puede ser el cúmulo de irregularidades graves o violaciones

sustanciales, así como el número cierto o calculable racionalmente de los

votos emitidos en forma irregular.

Siendo de esta manera que, cuando se concluye positivamente en la

existencia y actualización de la determinancia al estar presente una

cantidad de votos irregulares igual o mayor a la diferencia entre el primer

y segundo lugar respecto de la votación recibida en casilla, se deberá

proceder a la nulidad respectiva.

Por último, se tiene el principio de que lo útil no puede ser viciado por lo

inútil, mismo que consiste en que una votación en casilla o de una elección

debe ser anulada cuando se actualicen y acrediten plenamente sus

elementos constitutivos, pero que, la nulidad no debe extenderse más allá

de los votos válidamente expresados, por lo que no deben ser viciados por

las irregularidades e imperfecciones menores que sean cometidas por un

órgano electoral no especializado ni profesional, máxime cuando dichas

irregularidades o imperfecciones no sean determinantes. Así, se hace

énfasis en que pretender que cualquier infracción de la normativa jurídico-

electoral diera lugar a la nulidad de la votación o elección, haría nugatorio

el derecho de votar, y propiciaría la comisión de faltas a la ley dirigidas a

impedir la libre participación ciudadana29.

De esta forma, como se ha expuesto, este órgano jurisdiccional, habrá de

considerar la aplicación de los principios mencionados, los cuales,

además, adquieren fuerza vinculante al configurarse como criterios

jurisprudenciales y relevantes del Tribunal Electoral del Poder Judicial de

la Federación.

29 Jurisprudencia 9/98, del Tribunal Electoral del Poder Judicial de la Federación del rubro: “PRINCIPIO DE
CONSERVACIÓN DE LOS ACTOS PÚBLICOS VÁLIDAMENTE CELEBRADOS. SU APLICACIÓN EN
LA DETERMINACIÓN DE LA NULIDAD DE CIERTA VOTACIÓN, CÓMPUTO O ELECCIÓN” consultable

en la Compilación 1997-2010, Jurisprudencia y tesis en materia electoral, volumen 1, Jurisprudencia, del
Tribunal Electoral del Poder Judicial de la Federación, páginas 532 a 534.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

22

XI. ESTUDIO DE FONDO DEL TEEM-JIN-042/2018.

De los agravios vertidos por la accionante, tal como se señaló en el

apartado correspondiente a la precisión de agravios en esta sentencia se

tiene que específicamente impugnó las casillas que a continuación se

enlistan:

Casilla

I. Instalar la
casilla, sin
causa
justificada, en
lugar distinto.

IV. Recibir la
votación en
día y hora
distintos.

VI. Haber
mediado
dolo o error
en el
cómputo
de los
votos.

VII. Permitir a
ciudadanos
sufragar sin
credencial para
votar con
fotografía o
cuyo nombre
no aparezca en
la lista nominal.

X. Impedir, sin
causa
justificada, el
ejercicio del
derecho de
voto.

IX. Ejercer
violencia física
o presión sobre
los miembros
de casilla o
sobre los
electores.

1529 B X

1529 C1 X

1530 B X

1530 C2 X

1530 C3 X

1531 B X

1531 C1 X

1531 C2 X

1531 C4 X X

1534 C1 X

1537 B X

1538 C1 X

1539 B X

1540 B X

1540 C1 X

1541 C1 X

1542 B X

1542 C1 X

1543 C4 X

1545 C2 X

1546 B X

1546 C1 X

1551 B x X

1553 C1 X

1554 B X

1555 B X X

1556 C1 X

1557 B X

1560 B X

1563 B X

1565 B X

1565 C1 X

1567 C1 X

1568 B X

1568 C1 X

1568 C2 X

1570 B X

1570 C1 X

1571 C2 X

1571 C3 X

1572 B X

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

23

Casilla

I. Instalar la
casilla, sin
causa
justificada, en
lugar distinto.

IV. Recibir la
votación en
día y hora
distintos.

VI. Haber
mediado
dolo o error
en el
cómputo
de los
votos.

VII. Permitir a
ciudadanos
sufragar sin
credencial para
votar con
fotografía o
cuyo nombre
no aparezca en
la lista nominal.

X. Impedir, sin
causa
justificada, el
ejercicio del
derecho de
voto.

IX. Ejercer
violencia física
o presión sobre
los miembros
de casilla o
sobre los
electores.

1572 C1 X

1573 C1 X X

1583 C2 X

1583 C3 X

1586 C1 X

1587 B X

1588 B X

1589 B X

Precisado lo anterior, se procede al análisis particularizado de las casillas

impugnadas, como se mencionó, agrupándolas por causal para facilitar su

examen.

A) Estudio de la fracción I, del artículo 69 de la Ley Electoral,

correspondiente a instalar la casilla, sin causa justificada, en lugar

distinto al señalado por el Consejo Electoral correspondiente.

Marco jurídico aplicable.

El partido actor, pretende la nulidad de la votación recibida en las casillas

mencionadas, con base en lo previsto por el artículo 69, fracción I, de la

Ley Electoral porque, desde su perspectiva, las casillas se instalaron, sin

causa justificada, en lugar distinto.

Para efectos de su estudio, cabe precisar que de conformidad con lo

dispuesto por los artículos 74, párrafo primero, inciso h) y 258, de la

LEGIPE, es atribución de los Vocales Ejecutivos de las Juntas Distritales,

así como de los Consejos Distritales del Instituto Nacional Electoral

proveer lo necesario para que se publiquen las listas de integración de las

mesas directivas de casilla y su ubicación, así como determinar la

instalación de casillas especiales para la recepción del voto de los

electores que se encuentren en tránsito, fuera de su domicilio habitual.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

24

Además, el artículo 255, del citado ordenamiento, señala que las casillas

se instalarán en lugares de fácil y libre acceso para los electores, que

aseguren la instalación de canceles o elementos modulares que

garanticen el secreto en la emisión del voto; que no sean casas habitadas

por servidores públicos de confianza, federales, estatales o municipales,

no ser inmuebles habitados o propiedad de dirigentes de los partidos

políticos o candidatos registrados en la elección de que se trate; no ser

establecimientos febriles, templos o locales de partidos políticos, u

ocupados por cantinas, centros de vicio o similares, debiendo ubicarse,

preferentemente, en locales ocupados por escuelas u oficinas públicas.

Asimismo y con el objeto de que los electores conozcan la ubicación de la

casilla en la que emitirán su voto, el día de la jornada electoral, los artículos

74, párrafo primero, inciso, h) y 257, de la LEGIPE, señalan que se

proveerá lo necesario para la publicación de las listas de integración de las

mesas directivas de casilla, así como su ubicación y, tales publicaciones

se fijarán en los edificios y lugares públicos más concurridos del Distrito,

así como en los medios electrónicos de que el Instituto Nacional Electoral

disponga.

De igual forma, el artículo 256, incisos, d), e) y f) de dicho ordenamiento,

dispone que los Consejos Distritales, aprobarán la lista en la que se

contenga la ubicación de las casillas; el Presidente del Consejo Distrital,

de la autoridad nacional electoral ordenará su publicación una vez

aprobadas, a más tardar el quince de abril del año de la elección y, en su

caso, el Presidente del Consejo Distrital dispondrá una segunda

publicación de la lista con los ajustes correspondientes, entre el día quince

y veinticinco de mayo del año de la elección.

Como se puede ver, los anteriores dispositivos tienden a preservar

incólume tanto el principio de certeza, que está dirigido a partidos políticos,

y a los propios electores, con la finalidad de garantizar la plena

identificación de los lugares autorizados por el órgano facultado

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

25

legalmente para ello, para la recepción del sufragio, entendiéndolo como

el principal valor jurídicamente tutelado por las normas electorales en sus

dimensiones de universalidad, libertad y secrecía, evitando inducir al

electorado a la confusión o desorientación; en este sentido, se estima que

el establecimiento y publicación de un lugar determinado para la

instalación de la casilla busca conseguir las condiciones más óptimas para

la emisión y recepción de los sufragios, y con ello el pleno ejercicio de un

derecho político-electoral, garantizando que los electores tengan la plena

certeza de la ubicación de los sitios en donde deberán ejercer el derecho

al voto.

De la misma forma, también se busca garantizar el derecho que los

partidos políticos tienen para vigilar las distintas etapas del proceso

electoral, entre ellas la de la jornada electoral, como lo es, desde la propia

instalación de la casilla, en términos del artículo 261, inciso, a), de la

LEGIPE.

Ahora, no obstante las anteriores previsiones, el día de la jornada comicial,

al momento de la instalación de las casillas pueden presentarse diversas

circunstancias que obliguen a los funcionarios de las mesas

directivas de casillas a cambiar su ubicación, como son: que ya no

exista el local indicado en la publicación; que se encuentre cerrado o

clausurado y no se pueda obtener el acceso para realizar la instalación;

que se advierta, al momento de su instalación, que ésta se pretende

realizar en un lugar prohibido por la ley o que no cumple con los requisitos

legales; que las condiciones del local no permitan asegurar la libertad, el

secreto del voto o el fácil acceso de los electores, o bien, que no ofrezcan

condiciones que garanticen la realización de las operaciones electorales o

para resguardarse de las inclemencias del tiempo a los funcionarios

de la mesa, a los votantes y a la documentación, siendo en este caso

necesario que los funcionarios y representantes presentes acuerden

reubicar la casilla.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

26

Estos supuestos se consideran causas justificadas para la instalación de

una casilla en un lugar distinto al señalado, de acuerdo con lo dispuesto

por el artículo 276, de la LEGIPE.

En este sentido, dicho numeral establece que en los casos de cambio de

ubicación de la casilla por causa justificada, ésta deberá quedar en la

misma sección y en el lugar adecuado más próximo, debiéndose dejar

aviso de la nueva ubicación en el exterior del lugar original que no reunió

tal requisito.

En congruencia con lo anterior, una casilla podrá instalarse en un lugar

distinto al autorizado por la autoridad electoral, sólo cuando exista causa

justificada para ello, pues, de lo contrario, podría provocarse confusión o

desorientación en los electores, respecto del lugar exacto en el que deben

sufragar, infringiéndose el principio de certeza que debe regir en todos los

actos electorales.

Así, la violación señalada, de conformidad con el artículo 69, fracción I, de

la Ley Electoral, traerá como consecuencia la nulidad de la votación

recibida en la casilla, siempre y cuando se acrediten los siguientes

elementos30:

a) Que la casilla se instale en un lugar distinto al señalado por

el Consejo Distrital respectivo; y,

b) Que el cambio de ubicación se realice sin justificación legal

para ello.

De esta forma, para que se actualice el primer elemento de la causal de

nulidad en análisis, será necesario que la parte actora acredite, con las

pruebas conducentes, que el lugar donde se instaló la casilla es

distinto al que aprobó y publicó el Consejo Electoral atinente.

30 Sirve por analogía, el criterio sustentado al resolverse los expedientes ST-JIN-77/2015, ST-JIN-78/2015
Y ST-JIN-79/2015 Acumulados.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

27

En cuanto al segundo elemento, se deberán analizar las razones que, en

su caso, consten en los documentos relativos a la jornada electoral,

verbigracia, las actas de la propia jornada y, en su caso, las hojas de

incidentes de las casillas, para determinar si el cambio de ubicación de

casilla atendió a la existencia de una causa justificada prevista en la

normativa electoral.

Luego, la votación recibida en casilla se declarará nula, cuando se

actualicen los primeros dos extremos que integran la causal en estudio y

esto, además, haya vulnerado el principio de certeza, respecto del lugar

donde los electores debían ejercer su derecho al sufragio.

Precisado lo anterior, para el análisis de la presente causal de nulidad,

este órgano jurisdiccional tomará en consideración las documentales

siguientes: a) encarte; b) actas de la jornada electoral de las casillas

impugnadas; c) actas de escrutinio y cómputo; d) hojas de incidentes que

se levantaron el día de la jornada electoral de las casillas cuya votación se

impugna; e) recibo de entrega de los paquetes electorales. A dichos

documentos que obran en autos en copia certificada, se les confiere pleno

valor probatorio en términos de lo dispuesto por los artículos 16 y 22,

ambos de la Ley Electoral.

Ahora bien, del análisis de las constancias aludidas y con el objeto de

sistematizar el estudio de los agravios formulados por los actores, a

continuación se presenta un cuadro analítico en el que se consigna la

información relativa al número y tipo de casillas, la ubicación de las mismas

en el llamado encarte; así como la precisada en las actas de jornada

electoral y/o de escrutinio y cómputo; las posibles observaciones

consignadas en las hojas de incidentes, de donde se advierte la causa por

la que, en su caso, se cambió de ubicación la casilla, la precisión de si

existe coincidencia entre los domicilios y, por último, se incluye un

apartado referente a observaciones, en el cual quedarán señaladas las

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

28

circunstancias especiales que serán tomadas en cuenta para la resolución

de los casos concretos.

De acuerdo a lo anterior, se obtienen los datos siguientes:

Casillas impugnadas respecto a la causal del artículo 69, fracción I,
de la Ley Electoral.

Casilla Encarte
Acta de la
Jornada
Electoral

Acta de
Escrutinio
y Cómputo

Recibo de
entrega de
los paquetes
electorales
al Consejo
Distrital.

Hoja de
incidentes.

Coincidencia
entre
domicilios

Observaciones.

1551
Básica

Calle: José
María

Arteaga.
Número:

38.
Colonia:
Centro.

C.P.
59300. La
Piedad de
Cabadas,

Michoacán.

No se pudo
contar con

la
documental.

En blanco.
Chilpancingo,
número 269.

“Cambio de
casilla por el

clima”
NO

No coinciden los
datos.

1570
Básica

Calle:
Justo
Sierra,
número
417.
Colonia:
Las
Colonias.
C.P.
59384.

Requerida:
Justo Sierra
#403 -B

La casilla se
instaló en:
“Justo
Sierra, #
403 – B, La
Piedad.”

Incidente:
“Cambio de
domicilio
por lluvia y
no techado”

No se pudo
contar con la
documental.

Hoja de
incidentes:
“Cambio de
domicilio”
Por lo que
respecta a la
hoja de
incidentes
presentada
por el PMC
se asentó:
“se cambió
de
domicilio…
por las malas
condiciones
del lugar y el
clima”

NO
No coinciden los
datos.

1570 C1

Calle:
Justo
Sierra,
número
417.
Colonia:
Las
Colonias.
C.P. 59384

No se pudo
contar con
la
documental.

La casilla se
instaló en:
“Justo
Sierra #403”

“Justo Sierra
#417”

Hoja de
incidentes:
“Condiciones
climáticas no
estaba
resguardado
el lugar”
Por lo que
respecta a la
hoja de
incidentes
presentada
por el PMC
se asentó:
“Se modificó
el domicilio
de la casilla
por
precaución a
la lluvia”

NO
No coinciden los
datos.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

29

Con base en la información precisada se tiene por conclusión que

las casillas se instalaron en lugar distinto a los autorizados, pero

existieron causas justificadas.

Pues del cuadro comparativo se advierte que, como lo aduce la parte actora,

existen discrepancias en el lugar en donde se instaló la casilla, mismas que

no obstante los requerimientos realizados por la ponencia instructora para

llegar a la verdad legal de los hechos, no pudieron ser acreditadas por no

contar con la documentación necesaria para tal finalidad, a más de que la

parte actora no aportó mayor acervo probatorio para acreditar su dicho,

obligación contenida en el artículo 21 de la Ley Electoral.

Sin embargo, del análisis de la documentación precisada en el cuadro que

antecede, se observa que el cambio de ubicación se debió a las condiciones

climáticas de lluvia que se presentaron el día de la jornada electoral,

circunstancia que, a juicio de este Tribunal, no garantiza la realización de las

operaciones electorales en forma normal, constituyendo una causa

justificada para el cambio de ubicación de la casilla, de conformidad con lo

dispuesto en el artículo 276, inciso d) de la LEGIPE.

No es óbice a lo anterior, que en las copias certificadas relativas a las hojas

de incidentes de las referidas casillas, fue asentada dicha circunstancia,

determinación con la que se advierte estuvieron de acuerdo los

representantes de los partidos políticos presentes, incluido el aquí

impugnante, pues constan las firmas en las hojas de incidentes respectivas

a las casillas 1551 Básica y 1570 Básica, y por lo que respecta a la 1570

Contigua 1, si bien no se advierte la firma de ningún representante de

partido, tampoco existen escritos de protesta al respecto.

Se robustece lo anterior, con las hojas de incidentes presentadas por el

partido actor, en donde se acredita que el cambio de domicilio de dichas

casillas fue por las condiciones climatológicas el día de la jornada electoral,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

30

por lo que se encuentra justificada la instalación en lugar diverso al

previamente autorizado.

A mayor abundamiento, de las casillas 1570 Básica y 1570 Contigua 1, se

hace notar que el domicilio autorizado y señalado en el encarte con respecto

a ambas casillas, resulta ser el mismo, por lo que resulta evidente que tales

inclemencias climáticas afectaron de igual manera la instalación de las

mencionadas casillas, así como la recepción de los sufragios, lo cual,

contrario a lo señalado por el promovente, en el sentido de que tal

circunstancia no es una causa de fuerza mayor, lo cierto es que la

justificación de cambio de domicilio se robustece con la similitud en las

circunstancias acontecidas en ambas casillas.

En las relatadas condiciones, debe considerarse que la decisión tomada por

los funcionarios de las respectivas mesas directivas y los representantes de

los partidos políticos, para instalar las casillas citadas en un sitio diverso al

publicado en el encarte, estuvo apegada a la legalidad, toda vez que tal

determinación atendió a una causa justificada que se encuentra prevista en

el párrafo 1, inciso d), del precepto 276, de la LEGIPE31, por lo que deviene

infundado el motivo de agravio.

B) Estudio de la fracción IV, del artículo 69 de la Ley Electoral,

correspondiente a recibir la votación en día y hora distintos a lo

señalado para la celebración de la elección

Marco jurídico aplicable.

En el marco normativo en que se sustenta la causal de mérito, para lo cual

se analizará qué se entiende por recepción de la votación y qué se debe

considerar por fecha de la elección.

31 Resulta aplicable la Tesis XXVII/2001, de rubro: “INSTALACIÓN DE CASILLA. SU ASENTAMIENTO
FORMAL EN EL ACTA, NO ES UN REQUISITO DE EXISTENCIA (LEGISLACIÓN DEL ESTADO DE
JALISCO).” Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la Federación,

Suplemento 5, Año 2002, páginas 87 y 88.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

31

Atento al dispositivo 197, del Código Electoral, en relación a la instalación,

apertura de casillas y desarrollo de la votación, establece que se

desarrollarán conforme a los procedimientos, plazos, términos y bases que

establece la LEGIPE.

En tal sentido, la "recepción de la votación" es un acto complejo que

comprende, básicamente, el procedimiento por el que los electores ejercen

su derecho al sufragio, en el orden en que se presentan durante la jornada

electoral ante su respectiva mesa directiva de casilla, marcando las boletas

electorales en secreto y libremente, para luego depositarlas en la urna

correspondiente, tal como se desprende de los numerales 278 y 279 de la

citada LEGIPE.

La mencionada recepción de la votación, no podrán hacerse antes de las

ocho horas del primer domingo de junio del año de la elección ordinaria,

tal como lo señala el artículo 273, párrafo 6, de la LEGIPE, en relación con

el 184, del Código Electoral.

Ahora bien, la recepción de la votación se retrasará lícitamente, tal como

se señala en el consecutivo 274, de la ley general citada, en la misma

medida en que se demore la instalación de la casilla, por no estar

completos los integrantes de la mesa directiva, por no estar ninguno, o

incluso, cuando por razones de distancia o de dificultad de las

comunicaciones, no sea posible la intervención oportuna del personal del

Instituto Electoral de Michoacán.

La hora de instalación de la casilla, no debe confundirse o asemejarse con

la hora en que inicie la recepción de la votación; no obstante que, la

primera es una importante referencia para establecer la segunda, cuando

ésta no conste de manera expresa en las constancias que integran el

expediente del juicio de que se trate.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

32

Por otra parte, la recepción de la votación se cierra a las dieciocho horas

del día de la elección, de conformidad con lo dispuesto en el arábigo 285

de la citada LEGIPE, salvo los casos de excepción que el propio precepto

establece en los términos siguientes:

“Podrá cerrarse antes de la hora fijada en el párrafo anterior, sólo cuando el
presidente y el secretario certifiquen que hubieren votado todos los electores
incluidos en la lista nominal correspondiente.

Sólo permanecerá abierta después de las 18:00 horas, aquella casilla en la
que aún se encuentren electores formados para votar. En este caso se
cerrará una vez que quienes estuviesen formados a las 18:00 horas hayan
votado.”

En cuanto al día y hora distintos, tal como lo señala el precepto 184, del

Código Electoral, se puede afirmar que la fecha de elección es el período

preciso que abarca de las ocho a las dieciocho horas del primer domingo

de junio del año de la elección ordinaria.

Lo anterior desde luego, sin perjuicio de considerar los ya referidos casos

de excepción, en los que la recepción de la votación puede cerrarse antes

o después de las dieciocho horas.

En correspondencia con el marco jurídico referido, la ley adjetiva de la

materia establece la sanción de nulidad para la votación que se hubiere

recibido en fecha diversa a la determinada para la celebración de la

elección, tutelando con ello, el valor de certeza respecto del lapso dentro

del cual los funcionarios de casilla recibirán la votación, los electores

sufragarán, y los representantes de partidos vigilarán el desarrollo de los

comicios.

En tal virtud, en términos de lo previsto en el artículo 69, fracción IV, del

Código Electoral, la votación recibida en una casilla será nula, cuando se

acrediten los supuestos normativos siguientes:

a) Recibir la votación; y,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

33

b) Que dicha conducta ocurra antes de que inicie o después de que

concluya la fecha señalada para la celebración de la elección.

c) Que sea determinante.

Desde luego, sin perjuicio de aquellos casos de conductas que coinciden

con la descripción literal de los supuestos antes referidos y que, sin

embargo, no desembocan en nulidad de la votación, por tratarse de

conductas provocadas por quien promueve la impugnación, o bien, porque

debido a las circunstancias especiales del caso, no se traducen en

vulneración al valor de certeza que la propia causal de nulidad tutela.

Ahora bien, para efectos de analizar la actualización o no de la causal

citada, es necesario extraer los datos necesarios de la documentación

idónea para dicha finalidad.

Siendo así, que para el estudio de la causal de nulidad que nos ocupa,

este Tribunal Electoral tomará en cuenta, fundamentalmente, la

documentación electoral siguiente: a) actas de la jornada electoral; b)

actas de escrutinio y cómputo, c) hojas de incidentes y, e) recibo de

documentación al Consejo Distrital.

Las pruebas descritas, adquieren valor probatorio pleno en términos del

artículo 17, fracción I, en relación con el artículo 22, fracciones I y II, de la Ley

Electoral, pues se encuentran certificadas por el Secretario del Consejo

responsable, bajo las facultades descritas en el artículo 25 del Código

Electora, al tratarse de actas oficiales de las mesas directivas de casilla y de

los cómputos que consignan resultados electorales.

Documentales que resultan idóneas y suficientes para acreditar los horarios

de apertura y cierre de cada una de las casillas, por tanto, con el objeto de

determinar si en éstas se recibió la votación en día y hora distinto a lo

señalado en la celebración de la elección, resulta conveniente citar la hora

de inicio de la recepción de la votación y cierre correspondientes que se

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

34

advierte en cada una de éstas, acorde con las documentales antes valoradas,

y que se especifican en el cuadro siguiente:

Casilla
Acta de

escrutinio y
cómputo

Acta de la
jornada
electoral

Hojas de
incidentes

Escritos de
incidentes

Actas de clausura
e integración de

remisión de
paquetes

1531 C1 No existe dato
No fue posible
contar con la
documental

8:50 (Faltaba un
integrante de

casilla)
No existe

No fue posible
contar con la
documental

1540 Básica No existe dato

Instalación
empezó: 8:16

Inicio de

votación: 9: 45

8:16 “No llegaron a
tiempo escrutador
2 y 3 y se tomó un

suplente y una
persona de la fila”

9:45 (el escrito no
tiene firma de

recibido)

No fue posible
contar con la
documental

1540 C1 No existe dato

Instalación
empezó: 8:16

Inicio de

votación: 9:32

9:30 y aun no se
ha abierto (no
tiene firma de

recibido)

No existe
No fue posible
contar con la
documental

1546 Básica No existe dato

Instalación
empezó: 8:37

Inicio de

votación: 9:34

Presentada por el
PMC: Ilegible la

hora, se advierte:
“(faltaba

escrutador”

Hoja de incidentes
de casilla: 8:37 “se

abrió tarde la
casilla por la
ausencia 2°
Escrutador”

No existe
No fue posible
contar con la
documental

1555 Básica No existe dato

Instalación
empezó: 7:40

Inicio de

votación: 9:00

8:50 (y aún no se
abre)

No existe
No fue posible
contar con la
documental

1573 C1 No existe dato

Instalación
empezó: 8:00

Votación inició:

9:10

9:05 empezó la
votación

No existe
No fue posible
contar con la
documental

1586 C1 No existe dato Ilegible
9:27 empezó la

votación
No existe

No fue posible

contar con la

documental

En tal sentido, de la información obtenida de la documentación descrita en

el cuadro que antecede, se puede advertir que no están acreditados la

totalidad de los hechos aducidos por el partido promovente, pues si bien

se colige de lo anterior, hubo retraso en la instalación y, por ende, en la

recepción del voto ciudadano, lo anterior, a juicio de este órgano

jurisdiccional, no es motivo para decretar la nulidad invocada por el actor,

dado que no se acreditó de qué manera afectó a la votación dicha

circunstancias.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

35

Ya que para ello, deben tomarse en cuenta los pasos desplegados por los

funcionarios de casilla para instalar las urnas, dicho de otra forma, las

diligencias y actuaciones que deben practicarse, como armar la urna,

llenar el acta respectiva, contar las boletas recibidas, instalar la mesa y

mamparas, actos que por tratarse de una elección concurrente tienden a

prolongarse más en el tiempo, aspectos que la parte aquí inconforme no

consideró.

De ese modo, con motivo de los preparativos para la instalación de las

casillas, este cuerpo colegiado estima que la instalación del mobiliario

necesario para atender la recepción de los votos, no se acreditó que inició

a las siete horas con treinta minutos, como lo establece el párrafo 2, del

artículo 273, de la LEGIPE, ni tampoco los extremos necesarios para

acreditar que la votación inició a las ocho horas, como lo regula el diverso

numeral 208, de la legislación federal invocada.

Sin embargo, tales hechos, en el contexto reseñado, contrario a la postura

del actor, no constituyeron un impedimento, para que los ciudadanos

ejercieran su voto.

Es así, porque, si bien es cierto, se aprecia que la votación en las citadas

casillas inició después de la hora legalmente establecida para ello, tal

circunstancia no es suficiente para anular el sufragio emitido por los

votantes, en razón de que las reglas de la lógica, la sana crítica y la

experiencia indican que en la mayoría de las ocasiones se presentan

circunstancias diferentes en cada mesa receptora, como pueden ser: que

los representantes no lleguen a tiempo por cuestiones climatológicas; de

vías de comunicación o que el local no se encuentre en óptimas

condiciones y se deban realizar ajustes o mejoras al inmobiliario en ese

momento, que el lugar no esté disponible, lo que indefectiblemente hace

que varíe la hora en que los distintos equipos finalizan los actos de

instalación, es decir, quede debidamente integrada la mesa receptora, por

lo cual, resulta poco probable que en las actas respectivas se precisen las

causas o imprevistos que surgieron en la instalación de cada casilla,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

36

menos aún que su integración inicie a las siete horas con treinta minutos

como lo prevé la ley; de ahí que dichas circunstancias de acontecer así,

resultarían justificadas.

También, se debe tener presente que el día de la jornada, los funcionarios

de casilla, deben instalar las mesas receptoras de la votación bajo las

reglas que se observan en el numeral 274, de la LEGIPE, del que se infiere

que las fases para la instalación de las casillas son:

I. A las siete horas con treinta minutos, los integrantes de la mesa directiva,

procederán a la instalación de la casilla en presencia de los representantes

de los partidos políticos que concurran.

II. De no instalarse la casilla a las ocho horas con quince minutos, se seguirá

el procedimiento siguiente:

a) Si estuviera el presidente, éste designará a los funcionarios necesarios

para su integración, recorriendo, en primer término y, en su caso, el orden

para ocupar los cargos de los funcionarios ausentes con los propietarios

presentes y habilitando a los suplentes presentes para los faltantes, y en

ausencia de los funcionarios designados, de entre los electores que se

encuentren en la casilla.

b) Si no se encontrara el presidente, pero estuviera el secretario, éste

asumirá las funciones de presidente de la casilla y procederá a integrarla en

los términos señalados en el inciso anterior. c) Si no hubieren llegado el

presidente ni el secretario, pero sí alguno de los escrutadores, éste asumirá

las funciones de presidente y procederá a integrar la casilla de conformidad

con lo señalado en el inciso a).

d) Si sólo estuvieran los suplentes, uno de ellos asumirá las funciones de

presidente, los otros las de secretario y primer escrutador, procediendo el

primero a instalar la casilla nombrando a los funcionarios necesarios de

entre los electores presentes, verificando previamente que se encuentren

inscritos en la lista nominal de electores de la sección correspondiente y

cuenten con credencial para votar.

e) Si no asistiera ninguno de los funcionarios de la casilla, el consejo distrital

tomará las medidas necesarias para la instalación de la misma y designará

al personal encargado de ejecutarlas y cerciorarse de su instalación;

f) Cuando por razones de distancia o de dificultad de las comunicaciones,

no sea posible la intervención oportuna del personal del Instituto designado,

a las diez horas, los representantes de los partidos políticos y de Candidatos

Independientes ante las mesas directivas de casilla designarán, por

mayoría, a los funcionarios necesarios para integrar las casillas de entre los

electores presentes, verificando previamente que se encuentren inscritos en

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

37

la lista nominal de electores de la sección correspondiente y cuenten con

credencial para votar, y

g) En todo caso, integrada conforme a los anteriores supuestos, la mesa

directiva de casilla, iniciará sus actividades, recibirá válidamente la votación

y funcionará hasta su clausura.

En el supuesto previsto en el aludido inciso f), se requerirá:

a) La presencia de un juez o notario público, quien tiene la obligación de

acudir y dar fe de los hechos, y

b) En ausencia del juez o notario público, bastará que los representantes

expresen su conformidad para designar, de común acuerdo, a los miembros

de la mesa directiva; bajo este supuesto la casilla no se podrá instalar

después de las diez horas.

De esa guisa, las fases de instalación de las mesas receptoras de votación

reflejan un procedimiento a seguir por parte de los funcionarios, el que a

criterio de este cuerpo colegiado, es de difícil comprobación que se logre

en el término de treinta minutos; de ahí que válidamente se puede sostener

que podrán efectuarse desde las ocho hasta las diez horas32.

En ese contexto, es infundado el agravio, con el que se pretende acreditar

el impedimento del sufragio activo de los electores por la instalación

demorada de los centros de votación en el municipio de referencia.

En abundamiento, se agrega que no es lo mismo "instalación de la casilla"

que "inicio de la recepción de la votación"; toda vez que ambos conceptos,

se refieren a eventos o etapas distintas, cuya diferencia estriba en que el

primero, conlleva una serie de actos consistentes en:

1. Ubicación del mobiliario de la urna (mesas, sillas, lonas) y verificación del

material electoral (tinta indeleble, marcador de credenciales, crayones,

plumas, etc.)

2. Identificación de los representantes de los partidos políticos.

3. Indicar si la casilla se instaló en un lugar diverso y poner la causa.

32 Sirve de sustento el criterio establecido en el Juicio de Revisión Constitucional ST-JRC-55/2016

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

38

4. La casilla se integró con los funcionarios de autorizados o con algunos

autorizados y con los electores que se encontraban formados, si es el caso,

referir quienes fueron los que no se presentaron en la casilla.

5. Conteo de una en una del total del boletas recibidas

6. Anotación de número de folio que contiene las boletas; así como del total

de ciudadanos incluidos en la lista nominal y de la lista de ciudadanos con

resolución del Tribunal Electoral.

7. Firma o sello de boletas según lo soliciten los representantes.

8. Armado de la urna.

9. Anotación de incidentes, en su caso.

10. Si es el caso, señalar si alguno de los representantes partidistas firmó el

acta bajo protesta.

11. Hora de inicio de la votación.

Por su parte, el inicio de la recepción de la votación, es el momento en el

que se permite la entrada de los electores, al local en que se instaló la

casilla, a efecto de que procedan a emitir el sufragio.

Con base en lo expuesto, en la medida en que se hayan suscitado diversas

causas debidamente justificadas y contempladas en la legislación

electoral, es como se entenderá, que el inicio de la recepción de la

votación, se verificará en un tiempo razonable que siempre será posterior

al momento en que inició la instalación de la casilla.

Así las cosas, ha quedado evidenciado con la información que arroja el

cuadro que antecede, que transcurrió un lapso de tiempo considerable

entre la hora en que inició la instalación y en la que comenzó la recepción

de votos, es decir, demostrando lo anterior en un plano generalizado de

las circunstancias controvertidas, del total de las casillas impugnadas el

lapso mínimo entre la instalación de casilla y el máximo para recibir la

votación fue entre las 7:40 siete horas con cuarenta minutos y las 9:45

nueve horas con cuarenta y cinco minuto; por lo que, ello no es suficiente

para anular la votación recibida en las mismas; pues como ya se mencionó

en párrafos anteriores, las circunstancias por las que la votación se

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

39

comenzó a recibir en la hora apuntada en las actas de jornada electoral

con que se cuenta para cada casilla, pudo deberse al tiempo que

normalmente transcurre, en la realización de los diversos actos que

corresponden a dicha etapa de instalación33.

Ahora bien, uno de los elementos esenciales de la causal en estudio, es

que para la actualización de la causal de nulidad que se invoca, se requiere

que los actos a través de los cuales, sin causa justificada, se impida a los

ciudadanos ejercer el derecho al voto, tengan lugar precisamente durante

el lapso en que se pueda emitir válidamente el sufragio, que es únicamente

el día de la jornada electoral, durante el horario comprendido desde su

apertura a votación hasta el cierre de la misma; y también, que tales actos

provengan de las únicas personas que están en condiciones de impedir la

votación en la casilla, que son los integrantes de la mesa directiva

correspondiente.

En este orden de ideas, no existen elementos sólidos para acoger la

pretensión del partido político actor en el sentido de que si se hubiese

iniciado la votación posterior al máximo de las ocho horas con quince

minutos como establece la LEGIPE, y que por ese motivo se retiraron del

lugar ciudadanos sin ejercer su voto, aunado a que no exhibió prueba

alguna para demostrar el número de ciudadanos que no pudieron votar ni

como impactó, incumpliendo con la obligación que le impone el artículo 21

de la Ley Electoral.

Además, por lo que respecta a las casillas 1531 Contigua 1, 1540 Básica,

1546 Básica, de las hojas de incidentes respectivas, quedó asentado que

el retraso en la recepción de la votación se debió a que faltaban algunos

miembros de la mesa directiva de casilla, si a esto se agrega que en las

actas de las mencionadas casillas y de las restantes impugnadas, no se

asienta que hubiera sucedido incidente alguno por tal motivo, así como

33 Sirve de sustento lo considerado dentro de la jurisprudencia CXXIV/2002 de rubro: “RECEPCIÓN DE LA
VOTACIÓN. LOS ACTOS DE INSTALACIÓN DE LA CASILLA PUEDEN JUSTIFICAR, EN PRINCIPIO,
EL RETRASO EN SU INICIO (LEGISLACIÓN DEL ESTADO DE DURANGO)” localizable en las páginas

185 y 186 del Suplemento 6, Año 2003, de la Revista del Tribunal Electoral del Poder Judicial de la
Federación

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

40

que las actas fueron firmadas por el representante del PMC, sin objeción

alguna que demostrara actitud dolosa por parte de los miembros de dicha

mesa a efecto de impedir la votación en los horarios establecidos

legalmente, siendo así que no existen elementos suficientes y de peso que

permitan concluir que la votación debe ser anulada.

Por otro lado, con relación a la casilla 1565 Básica, en la cual se

controvierte el hecho de que se cerró la votación a las 18:00 horas, este

Tribunal considera emprender el estudio bajo la causal establecida en el

artículo 69, fracción X, de la Ley de Justicia Electoral del Estado de

Michoacán, relativa a impedir sin causa justificada, el ejercicio del

derecho de voto a las ciudadanos y esto sea determinante para el

resultado de la votación, misma que se sostiene bajo el marco normativo

siguiente:

“La votación recibida en una casilla será nula cuando se acredite

cualesquiera de las causales siguientes:

…

X. Impedir, sin causa justificada, el ejercicio del derecho de voto a las

ciudadanos y esto sea determinante para el resultado de la votación”.

En igual sentido, para el estudio de la causal de nulidad que nos ocupa,

este Tribunal tomará en cuenta, la documentación electoral siguiente: a)

actas de la jornada electoral; b) actas de escrutinio y cómputo, c) hojas de

incidentes, e) recibo de documentación al Consejo Distrital, y en su caso,

f) escritos de incidentes, y g) actas de clausura de casillas.

Las pruebas descritas, adquieren valor probatorio pleno en términos del

artículo 17, fracción I, en relación con el artículo 22, fracciones I y II, de la Ley

Electoral, pues se encuentran certificadas por el Secretario del Consejo

responsable, bajo las facultades descritas en el artículo 25 del Código

Electora, al tratarse de actas oficiales de las mesas directivas de casilla y de

los cómputos que consignan resultados electorales.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

41

Así, en el siguiente esquema se contiene la información derivada del análisis

de la documentación electoral valorada.

Casilla
Acta de

escrutinio y
cómputo

Acta de la
jornada
electoral

Hojas de
incidentes

Escritos de
incidentes

Actas de clausura
e integración de

remisión de
paquetes

1565 Básica No fue posible
contar con la
documental

Instalación
empezó: 8:25

Votación inició:

9:19

Inició la votación a
las 9:19.

Cerró la casilla a
las 18:00

No existe No fue posible
contar con la
documental

En primer lugar, cabe señalar que los valores protegidos por esta causal

son los de certeza e imparcialidad, el primero, referido a la actuación que

debe observar la autoridad receptora al momento de la emisión de votos;

el siguiente, respecto a que la voluntad que se expresa en los resultados

de la votación de las casillas, sea la del electorado; el cual se infringe si no

se toma en cuenta la voluntad de todos los electores con derecho a

expresar su voluntad.

Para ello, se hace necesario precisar el contenido de los artículos 35 y, 36

de la Constitución Política de los Estados Unidos Mexicanos, que

establecen:

“Artículo 35. Son prerrogativas del ciudadano:

I. Votar en las elecciones populares;

...”

“Artículo 36. Son obligaciones del ciudadano de la República:

...

III. Votar en las elecciones populares en los términos que señale la ley;

...”

Por su parte, la Ley General de Instituciones y Procedimientos Electorales,

en los numerales 7, 9, 208, 275, 285 y 286, dispone:

“Artículo 7.

1. Votar en las elecciones constituye un derecho y una obligación que se

ejerce para integrar órganos del Estado de elección popular. También es

derecho de los Ciudadanos y obligación para los partidos políticos la

igualdad de oportunidades y la equidad entre hombres y mujeres para tener

acceso a cargos de elección popular.

2. El voto es universal, libre, secreto, directo, personal e intransferible.

Quedan prohibidos los actos que generen presión o coacción a los

electores.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

42

“Artículo 9.

1. Para el ejercicio del voto los ciudadanos deberán satisfacer, además de

los que fija el artículo 34 de la Constitución, los siguientes requisitos:

a) Estar inscritos en el Registro Federal de Electores en los términos

dispuestos por esta Ley, y

b) Contar con la credencial para votar.

2. En cada distrito electoral el sufragio se emitirá en la sección electoral que

comprenda al domicilio del ciudadano, salvo en los casos de excepción

expresamente señalados por esta Ley”.

“Artículo 208.

1. Para los efectos de esta Ley, el proceso electoral ordinario comprende las

etapas siguientes:

a) Preparación de la elección;

b) Jornada electoral;

c) Resultados y declaraciones de validez de las elecciones, y

d) Dictamen y declaraciones de validez de la elección.

2. La etapa de la jornada electoral se inicia a las 8:00 horas del primer

domingo de junio y concluye con la clausura de casilla.”

 “Artículo 285.

1. La votación se cerrará a las 18:00 horas.

2. Podrá cerrarse antes de la hora fijada en el párrafo anterior, sólo cuando el

presidente y el secretario certifiquen que hubieren votado todos los electores

incluidos en la lista nominal correspondiente.

3. Sólo permanecerá abierta después de las 18:00 horas, aquella casilla en la

que aún se encuentren electores formados para votar. En este caso, se

cerrará una vez que quienes estuviesen formados a las 18:00 horas hayan

votado.

Artículo 286.

1. El presidente declarará cerrada la votación al cumplirse con los extremos

previstos en el artículo anterior.

2. Acto seguido, el secretario llenará el apartado correspondiente al cierre

de votación del acta de la jornada electoral, el cual deberá ser firmado por

los funcionarios y representantes.

3. En todo caso, el apartado correspondiente al cierre de votación contendrá:

a) Hora de cierre de la votación, y

b) Causa por la que se cerró antes o después de las 18:00 horas.”

Los preceptos transcritos permiten advertir que para ejercer el derecho de

voto, además de cumplir con los requisitos contenidos en el artículo 34 de

la Constitución Política Federal, en la Ley General de Instituciones y

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

43

Procedimientos Electorales también se establecen otras condiciones y

circunstancias de tiempo, modo y lugar, que deben ser observados para la

legal emisión del sufragio.

De esta manera, de conformidad con lo dispuesto por el artículo 9 de la ley

general invocada, las personas con derecho a sufragar el día de la jornada

electoral, serán aquéllas que se encuentren inscritas en el Registro

Federal de Electores y cuenten con su credencial para votar con fotografía.

Para que los ciudadanos puedan ejercer válidamente su derecho al voto,

también se requiere que se encuentren inscritos en el listado nominal de

electores correspondiente a la sección de su domicilio, aun cuando su

credencial contenga errores de seccionamiento.

Además, los electores pueden hacer valer su derecho de voto, únicamente

durante el tiempo en que se desarrolle la jornada electoral, esto es, una

vez instalada la casilla y hasta el cierre de la votación, según lo previsto

en los artículos.

Al respecto, resulta pertinente advertir que la instalación de las casillas

inicia a las ocho horas del día de la jornada electoral, mediante la

realización de diversos actos, como, la firma de las boletas electorales, en

caso de que algún representante de partido lo solicitara; el llenado del

apartado relativo a la instalación de la casilla; la apertura de las urnas en

presencia de los representantes de los partidos políticos para que

verifiquen que éstas se encuentras vacías; el armado de las mamparas

para la correcta recepción del voto; e, incluso, algunas otras situaciones

de carácter extraordinario, como la falta de alguno o algunos de los

funcionarios que deban integrar la mesa directiva de casilla; lo que implica

que la recepción de la votación no necesariamente debe iniciar a las ocho

de la mañana.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

44

De igual forma, se establece que la recepción de la votación puede

cerrarse antes de las dieciocho horas, cuando el presidente y el

secretario certifiquen que han votado todos los electores incluidos en la

lista nominal correspondiente, o bien, que podrá continuarse con su

recepción con posterioridad a esa hora, cuando aún se encuentren

electores formados para votar

Que el presidente de la casilla declarará cerrada la votación a cumplirse

con las formalidades antes previstas, a continuación el secretario de la

mesas de casilla, llenará el apartado correspondiente al cierre de la

votación del acta de la jornada electoral, el cual deberá, indefectiblemente

deberá ser firmado por los funcionarios y representantes de los partidos

políticos; dicho cierre de votación, contendrá la hora de cierre y causas por

las que se cerró antes o después de las dieciocho horas del día de la

votación.

Existen causas justificadas para impedir que un ciudadano ejerza su

derecho a votar, por ejemplo, que el elector esté intoxicado, bajo el influjo

de enervantes, embozado o armado, o bien, cuando interfiera o altere el

orden, como lo prevé el artículo 280, párrafo 5 de la invocada ley general.

A partir de la normativa transcrita se puede establecer que la referida

causa de nulidad se actualiza cuando se acredite que:

a) Se impidió el ejercicio del derecho de voto a los ciudadanos, sin

causa justificada, y

b) Sea determinante para el resultado de la votación.

Los elementos normativos del tipo de nulidad son:

a) Sujetos pasivos. Son las personas sobre las cuales recae la conducta

irregular o ilícita. En el caso, se trata de un sujeto propio o exclusivo,

porque son los ciudadanos con derecho a votar en dicha casilla, porque

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

45

cuentan con credencial para votar en la casilla y su nombre aparece en la

lista nominal de electores; los ciudadanos que cuentan con copia

certificada de una sentencia del Tribunal Electoral que les reconoce dicho

derecho; los representantes de los partidos políticos ante dicha casilla que

tienen derecho a votar, o bien, los ciudadanos que acuden a votar a una

casilla especial y exhiben su credencial para votar con fotografía.

b) Sujetos activos. Son aquellos que realizan la conducta irregular o

ilícita. En el presente caso, no se trata de un sujeto propio o exclusive,

porque bien pueden ser los integrantes de la mesa directiva de casilla o

cualquier sujeto que impide que los ciudadanos voten. También, cabe que

por un hecho de la naturaleza o caso fortuito se impida que los ciudadanos

ejerzan el derecho de votar, como acontece con un huracán, terremoto o

inundación, entre otros.

c) Conducta. Consiste en impedir, sin causa justificada, que ciudadanos

que reúnen los requisitos constitucional y legalmente establecidos para

ello ejerzan su derecho de voto.

d) Bienes jurídicos protegidos. Son los principios o valores jurídicos

tutelados en el tipo y que se consideran relevantes, fundamentales o de

suma importancia en el sistema electoral federal mexicano. Con el tipo de

nulidad se pretende protegerlos, mediante la privación, anulación o

invalidación de efectos jurídicos al acto de la votación recibida en la casilla

y, en forma indirecta, al inhibir dichas conductas ilícitas, esto es, la causal

en estudio tutela el derecho de voto activo de los ciudadanos, así como el

carácter auténtico y libre de las elecciones.

De este modo, se considera que cuando se impide votar a ciudadanos que

reúnen los requisitos constitucional y legalmente establecidos para ello, se

afecta en forma sustancial a dicho derechos fundamental y dichos

principios, por lo cual debe sancionarse dicha irregularidad.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

46

e) Circunstancias de modo, tiempo y lugar. En el tipo legal se

establecen:

Modo: Que, sin causa justificada, se impida que ciudadanos que reúnen

los requisitos constitucional y legalmente establecidos para ello ejerzan su

derecho de voto en la casilla de que se trate.

Tiempo: Los actos a través de los cuales se impida a los ciudadanos

ejercer el derecho al voto, sin causa justificada, deben tener lugar, el día

de la jornada electoral, precisamente durante el lapso en que pueda

emitirse válidamente el sufragio, esto es, durante el horario en que, de

acuerdo a la ley, debe estar abierta la casilla.

Lugar. Que los hechos ocurran en la casilla respectiva, donde los

ciudadanos tenían derecho a ejercer su voto.

f) Carácter determinante de las conductas. El otro elemento normativo

corresponde al carácter determinante de las conductas; es decir, a la

suficiencia o idoneidad de las conductas irregulares o ilícitas para

determinar el resultado de la votación. En el caso se debe establecer si la

conducta es atribuible a alguna de las partes y si la misma pretende

beneficiarse o prevalerse de su conducta ilícita, porque en esas

circunstancias se debe preservar la votación.

Además, cabe advertir que cuando el supuesto legal cita expresamente el

carácter determinante de la causal de nulidad de votación recibida en

casilla, como es el caso, significa que, quien invoque la causa de nulidad

debe demostrar, además del vicio o irregularidad previstos en dicho

supuesto, que ese vicio o irregularidad es determinante para el resultado

de la votación, esto es, la carga de la prueba recae sobre quien afirma los

hechos irregulares. En el caso concreto, debe demostrarse

fehacientemente el número de ciudadanos a quienes se impidió votar, o

bien, que aun cuando no se pueda saber con certeza el número exacto de

ciudadanos a los que se les impidió ejercer su derecho al voto, se

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

47

demuestre que con dicha circunstancia se vulneraron de manera grave los

principios tutelados por esta causal.

En efecto, para acreditarse el carácter determinante debe probarse

fehacientemente, que la irregularidad ocurrida en la casilla es decisiva

para el resultado de la votación, y que de no haber ocurrido, el resultado

pudiese haber sido distinto. Para este fin, puede compararse el número de

personas a quienes se les impidió votar, con la diferencia de votos entre

los partidos que ocuparon el primero y segundo lugar, y considerar que si

el número de personas es igual o mayor a esa diferencia, se actualiza el

segundo de los elementos y, por tanto, debe decretarse la nulidad de la

votación recibida en la casilla.

También puede surtirse este segundo elemento, cuando, sin haber

quedado demostrado en autos el número exacto de personas a quienes

se impidió sufragar, queden probadas en el expediente las circunstancias

de tiempo, modo y lugar, que acrediten que a un gran número de electores

les fue impedido votar y, por tanto, fue afectado el valor que tutela esta

causal.

En el caso, aduce el promovente que aún había ciudadanos electores

formados para emitir su voto, al respecto debe decirse que dicha

irregularidad no se encuentra acreditada, pues no existen elementos

probatorios suficientes para constatar lo afirmado por el accionante.

Lo anterior es así, ya que no aporta prueba alguna distinta a las públicas

valoradas previamente, lo cual constituye una carga probatoria

insuficiente. Ahora, si bien se advierte del acta de jornada electoral, que el

cierre se llevó a cabo a las 18:00 horas, también lo es que el recuadro

asignado para marcar el motivo de dicho cierre, esta tachado en el

correspondiente “a las 6 p.m. ya no había electorado en la fila” y si bien,

de dicha documental se aprecia que fue presentado escrito de protesta por

parte del PMC, el cual obra en autos en copia certificada, del mismo se

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

48

advierte que si bien se aqueja del presente motivo de inconformidad, cierto

es que no se precisa a cuantos ciudadanos se les impidió sufragar, cuál

fue el motivo por el cual se cerró la casilla y por parte de quienes se llevó

a cabo dicho suceso, en tal sentido, el actor no demostró fehacientemente

las circunstancias de modo, tiempo y lugar, por los cuales se haya

impedido a un número determinado de votantes ejercer su derecho al voto

activo en la casilla citada; en consecuencia, es que no se actualiza la

causal de nulidad invocada, toda vez que no se acreditó una causa grave

y determinante para poner en duda el resultado de la votación34.

En consecuencia, al no probar el impedimento de ejercer el derecho al

voto, ni el número de ciudadanos a los cuales se les impidió votar, durante

el horario en que estuvieron abiertas las casillas de mérito, que es

precisamente lo que sanciona la legislación de la materia, lo que procede

es privilegiar el principio de conservación de los actos públicos

válidamente celebrados35.

C) Estudio de la fracción VI, del dispositivo legal 69 de la Ley Electoral,

correspondiente a permitir a ciudadanos sufragar sin credencial para

votar con fotografía o cuyo nombre no aparezca en la lista nominal

de electores y siempre que ello sea determinante para el resultado de

la votación.

Marco jurídico aplicable.

Los artículos 9, párrafo 1, 131, párrafo 2 y 278 de la LEGIPE, señalan que

para el ejercicio del voto los ciudadanos deberán de estar inscritos en el

Registro Federal de Electores y contar con credencial para votar, además

34 la tesis número S3ELJ 20/2004, emitida por la Sala Superior del Tribunal Electoral del Poder Judicial de
la Federación, publicada en la Compilación Oficial de Jurisprudencias y Tesis Relevantes 1997-2005,
página 303, misma que dice “SISTEMA DE NULIDADES. SOLAMENTE COMPRENDE CONDUCTAS
CALIFICADAS COMO GRAVES”
35 Jurisprudencia 9/98 de rubro: “PRINCIPIO DE CONSERVACIÓN DE LOS ACTOS PÚBLICOS
VÁLIDAMENTE CELEBRADOS. SU APLICACIÓN EN LA DETERMINACIÓN DE LA NULIDAD DE
CIERTA VOTACIÓN, CÓMPUTO O ELECCIÓN”, localizable en la Revista del Tribunal Electoral del Poder

Judicial de la Federación, Suplemento 2, Año 1998, páginas 19 y 20.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

49

que en cada distrito electoral el sufragio se emitirá en la sección electoral

que corresponda al domicilio del ciudadano, por otro lado, también se

permitirá votar a aquellos ciudadanos cuya credencial para votar contenga

errores de seccionamiento, siempre y cuando aparezcan en la lista nominal

de electores correspondiente a su domicilio.

No obstante, existen casos de excepción en los que los ciudadanos pueden

sufragar sin estar inscritos en la lista nominal y contar con credencial de

elector, de conformidad con lo previsto en el artículo del 278, párrafo 1, 279,

párrafo 5 y 284, de la citada LEGIPE, y en el artículo 69, fracción VII, de la

Ley Electoral, los cuales son:

1. Los representantes de los partidos políticos ante la Mesa Directiva de

Casilla donde estén acreditados, podrán votar exhibiendo únicamente su

credencial para votar con fotografía;

2. Los electores que habiendo obtenido sentencia favorable del Tribunal

Electoral del Poder Judicial de la Federación, toda vez que la autoridad

competente, por razón de los plazos legales o por imposibilidad técnica o

material no los pueda incluir debidamente en la lista nominal de electores

correspondiente a la sección de su domicilio, o expedirles la credencial para

votar con fotografía, en cuyo caso bastará la exhibición de la copia certificada

de los puntos resolutivos del fallo, así como una identificación, para que los

funcionarios electorales permitan que los ciudadanos respectivos ejerzan el

derecho del voto el día de la jornada electoral, en la mesa de casilla que

corresponda a su domicilio o en su caso en una casilla especial en los

términos de la ley de la materia; y

3. Los electores en tránsito, que emiten el sufragio en las casillas especiales.

De la lectura integral de las anteriores disposiciones, se concluye que la

causal de nulidad de mérito tutela el principio de certeza, legalidad,

independencia, imparcialidad, objetividad y seguridad jurídica, rectores de la

función electoral, así como la autenticidad de las elecciones, porque los

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

50

resultados de la votación recibida en casilla, deben expresar fielmente la

voluntad de los ciudadanos, la cual podría verse viciada, si se permitiera

votar a electores que no cuenten con su credencial para votar o, que

teniéndola, no estén registrados en el listado nominal.

En tal virtud, para decretar la nulidad de la votación recibida en casilla, con

base en la causal prevista en el artículo 69, fracción VII, de la Ley Electoral,

se deben acreditar los supuestos normativos siguientes:

a) Que en la casilla se permita votar a personas sin derecho a ello, ya sea

por no contar con su credencial para votar o cuyo nombre no aparezca

en la lista nominal de electores; y,

b) Que la anterior circunstancia sea determinante para el resultado de la

votación recibida en la casilla.

Para que se acredite el primer supuesto normativo, es necesario que la parte

promovente pruebe que hubo electores que emitieron su voto sin contar con

su credencial para votar con fotografía o sin estar incluidos en la lista nominal

de electores de la sección correspondiente a su domicilio, siempre y cuando

no estén comprendidos dentro de los casos de excepción previstos en la Ley

Electoral.

En lo que respecta al diverso elemento que integra la causal de nulidad de

mérito, consistente en que las irregularidades sean determinantes para el

resultado de la votación, para tal efecto se debe considerar la diferencia

entre el partido político, coalición o candidato que alcanzó el primer lugar

de la votación en la casilla y el que logró el segundo sitio, a fin de

establecer si dicha diferencia entre uno y otro es superior al número de

ciudadanos que votó irregularmente, en cuyo caso se debe concluir que la

irregularidad no es determinante. En caso de que las cifras fueran iguales

o que el número de ciudadanos supere tal cantidad, entonces se debe

anular la votación porque es determinante.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

51

Para determinar si se actualiza la causal de nulidad hecha valer, es

necesario analizar las constancias que obran en autos, especialmente las

que se relacionan con el agravio en estudio, consistentes en: a) acta de la

jornada electoral, b) acta de escrutinio y cómputo y c) hoja de incidentes;

mismas que al tener el carácter de documentales públicas, y no existir

prueba en contrario respecto de su autenticidad o de la veracidad de los

hechos a que se refieren, se les otorga valor probatorio pleno, de acuerdo

con lo dispuesto en los artículos 17, fracción I, y 22, fracción II, de la Ley

Electoral.

Asimismo, se toman en cuenta los escritos de incidentes presentados por

los representantes de los partidos políticos en la casilla en análisis el día de

la jornada electoral que en concordancia con el citado numeral 22, fracción

IV, de la Ley invocada, sólo harán prueba plena cuando a juicio de este

órgano colegiado, los demás elementos que obran en el expediente, las

afirmaciones de las partes, la verdad conocida y el recto raciocinio de la

relación que guarden entre sí, generen convicción sobre la veracidad de los

hechos afirmados.

En este orden de ideas, se procede al análisis de la casilla en la que se hace

valer la causal de nulidad de votación que nos ocupa, lo que se realiza en

los términos siguientes:

El partido político actor hace valer que en la casilla 1531 Contigua 4, se

permitió a un ciudadano emitir su voto en contravención a lo dispuesto por

el precepto 69, fracción VII, de la Ley Electoral.

Al respecto, cabe señalar que, en el acta de la jornada electoral, se asentó

que “votó persona que no estaba en la lista”, de igual manera, en la

correspondiente hoja de incidentes se estableció que “una persona metió el

voto en urna equivocada”, igual circunstancia se ve reflejada en la hoja de

incidentes del PMC, que dicho partido anexó como prueba en su demanda,

sin embargo, la misma no cuenta con la firma de recibido por parte del

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

52

Secretario de la mesa directiva de casilla, por lo que no cuenta con valor

suficiente probatorio para ser valorada.

Así las cosas, concatenando los elementos probatorios mencionados, para

que este órgano jurisdiccional tenga por acreditada la irregularidad invocada

por el accionante, es decir que se le permitió votar a un ciudadano que no

se encontraba en la lista nominal de la casilla analizada y en ese sentido, se

tiene por colmado el primer elemento constitutivo de la causal de nulidad en

estudio.

No obstante, como ya se precisó en el marco normativo para que se

actualice dicha causal, además de que se compruebe que se permitió votar

a determinado número de ciudadanos, sin tener derecho a ello, es necesario

que el número de sufragios emitidos bajo esta circunstancia, sea

determinante para el resultado de la votación, y para tal efecto se procede a

elaborar un cuadro de carácter esquemático en el cual se reproducen los

datos que se desprenden de la documentación electoral del presente juicio

de inconformidad y que servirá para verificar, en forma plena, sí en la casilla

de mérito la irregularidad acaecida fue determinante o no para el resultado

de la votación.

En tal sentido, de la copia certificada del acta de escrutinio y cómputo de la

casilla en estudio36, misma a la que se le otorga valor probatorio pleno de

conformidad con los artículos 17, fracción I, y 22, fracción II de la Ley

Electoral, lo anterior por no encontrarse controvertida y haber sido expedida

por un funcionario facultado por ello, en términos de lo previsto en el artículo

25 del Código Electoral, se obtienen los siguientes datos:

CASILLA

HECHOS (NUMERO
DE PERSONAS QUE

VOTARON SIN
CREDENCIAL O SIN
ESTAR EN LISTAS

NOMINALES)

DIFERENCIA DE
VOTOS ENTRE

PRIMERO Y SEGUNDO
LUGAR

CARÁCTER

DETERMINANTE

1531
Contigua 4

1 7 No

36 Visible a foja 19 del cuaderno anexo I del expediente TEEM-JIN-042/2018.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

53

Del análisis de los datos registrados en el cuadro que antecede, este

Tribunal, estima que la irregularidad sucedida en la casilla en estudio, no

resultó determinante para el resultado de la votación, dado que el número

de personas que votaron sin acreditarlo, es menor a la diferencia existente

de los votos obtenidos entre los candidatos que ocuparon el primero y

segundo lugar de la votación, razón por la cual, el voto emitido

irregularmente no resultó determinante en el resultado de la votación.

En consecuencia, no se actualiza el segundo supuesto de la causal de

nulidad en estudio, por lo que deviene infundado el agravio hecho valer por

la parte actora.

D) Estudio de la fracción IX, del dispositivo legal 69 de la Ley Electoral,

correspondiente a ejercer violencia física o presión sobre los

miembros de la mesa directiva de casilla o sobre los electores y

siempre que esos hechos sean determinantes para el resultado de la

votación

Marco jurídico aplicable a la presente causal.

De igual manera que en el estudio de las causales ya analizadas, con la

finalidad de efectuar el estudio correspondiente, resulta conveniente

precisar el marco normativo en que se encuadra la referida causal de

nulidad.

De conformidad con lo dispuesto por el artículo 41, de la Constitución

Federal, y 105, de la LEGIPE, los actos de las autoridades electorales

deben estar regidos por los principios de certeza, objetividad,

imparcialidad, objetividad, legalidad y probidad.

De esta manera, durante la jornada electoral, la actuación de los miembros

de la mesa directiva de casilla, de los electores y de los representantes de

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

54

los partidos políticos, debe darse en un marco de legalidad, en el que la

integridad, objetividad e imparcialidad sean principios rectores, y los votos

de los electores sean expresión de libertad, secreto, autenticidad y

efectividad, para lograr la certeza de que los resultados de la votación son

fiel reflejo de la voluntad de los ciudadanos y no se encuentran viciados

por actos de presión o de violencia.

Para dotar a los resultados obtenidos en las casillas, de las características,

que como actos de autoridad deben tener, y evitar los hechos de violencia

o presión que pudieran viciarlos, las leyes electorales regulan con

precisión: las características que deben revestir los votos de los electores;

la prohibición de actos de presión o coacción sobre los votantes; los

mecanismos para garantizar la libre y secreta emisión de los votos y la

seguridad de los electores, representantes de partidos políticos e

integrantes de las mesas directivas de casilla; y, la sanción de nulidad para

la votación recibida en casillas en las que se ejerza violencia física o

presión sobre sus miembros o sobre los electores, siempre que esos

hechos sean determinantes para el resultado de la votación.

Por su parte, el artículo 4, segundo párrafo, del Código Electoral, establece

que el voto es universal, libre, secreto, directo, personal e intransferible,

por lo que quedan prohibidos los actos que generen presión o coacción a

los electores.

Para efectos de preservar los valores señalados, el dispositivo 85, de la

LEGIPE, confiere diversas atribuciones al presidente de la mesa directiva

de casilla, entre otras, mantener el orden en la casilla y asegurar el

desarrollo de la jornada electoral; asegurar el libre ejercicio del sufragio;

impedir que se viole el secreto del voto, que se afecte la autenticidad del

escrutinio y cómputo; y que se ejerza violencia sobre los electores,

representantes de los partidos o los miembros de la mesa directiva de

casilla; solicitar y disponer del auxilio de la fuerza pública para asegurar el

orden en la casilla y el ejercicio de los derechos de ciudadanos y

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

55

representantes de partidos; incluso, suspender la votación en caso de

alteración del orden.

De las anteriores disposiciones, es posible advertir, que sancionar la

emisión del voto bajo presión física o moral, tutela los valores de libertad,

secreto, autenticidad y efectividad en la emisión de los sufragios, así como

la integridad e imparcialidad en la actuación de los miembros de la mesa

directiva de casilla, para lograr la certeza de que los resultados de la

votación recibida, expresan fielmente la voluntad de los ciudadanos, y no

están viciados con votos emitidos bajo presión o violencia.

En este orden de ideas, y de conformidad con lo previsto en el artículo 69,

fracción IX, de la Ley Electoral, la votación recibida en una casilla será

nula, cuando se acrediten los tres elementos siguientes:

a) Que exista violencia física o presión;

b) Que se ejerza sobre los miembros de la mesa directiva de casilla o

sobre los electores; y,

c) Que esos hechos sean determinantes para el resultado de la

votación.

Cabe precisar respecto del primer elemento que, por violencia física se

entienden aquellos actos materiales que afecten la integridad física de las

personas, mientras que la presión implica ejercer apremio o coacción

moral sobre ellas, siendo la finalidad, en ambos casos, provocar

determinada conducta que se refleje en el resultado de la votación de

manera decisiva37.

37 Jurisprudencia 24/2000, del rubro: “VIOLENCIA FÍSICA O PRESIÓN SOBRE LOS MIEMBROS DE LA

MESA DIRECTIVA DE CASILLA O LOS ELECTORES COMO CAUSAL DE NULIDAD. CONCEPTO DE
(LEGISLACIÓN DE GUERRERO Y LAS QUE CONTENGAN DISPOSICIONES SIMILARES)”

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

56

El segundo elemento, requiere que la violencia física o presión se ejerza por

alguna autoridad o particular, sobre los funcionarios de la mesa directiva de

casilla o sobre los electores.

En cuanto al tercero, con el fin de que se pueda evaluar de manera objetiva

si los actos de presión o violencia física sobre los electores, son

determinantes para el resultado de la votación en la casilla, es necesario

que se precise y demuestre, además de las irregularidades aludidas, las

circunstancias de lugar, tiempo y modo en que se llevaron a cabo, porque

sólo de esta manera puede establecerse, con la certeza jurídica necesaria

si los mismos fueron relevantes en el resultado de la votación recibida en

la casilla de que se trate38.

Ahora, para establecer si la violencia física o presión es determinante para

el resultado de la votación, se han utilizado los criterios siguientes:

De acuerdo al criterio cuantitativo o numérico, se debe conocer con certeza

el número de electores de la casilla que votó bajo presión o violencia, para

comparar este número con la diferencia de votos que existe entre los

partidos políticos que ocuparon el primero y segundo lugares en la votación

de la respectiva casilla; así en el caso de que el número de electores que

votó bajo presión o violencia, sea igual o mayor a dicha diferencia, debe

considerarse que la irregularidad es determinante para el resultado de la

votación en la casilla.

También podrá actualizarse este tercer elemento en base al criterio

cualitativo, cuando sin estar probado el número exacto de electores que

votaron bajo presión o violencia, se acrediten en autos, las circunstancias de

tiempo, modo y lugar, que demuestren que durante un determinado lapso se

ejerció presión en la casilla y que los electores estuvieron sufragando bajo

violencia física, o moral, afectando el valor de certeza que tutela esta causal,

38 Jurisprudencia 53/2002, cuyo rubro dice: “VIOLENCIA FÍSICA O PRESIÓN SOBRE LOS

FUNCIONARIOS DE LA MESA DIRECTIVA O DE LOS ELECTORES, COMO CAUSAL DE NULIDAD DE
VOTACIÓN RECIBIDA EN CASILLA (Legislación del Estado de Jalisco y Similares)

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

57

al grado de considerar que esa irregularidad es decisiva para el resultado de

la votación, porque de no haber ocurrido, el resultado final podría haber sido

distinto.

En este contexto normativo, para el estudio de la causal de nulidad que

nos ocupa, este órgano jurisdiccional tomará en consideración las

documentales siguientes: a) acta de jornada electoral; b) actas de

escrutinio y cómputo; en su caso, c) Hojas de incidentes; d) Escritos de

protestas; documentales públicas a las que se concede pleno valor

probatorio, en términos de lo dispuesto por los artículos 16 fracción I, 17

fracciones I, II y III, y 22, fracción II, de la Ley Electoral.

En el caso, el PMC pretende la nulidad de la votación recibida en las

casillas 1555 Básica, 1557 Básica y 1572 Contigua 1, con base en lo

dispuesto por el artículo 69, fracción IX, de la Ley Electoral, aduciendo que

de las tres hojas de incidentes correspondiente a dichas casillas, “se colige

visiblemente que se ejerció coacción sobre los electores dado que fueron

llevados a votar por personas simpatizantes y/o afiliadas a partidos

políticos determinados; se sorprendieron a varias personas ejerciendo

proselitismo electoral a los costados de las casillas electorales así como

también se encontraban colocada publicidad electoral a menos de 20

veinte metros de donde se encontraban ubicadas las casillas electorales”

para demostrar lo anterior, el promovente aduce anexa una certificación

de la existencia y lugar de ubicación de propaganda electoral prohibida

referida, hecha por fedatario público.

En tal sentido, derivado de la naturaleza de dicha causal, es

preponderante, que para la actualización de la misma se demuestre, la

violencia física o presión ejercida sobre miembros de la mesa directiva o

sobre los electores, con la finalidad de que generen convicción respecto a

los hechos que se pretendan acreditar, que sean irreparables durante la

jornada electoral o en las actas de escrutinio y cómputo que lleguen a

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

58

controvertirse, poniendo así en duda la certeza de la votación y se

consideren determinantes para el resultado de la misma.

Señalada la trascendencia del cumulo probatorio para la actualización de

la presente causal, en primer lugar es necesario destacar que de acuerdo

al artículo 57, fracción II, de la Ley Electoral39, además de cumplir con los

requisitos establecidos en el diverso dispositivo noveno de la ley citada,

debe mencionarse de manera individualizada las casillas cuya votación se

solicite anular en cada caso.

Atento a ello, si bien en el caso, señala cada una de las casillas que

pretende se anulen, como se observa de su agravio, lo hace depender

de motivos de disenso en forma generalizada, circunstancia que

imposibilita a este órgano jurisdiccional para el estudio de los hechos que

pudieron haber ejercido presión en cada uno de los casos de manera

individual, ya que de acuerdo a las máximas de experiencia y la sana

critica, resulta inverosímil que un mismo hecho pueda acontecer en

distintas circunstancias de tiempo, modo y lugar.

No obstante lo anterior, para efecto de acreditar su dicho, el partido

accionante otorga como medio de convicción un Acta Destacada Fuera

de Protocolo número mil sesenta y uno, levantada el nueve de julio, por

fedatario público, documental pública que si bien por ser pública de

conformidad al arábigo 22, fracción II, de la Ley Electoral, adquiere valor

probatorio pleno, los hechos acreditados en la misma, más no para tener

por comprobados los hechos denunciados, pues no resultan vinculantes

con los hechos aducidos por el partido promovente a efecto de tener por

cierta la coacción sobre los electores.

39 “Artículo 57. Además de los requisitos establecidos en el artículo 9 del presente Ordenamiento (sic), el

escrito por el cual se promueva el juicio de inconformidad deberá cumplir con los siguientes:…
La mención individualizada de las casillas cuya votación se solicite anular en cada caso y la causal que se
invoca para cada una de ellas”.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

59

Ya que, del acta referida solo se acredita, la colocación de propaganda

política en diversos domicilios, en fecha posterior al de la jornada

electoral, mismos que fueron enlistados en dicha acta, los cuales en

modo alguno se vinculan con las casillas impugnadas dentro de la causal

que se estudia, por lo que, no se acredita lo señalado por el partido

accionante al aducir que se encontraba colocada propaganda a menos

de veinte metros de las casillas referidas40.

Además, el PMC aduce que los hechos motivo de molestia se aprecian

dentro de las hojas de incidentes correspondientes, sin embargo, a más

que solo se presentó una hoja de incidentes por parte del partido, la

correspondiente a la casilla 1555 Básica, la carga procesal con que

cuentan las partes de aportar los distintos medios de convicción para

probar su dicho, los mismos deben vincularse entre sí con la finalidad

de contar con mayor valor probatorio, lo anterior es así, puesto que de

conformidad con el consecutivo 22, párrafo primero, fracción IV, de la

Ley Electoral, dichas hojas de incidentes sólo harán prueba plena

cuando a juicio de este Tribunal Electoral, los demás elementos que

obran en el expediente, los hechos afirmados, la verdad conocida y el

recto raciocinio de la relación que guardan entre sí, generen convicción

sobre la veracidad de los hechos afirmados, situación que no ocurre en

el presente caso41.

Así pues, si el promovente no cumple con las exigencias en alusión, es

incuestionable que sus motivos de disenso derivan infundado, sin que

en el caso, sea procedente suplir su deficiencia en términos del artículo

33 de la Ley Electoral, pues este órgano jurisdiccional no está constreñido

a realizar estudio oficioso alguno sobre las causas de nulidad invocadas

40 Al respecto, resulta aplicable la tesis XXXVIII/2001, de la Sala Superior, de rubro: “PROPAGANDA
ELECTORAL. PARA QUE CONSTITUYA UN ACTO DE PRESIÓN EN EL ELECTORADO, DEBE
DEMOSTRARSE QUE FUE COLOCADA DURANTE EL PERÍODO PROHIBIDO POR LA LEY
(LEGISLACIÓN DEL ESTADO DE COLIMA)”
41 Jurisprudencia 13/97, cuyo rubro es: “ESCRITOS DE PROTESTA Y DE INCIDENTES. CUÁNDO
CARECEN DE VALOR PROBATORIO”, consultable en la Compilación 1997-2013, Jurisprudencia y tesis

en materia electoral, Tesis, Volumen 2, Tomo II, del Tribunal Electoral del Poder Judicial de la Federación,
página 335.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

60

por el actor, si en la demanda no expone, como ya se vio, elementos

mínimos que permitieran deducir claramente las causas en que basó la

reclamación de nulidad42.

E) Estudio de la fracción VI, del dispositivo legal 69 de la ley adjetiva,

correspondiente a haber mediado dolo o error en el cómputo de los

votos y siempre que ello sea determinante para el resultado de la

elección.

Marco jurídico aplicable.

Ahora bien, para determinar, si en el presente caso y respecto de las casillas

señaladas, se actualiza la causal de nulidad en estudio, se estima

conveniente formular las precisiones siguientes:

Respecto de la causal en estudio, la LEGIPE en su artículo 288, párrafo 1,

incisos a), b), c) y d), establece que el Escrutinio y Cómputo es el

procedimiento por el cual, los integrantes de cada una de las Mesas

Directivas de Casillas, determinan el número de electores que votó en la

casilla; el número de votos emitidos en favor de cada uno de los partidos

políticos o candidatos; el número de votos nulos; y, el número de boletas

sobrantes de cada elección, respectivamente.

Por otro lado, en los párrafos 2 y 3 del citado dispositivo, así como, los

numerales 289, 290, 291 y 292 de la mencionada Ley, determinan lo que

debe entenderse por voto nulo y por boletas sobrantes; el orden en que se

lleva a cabo el Escrutinio y Cómputo; las reglas conforme a las cuales se

realiza, así como aquéllas mediante las que se determina la validez o nulidad

de los votos.

42 Tesis CXXXVIII/2002 de rubro: “SUPLENCIA EN LA EXPRESIÓN DE LOS AGRAVIOS. SU ALCANCE
TRATÁNDOSE DE CAUSAS DE NULIDAD DE LA VOTACIÓN RECIBIDA EN CASILLA”, publicada en

las páginas 203 y 204, de la Revista del Tribunal Electoral del Poder Judicial de Federación, Suplemento 6,
Año 2003

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

61

Asimismo, del numeral 293 de la LEGIPE, se establece que concluido el

escrutinio y el cómputo de todas las votaciones, se levantará el acta

correspondiente para cada elección, la que deberán firmar, sin excepción,

todos los Funcionarios y representantes de los partidos políticos o

coaliciones, que actuaron en la casilla.

De la normativa antes expuesta, se advierte que los valores o principios

jurídicos que se protegen con el tipo de nulidad de la votación objeto de

análisis son la certeza, legalidad y objetividad en la función electoral, la cual

se despliega por los Funcionarios integrantes de las Mesas Directivas de

Casillas, durante el Escrutinio y Cómputo de los votos y, excepcionalmente

por los integrantes de los consejos distritales, así como el respeto a las

elecciones libres auténticas, por cuanto a que el Escrutinio y Cómputo refleja

lo que realmente decidieron los electores en la jornada electoral pero sobre

todo al carácter del voto libre y directo.

Atendiendo a lo expuesto y de conformidad con lo previsto en el artículo 69,

fracción VI, del Ley electoral local, la votación recibida en una casilla será

nula, cuando se acrediten los supuestos normativos siguientes:

a) Que haya mediado dolo y error en la computación de los votos; y,

b) Que sea determinante para el resultado de la votación.

En cuanto al primer supuesto normativo debe precisarse que el dolo connota

la deliberada intención de manipular la computación de la votación en una

casilla que como se aprecia no coincide precisamente con la expresión

“Escrutinio y Cómputo de la casilla” la cual es la que prevé en los arábicos

288, 289, 290 y 291 de la LEGIPE. Por lo cual, tiene un alcance distinto y es

el que coincide con los llamados rubros o datos básicos o fundamentales

que resultan de relevancia para el establecimiento de los resultados en la

casilla y la identidad del partido político ganador en la casilla el

correspondiente candidato.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

62

Se trata de una actuación consciente y especialmente dirigida a impedir que

sea determinado con certeza y en forma objetiva el número de ciudadanos

que votó en la casilla y que tenía derecho a ello; el de votos en la casilla; las

boletas sacadas o extraídas de la urna; el de votos emitidos a favor de cada

uno de los partidos políticos o candidatos, y el de votos nulos.

En el caso, también se puede considerar las boletas recibidas para la

elección por el presidente de la mesa directiva de la casilla, y el de boletas

sobrantes de la elección, pero sin desconocer que se trata de elementos

auxiliares o secundarios43.

El error consiste en una falta de coincidencia entre la aparente computación

de los votos con el que es real y auténtico, sin embargo, deriva de una falsa

o equivocada concepción y no de una acción deliberada que busca tal

finalidad (dolo).

En ese orden de ideas, cuando se invoque como causa de nulidad de la

votación recibida en casilla, la prevista en el artículo 69, fracción VI, de la

Ley Electoral, de ser el caso, se deberá estudiar como error, salvo que

existan elementos probatorios que generen convicción plena de que existió

una acción deliberada para provocar una computación de la votación que no

coincide con la que, en forma cierta y objetiva, ocurrió realmente en la casilla.

Lo anterior, puesto que toda actuación está beneficiada por una presunción

de buena fe (como ocurre con el error), salvo prueba en contrario.

En lo que respecta al estudio del diverso elemento que integra la causal de

nulidad en estudio, consistente en que el error "sea determinante" para el

resultado de la votación, se ha atendido preferentemente a dos criterios: el

cuantitativo o aritmético, y el cualitativo.

43 Jurisprudencia 16/2005, de la Sala Superior, de rubro: “ACTA DE ESCRUTINIO Y CÓMPUTO. SU

VALOR PROBATORIO DISMINUYE EN PROPORCIÓN A LA IMPORTANCIA DE LOS DATOS
DISCORDANTES O FALTANTES

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

63

De esta manera, el criterio cuantitativo se actualiza cuando el número de

votos computados de manera irregular, resulta igual o mayor a la diferencia

numérica de los votos obtenidos por los partidos políticos que ocuparon el

primero y segundo lugares de la votación, ya que de no haber existido ese

error, el partido que le correspondió el segundo lugar, podría haber

alcanzado el mayor número de votos.

Por otra parte, de acuerdo con el criterio cualitativo, el error será

determinante para el resultado de la votación, cuando en las actas de la

jornada electoral y de Escrutinio y Cómputo, se adviertan alteraciones

evidentes o ilegibilidad en los datos asentados o, en su caso, espacios en

blanco o datos omitidos, que no puedan ser inferidos de las cantidades

asentadas en las demás actas, o subsanados con algún otro documento que

obre en el expediente y con esto se ponga en duda el principio de certeza

de los resultados electorales.

Es necesario señalar que, la causa de nulidad prevista en el artículo 69,

fracción VI, del Ley Electoral, tiene que ver con cuestiones que provocan

la existencia de error en el cómputo de votos. Por ello, en principio, los

datos que deben verificarse para determinar si existió ese error son

los que están referidos a votos y no a otras circunstancias, ya que la

causa de nulidad se refiere, precisamente, a votos.

Al respecto, el Tribunal Electoral del Poder Judicial de la Federación ha

establecido, que los rubros fundamentales en el estudio de la referida

causa de nulidad son los que indican el total de "electores que votaron",

"boletas extraídas de la urna" y "votación emitida", en virtud de que éstos

se encuentran estrechamente vinculados, por la congruencia y

racionalidad que debe existir entre ellos, ya que en condiciones normales,

el número de electores que acude a sufragar en una determinada casilla

debe ser igual al número de votos emitidos en ésta y al número de boletas

extraídas de la urna.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

64

También, ha sostenido, que cuando en las actas de Escrutinio y Cómputo

de casilla existen apartados en blanco, ilegibles o discordantes, se debe

recurrir a todos los elementos posibles para subsanar dichas cuestiones,

en virtud de que la votación recibida en casilla debe privilegiarse, porque

constituye la voluntad de los electores al momento de sufragar, además,

porque en aplicación del principio de conservación de los actos públicos

válidamente celebrados, se deben conservar los actos de las autoridades

electorales.

Asimismo, se ha considerado, que cuando en cualquiera de los tres

apartados fundamentales se asienta una cantidad de cero u otra

inmensamente superior o inferior a los valores consignados en los otros

dos apartados, sin que medie explicación racional alguna, el dato que

resulta incongruente debe estimarse como resultado de un error

involuntario e independiente al error que pudiera generarse en el cómputo

de votos44.

En relatadas condiciones jurídicas, es que se procederá al análisis de las

casillas impugnadas por la presente casual.

a) Casillas desestimadas por haber sido motivo de recuento.

Hechas las precisiones anteriores, de acuerdo a las actas de escrutinio y

cómputo de casillas levantadas en el Consejo Municipal de Ocampo, se

constata que las casillas impugnadas 1541 Contigua 1, 1542 Básica,

1551 Básica, fueron motivo de nuevo Escrutinio y Cómputo en la sesión

de cómputo municipal el pasado cuatro de julio.

44 Jurisprudencia 08/97, emitida por la Sala Superior, de rubro: “ERROR EN LA COMPUTACIÓN DE LOS
VOTOS. EL HECHO DE QUE DETERMINADOS RUBROS DEL ACTA DE ESCRUTINIO Y CÓMPUTO
APAREZCAN EN BLANCO O ILEGIBLES, O EL NÚMERO CONSIGNADO EN UN APARTADO NO
COINCIDA CON OTROS DE SIMILAR NATURALEZA, NO ES CAUSA SUFICIENTE PARA ANULAR LA
VOTACIÓN”

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

65

Por lo que, resulta infundada la causal de nulidad en estudio planteada

por la parte recurrente, se considera de este modo, porque el artículo 222

del Código Electoral señala:

“Artículo 222. Los errores contenidos en las actas originales de
escrutinio y cómputo de casilla que sean corregidos por los consejos
electorales siguiendo el procedimiento establecido en este capítulo. No
podrán invocarse como causa de nulidad ante el Tribunal.
En ningún caso podrá solicitarse al Tribunal que realice recuento de
votos respecto de las casillas que hayan sido objeto de dicho
procedimiento en los consejos electorales”.

De la interpretación sistemática y gramatical del precepto transcrito se

desprende, no pueden invocarse como causa de nulidad ante este

Tribunal, los errores o inconsistencias en el cómputo de los votos

cometidos por los Funcionarios de la mesas directivas, en el caso de

aquellas casillas en las que se hubiere realizado un nuevo Escrutinio y

Cómputo por parte de la autoridad administrativa electoral.

En ese sentido, resulta colmado el supuesto normativo anteriormente

señalado, puesto que dichas casillas al haber sido motivo de recuento,

como anteriormente quedó demostrado, no puede invocarse su nulidad

ante este órgano jurisdiccional, máxime que de los agravios atinentes a la

presente causal, no se combaten inconformidades producidas durante el

desarrollo de la sesión de cómputo realizada por el Consejo Distrital y

tampoco se aduce una continuidad en el error asentado en el acta de

escrutinio y cómputo levanta en el Consejo.

Esto, porque tal como se trasluce del ordenamiento legal, el propósito del

nuevo escrutinio y cómputo de votos, es precisamente subsanar errores

evidentes, descartar muestras de alteración, o dar certeza a los resultados

si existe duda fundada.

Con esto, se pone de relieve que las diligencias de nuevo escrutinio y

cómputo, o recuento de los votos, es la de dar certidumbre y datos

fidedignos respecto de la voluntad ciudadana, por ello es que se llevan a

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

66

cabo ante la presencia de los representantes partidistas y son presididas

por los funcionarios electorales, ya que su presencia es garante de la

legalidad y transparencia de las actuaciones.

Una diligencia de nuevo escrutinio o cómputo que ponga en duda la

certeza de los resultados, así como la legalidad de las actuaciones de los

órganos electorales, debe tenerse por inválida, dado que no cumple su

objetivo legal45.

Supuestos los cuales, actualizarían la posibilidad de invocar la nulidad de

las casillas que fueron motivo de recuento, no siendo así en el presente

caso, es que resulta infundada su pretensión de nulidad.

b) Casillas desestimadas por diferencia entre rubros auxiliares.

Se identifica que en las casillas 1530 B, 1531 C4, 1531 C2, 1542 C1, 1545

C2, 1567 C1 y 1571 C2, los motivos de inconformidad que expone la

actora, hacen referencia a una solicitud de nulidad de la votación recibida

en casilla por errores entre rubros auxiliares (boletas entregadas y/o

boletas sobrantes).

Su causa de nulidad de casilla, resulta infundada, en virtud de que la

promovente no plantea en su demanda un error al comparar los rubros

fundamentales de las actas, sino que hace depender dicho error de una

operación matemática, la cual tiene por objeto evidenciar una supuesta

inconsistencia en rubros accesorios, situación no prevista como causa de

nulidad de la votación recibida en casilla por el artículo 69 de la Ley

Electoral.

Así, el partido actor considera que no existe concordancia entre datos

accesorios o auxiliares, los cuales son elementos que no afectan la certeza

45 Jurisprudencia 44/2002 de la Sala Superior, de rubro: “PROCEDIMIENTO DE ESCRUTINIO Y
CÓMPUTO. SUS FORMALIDADES DOTAN DE CERTEZA AL RESULTADO DE LA VOTACIÓN”

compilación 1997-2012 de Jurisprudencia y Tesis en materia electoral, México, TEPJF pp. 514-515.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

67

respecto de la voluntad de los ciudadanos que sufragaron en una

determinada Mesa Directiva de Casilla, es decir, no indica que exista un

error entre dos o más de los citados rubros fundamentales (número de

electores que votaron conforme a la Lista Nominal sumándole los

correspondientes electores con sentencias del Tribunal Electoral y

representantes de partido; votos depositados y extraídos de la urna;

y resultados de la votación), lo que sí tendría como efecto analizar los

datos contenidos en el Acta de Escrutinio y Cómputo, a efecto de verificar

si es o no nula la votación correspondiente.

En este orden de ideas, si el promovente restringe sus argumentos a la

presunta falta de concordancia entre los datos auxiliares, y no en al menos

dos rubros fundamentales, señalando en esencia la discordancia entre el

número de boletas extraídas de las urnas, con relación al total de boletas

recibidas menos las señaladas como inutilizadas, argumentando que las

boletas faltantes pudieron ser sufragios en favor de su partido; además la

misma actora reconoce que existe correspondencia entre dos rubros

fundamentales, tales como votos emitidos según el listado nominal y los

votos extraídos de las urnas; situación que trae como consecuencia que

los datos señalados por la actora, en manera alguna son susceptibles de

generar falta de certeza respecto de la votación emitida en esas casillas.

Así pues, para que las inconsistencias entre los datos del acta puedan

considerarse errores de naturaleza en la votación, es necesario que se

planteen entre dos o más rubros fundamentales, y no entre uno

fundamental y datos de boletas o auxiliares, como ocurre en el caso; por

lo anterior, al no afectar la voluntad ciudadana, no se actualiza la causal

de nulidad prevista en el artículo 69, fracción VI, del Ley Electoral.

 c) Casillas susceptibles de análisis sobre rubros fundamentales.

En la especie, la promovente del presente juicio, se aqueja en esencia,

que se debe anular la votación recibida en las diversas casillas que

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

68

impugna, en razón de que, desde su punto de vista, existió error en el

escrutinio y cómputo de los votos realizado en dichas casillas y éste es

determinante para el resultado de la votación.

Así, para el estudio de la referida causal, se tomará en cuenta las

documentales siguientes: acta de escrutinio y cómputo, de jornada

electoral y listado nominal, a las que dada su naturaleza jurídica, se les

confiere valor probatorio pleno al tenor de los artículos 16, fracción I, y 22,

fracción II, de la Ley Electoral46.

Para facilitar su estudio, se elaborará un cuadro en el que se identifica lo

siguiente:

 En una primera columna, cuál es la casilla cuya votación se solicita su

anulación.

 En la segunda, las boletas recibidas en la casilla, datos que se desprenden

de las actas de la jornada electoral y de contar los folios de las boletas

inmersos en las actas de escrutinio y cómputo.

 En la tercera se alude a las boletas sobrantes en la elección de

ayuntamientos.

 En la cuarta, se asienta la cantidad remanente entre la segunda y tercera

columna, es decir, el número de boletas utilizadas, según los rubros

asentados en dichas columnas.

 En la quinta, se refiere al total de ciudadanos, que votaron y que se

encontraban inscritos en la lista nominal o que contaban con sentencia

favorable del Tribunal Electoral del Poder Judicial de la Federación, dato

obtenido de las actas de escrutinio y cómputo de casillas, más el número

de representantes de partidos políticos que sufragaron.

 En la sexta, se alude a las boletas sacadas de la urna.

 En la séptima, la suma del total de la votación emitida, es decir, se hace

referencia al total de votos derivados de la suma de los votos obtenidos

por los partidos políticos en lo individual y en combinaciones de la

candidatura común, los votos a candidatos no registrados y los nulos,

datos obtenidos de las actas de escrutinio y cómputo de ayuntamiento en

casilla.

 En la octava, se especifica la votación del partido, coalición o candidatura

común que obtuvo la mayoría de votos en esa casilla.

 En la novena, se indica la votación del instituto político o candidatura

común que quedó en segundo lugar.

46 Sirve para sustentar lo señalado, lo establecido en la jurisprudencia 16/2007 del rubro siguiente: “ACTA
DE ESCRUTINIO Y CÓMPUTO. SU VALOR PROBATORIO DISMINUYE EN PROPORCIÓN A LA
IMPORTANCIA DE LOS DATOS DISCORDANTES O FALTANTES” visible en las páginas 106 a 108, del
tomo Jurisprudencia, volumen 1, de la Compilación 1997-2013, Jurisprudencia y tesis en materia electoral

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

69

 En la décima, se precisa la diferencia que hubo en la votación, entre ambos

partidos (primer y segundo lugar)

 En la décima primera, se asienta la comparación entre los rubros

fundamentales, para efecto de determinar el cómputo de los votos de

manera irregular, lo que resultaría en una irregularidad determinantes, en

relación a la diferencia entre el primero y el segundo lugar.

 En la décimo segunda, se asienta de manera literal si la diferencia de votos

computados de manera irregular sí fue determinante o no.

1 2 3 4 5 6 7 8 9 10 11 12

C
A

S
IL

L
A

B
O

L
E

T
A

S

R
E

C
IB

ID
A

S

B
O

L
E

T
A

S

S
O

B
R

A
N

T
E

S

D
IF

E
R

E
N

C
IA

E
N

T
R

E
 2

 y
 3

N
U

M
E

R
O

 D
E

E
L

E
C

T
O

R
E

S
 Q

U
E

V
O

T
A

R
O

N

B
O

L
E

T
A

S

S
A

C
A

D
A

S
 D

E
 L

A

U
R

N
A

V
O

T
A

C
IÓ

N
 T

O
T

A
L

E
M

IT
ID

A

V
O

T
A

C
IÓ

N
 P

R
IM

E
R

L
U

G
A

R

V
O

T
A

C
IÓ

N

S
E

G
U

N
D

O
 L

U
G

A
R

D
IF

E
R

E
N

C
IA

E
N

T
R

E
 E

L
 1

°
Y

 2
°

L
U

G
A

R

D
IF

E
R

E
N

C
IA

M
Á

X
IM

A
 E

N
T

R
E

5

,

6
 y

 7

D
E

T
E

R
M

IN
A

N
T

E

1529
Básica

673 266 407 401** 389 389 117 109 8 12 NO

1529
C1

- - - 375 357 357 92 80 12 18 NO

1530
C2

719 348 371 371 386 388 110 89 21 17 NO

1530
C3

700 361 339 359** 10 322 98 80 18 37 SI

1531
Básica

- - - 424 424 *** 424 136 107 29 0 NO

1534
C1

718 370 348 348 342 342 85 79 6 6 NO

1537
Básica

720 340 380 379 720**** 378 135 75 60 1 NO

1538
C1

- - - 240 233 233 64 54 10 7 NO

1539
Básica

- - - 235 235 235 68 58 10 0 NO

1543
C4

620 285 335 336** 338 337*** 97 95 2 2 SI

1546
C1

458 206 252 252 6 251 89 65 24 1 NO

1553
C1

440 223 217 218** 223 214 54 54 0 9 SI

1554
Básica

398 204 194 194** 194 194 61 61 0 0 NO

1556
C1

484 214 270 270 265 263 86 83 3 7 NO

1560
Básica

671 280 391 396 371 386*** 116 89 27 25 NO

1563
Básica

496 192 304 303 304 304 91 89 2 1 NO

1565
C1

412 186 226 231 186**** 230 68 53 15 1 NO

1568
Básica

711 387 324 335 325 325 88 75 13 10 NO

1568
C1

711 398 313 308 3**** 305 98 70 28 3 NO

1568
C2

702 328 374 335 332 337*** 95 80 15 5 NO

1571
C3

- - - 315 304 307* 96 90 6 11 NO

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

70

1 2 3 4 5 6 7 8 9 10 11 12

C
A

S
IL

L
A

B
O

L
E

T
A

S

R
E

C
IB

ID
A

S

B
O

L
E

T
A

S

S
O

B
R

A
N

T
E

S

D
IF

E
R

E
N

C
IA

E
N

T
R

E
 2

 y
 3

N
U

M
E

R
O

 D
E

E
L

E
C

T
O

R
E

S
 Q

U
E

V
O

T
A

R
O

N

B
O

L
E

T
A

S

S
A

C
A

D
A

S
 D

E
 L

A

U
R

N
A

V
O

T
A

C
IÓ

N
 T

O
T

A
L

E
M

IT
ID

A

V
O

T
A

C
IÓ

N
 P

R
IM

E
R

L
U

G
A

R

V
O

T
A

C
IÓ

N

S
E

G
U

N
D

O
 L

U
G

A
R

D
IF

E
R

E
N

C
IA

E
N

T
R

E
 E

L
 1

°
Y

 2
°

L
U

G
A

R

D
IF

E
R

E
N

C
IA

M
Á

X
IM

A
 E

N
T

R
E

5

,

6
 y

 7

D
E

T
E

R
M

IN
A

N
T

E

1572
Básica

667**** 321 346 346 0**** 346 112 77 35 0 NO

1573
C1

- - - 302 0**** 305 106 73 33 3 NO

1583
C2

- - - 325 649 308 128 61 67 17 NO

1583
C3

- - - 301 301 301 114 61 53 0 NO

1587
Básica

544 364 180 184 183 187 72 47 25 4 NO

1588
Básica

291 144 147 3 146 145*** 50 48 2 1 NO

1589
Básica

720 386** 334 331** 386 329* 135**** 86 49 2 NO

* Datos en blanco, subsanados al realizar la sumatoria de los votos obtenidos por los partidos políticos, candidaturas comunes, candidatos no
registrados y votos nulos.
** Dato subsanado del listado nominal de casilla.
***Datos corregidos, la suma asentada no era correcta.
****Dato subsanado con los rubros existentes en el Acta de Escrutinio, Cómputo o el Acta de la Jornada Electoral o Recibo de documentación y
materiales electorales.

Ahora bien, como se observa de la tabla anterior, este Tribunal advirtió

imperfecciones en el llenado de las actas de escrutinio y cómputo de las

casillas enlistadas, mismas que se advierte fueron cometidas por un

órgano electoral no especializado ni profesional, conformado por

ciudadanos escogidos al azar y que, después de ser capacitados, son

seleccionados como funcionarios a través de una nueva insaculación, a

fin de integrar las mesas directivas de casilla; máxime cuando tales

irregularidades o imperfecciones menores, al no ser determinantes para el

resultado de la votación o elección, efectivamente son insuficientes para

acarrear la sanción anulatoria correspondiente; ante dichas circunstancias

lo conducente es privilegiar el voto emitido válidamente a través de la

corrección de los errores evidentes47.

47 Jurisprudencia 9/98 de rubro: “PRINCIPIO DE CONSERVACIÓN DE LOS ACTOS PÚBLICOS
VÁLIDAMENTE CELEBRADOS. SU APLICACIÓN EN LA DETERMINACIÓN DE LA
NULIDAD DE CIERTA VOTACIÓN, CÓMPUTO O ELECCIÓN”, consultable en Justicia Electoral.

Revista del Tribunal Electoral del Poder Judicial de la Federación, Suplemento 2, Año 1998, páginas 19 y
20.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

71

i. Casillas en las que los tres rubros fundamentales son

coincidentes.

En relación con el cuadro que se analiza, este Tribunal estima que, por lo

que respecta a las casillas 1531 Básica, 1539 Básica, 1554 Básica, 1583

Contigua 3, no existe diferencia alguna entre las columnas de ciudadanos

que votaron, boletas depositadas en la urna y votación emitida, puesto que

como se desprende del cuadro anterior, no hay votos computados

irregularmente, es decir, existe coincidencia plena en todas y cada una de

las cantidades asentadas en dichos rubros.

En consecuencia, al no acreditarse el primer supuesto normativo de la

causal de nulidad prevista en el artículo 69, fracción VI, del Ley Electoral,

deviene infundado el agravio planteado por el partido impugnante, respecto

de las referidas casillas.

ii. Casillas con errores no determinantes.

Ciertamente, como se desprende del cuadro anterior, en las casillas 1530

Contigua 2, 1538 Contigua 1563 Básica, 1568 Básica y 1587 Básica,

se advierten errores en el cómputo de la votación, por lo que se evidencian

inconsistencias entre los rubros fundamentales.

Sin embargo, aún y cuando existe el error en el cómputo de los votos, éste

no es determinante para el resultado de la votación, ya que, la diferencia

de votos entre el primero y segundo lugar, es mayor, respecto de los votos

computados irregularmente; por lo que aun sumándole la inconsistencia

más alta derivada de los rubros fundamentales, al segundo lugar sigue

conservando esa posición; de igual modo quién obtuvo el primero lugar.

En ese sentido, atendiendo al principio de conservación del sufragio

válidamente emitido, este cuerpo colegiado considera que se trata de

errores no determinantes que no deben acarrear, por sí solos, la nulidad

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

72

de la votación recibida en casilla, de ahí que no le asista la razón a la parte

actora.

iii. Casillas donde el rubro de total de número de electores que

votaron es mayor a los consignados en los rubros boletas

sacadas de la urna y votación total emitida.

En cuanto a las casillas 1529 Básica, 1529 Contigua 1, 1534 Contigua

1, del cuadro anterior se observa que el rubro del total de número de

electores que votaron, consigna una cantidad mayor al de los rubros

número de boletas sacadas de la urna y votación total emitida; sin

embargo, el error apuntado para los efectos de la causal en análisis, no

constituye un error derivado del actuar de los funcionarios de casilla en el

cómputo de los votos, toda vez que dicha inconsistencia bien puede

obedecer a que los electores el día de la jornada electoral se llevaron las

boletas y como consecuencia no las depositaron en la urna, de ahí la

inconsistencia detectada, o bien, por una equivocación al momento del

sellado de la lista nominal.

Lo anterior, encuentra también sustento en el hecho de que en las casillas

citadas, es plenamente coincidente el número de boletas sacadas de la

urna con la votación total emitida, por lo que se debe conservar la votación

emitida válidamente en dichas casilla, y declarar infundada la nulidad de

la votación en recibida en las mismas.

iv. Casillas con datos inexactos o cifras inverosímiles, que se

subsanan o corrigen con los datos de las documentales que

obran en autos.

En relación a la casilla 1537 Básica no obstante que en el acta de

escrutinio y cómputo, se advierte que el rubro consignado en el total de

boletas extraídas de la urna fue el de -720- lo cual constituye un error

evidente en su llenado, pues basta imponerse de dicha documental para

percatarse que se asentó nuevamente el total de boletas recibidas -720-

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

73

en tal sentido, dicho rubro fundamental no debe ser considerado para

efecto de obtener la diferencia máxima entre rubros fundamentales, por lo

que solo se consideró el total de electores que votaron -379- y la votación

total emitida -378-, por lo que al contrastar la diferencia entre los rubros

señalados, resulta menor al remanente entre el número de votos obtenidos

entre el primero y segundo lugar, por tanto, no resulta determinante para

declarar la nulidad en la casilla impugnada.

Respecto a la casilla 1546 Contigua 1, se advierte del acta de escrutinio

y cómputo respectiva, un error inverosímil en el total de boletas sacadas

de la urna -6-, siendo así, dicha cantidad no puede ser considerada para

efecto de obtener la relación máxima entre rubros fundamentales, en

consecuencia, lo procedente es solo considerar la diferencia entre el

número de electores que votaron y la votación total emitida; máxime que

se observa que el número de boletas utilizadas -252- es igual al número

total de electores -252-, por lo que no obstante existe la diferencia de uno

-1- entre los rubros fundamentales considerados, ello no resulta

determinante en relación a la diferencia de votos obtenidos entre el primero

y segundo lugar.

En la casilla 1556 Contigua 1, en primer término se observa que el rubro

del total de electores que emitieron su votación -270- es mayor a lo

establecido en los rubros de total de boletas sacadas de la urna -265- y la

votación total emitida -263-, por lo que se actualiza el supuesto consistente

en que tal diferencia, no constituye un error por parte de los funcionarios

de casilla, ya que se pudo dar el caso, de que cierto número de electores

no insertó su boleta en la urna, por lo que la votación emitida en la casilla

citada debe prevalecer ante tal circunstancia.

Tan así lo es, que en el acta de escrutinio y cómputo de la referida casilla,

se asentó como incidente, que “no coincidieron las cuentas porque durante

la votación depositaron boletas en la casilla básica” situación por la cual,

es infundada la nulidad de votación en casilla.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

74

Ahora bien, en lo atinente a la casilla 1560 Básica, en el acta

correspondiente, se advierte un error en la sumatoria realizada para efecto

de obtener el total de la votación total emitida, pues la misma consignaba

un total de -371- ya que no fueron sumados quince -15- votos nulos, por

tanto el resultado correcto es -386-. En tales circunstancias la diferencia

máxima entre los rubros fundamentales resulta menor a la diferencia entre

la votación obtenida entre el primero y segundo lugar, por lo que no resulta

determinante para declarar la nulidad de la casilla controvertida.

Por lo que ve a la casilla 1565 Contigua 1, del acta de escrutinio y cómputo

se constata en el rubro de boletas sacadas de la urna la cantidad de -186-

cantidad la cual, este Tribunal considera que resulta un error en el llenado

de dicho rubro, ya que primeramente resulta mayor en 44 boletas al

número total de votación total emitida -230-, rubros los cuales están

estrechamente vinculados, en segundo término, se observa que dicha

cantidad -186- es la misma que la asentada en el total de boletas

sobrantes, por lo que se considera que existió una confusión entre dichos

rubros, por lo que, como ya se dijo, en aras de la conservación de los actos

públicos válidamente celebrados, como en el caso lo es la votación emitida

en la presente casilla, solo se considerarán los rubros fundamentales

correspondientes al número de electores que votaron y la votación total

emitida, la cual es discordante en tan solo un voto contado de manera

irregular, por lo que en relación a la votación entre el primero y segundo

lugar, no resulta determinante para anular la casilla analizada.

En la casilla 1568 Contigua 1, se advierte del acta de escrutinio y cómputo

respectiva, un error inverosímil en el total de boletas sacadas de la urna -

3-, siendo así, dicha cantidad no puede ser considerada para efecto de

obtener la relación máxima entre rubros fundamentales, en consecuencia,

lo procedente es solo considerar la diferencia entre el número de electores

que votaron y la votación total emitida; de ese modo, no obstante existe la

diferencia de tres -3- entre los rubros fundamentales considerados, ello no

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

75

resulta determinante en relación a la diferencia de votos obtenidos entre el

primero y segundo lugar.

Ahora bien, en la casilla 1568 Contigua 2, en el acta correspondiente, se

advierte un error en la sumatoria realizada para obtener el total de la

votación total emitida, pues la misma consignaba un total de -332- votos,

por lo que al realizar la operación aritmética correspondiente, arroja un

resultado de -337-. En tales circunstancias la diferencia máxima entre los

rubros fundamentales resulta menor a la diferencia entre la votación

obtenida entre el primero y segundo lugar, por lo que no resulta

determinante para declarar la nulidad de la casilla controvertida.

En la casilla 1571 Contigua 3, en primer lugar se observa que el rubro de

la votación total emitida se encuentra en blanco, por lo que lo procedente

es realizar la suma de la votación obtenida por cada partido, candidatura

común o coalición, por tanto, de los datos consignados en el acta de

escrutinio y cómputo respectiva, se obtiene un total de -307- votos; ahora

bien, subsanado uno de los rubros fundamentales, se procedió a

establecer la diferencia máxima entre los tres rubros fundamentales, es

decir, entre el número total de electores que votaron -315-, número de

boletas sacadas de la urna -304- y la votación total emitida -307-, en tal

sentido, se concluye que el total del número total de electores que

emitieron su votación es mayor a los restantes rubros fundamentales

citados, por tanto, se actualiza el supuesto consistente en que tal

diferencia, no constituye un error por parte de los funcionarios de casilla,

ya que se pudo dar el caso, en que cierto número de electores no insertó

su boleta en la urna, o bien, se debió a un error en el sellado de la lista

nominal, por lo que la votación emitida en la casilla citada debe prevalecer

ante tal circunstancia.

Por lo que ve a la casilla 1572 Básica, se aprecia del acta de escrutinio y

cómputo correspondiente, un error inverosímil en el total de boletas

sacadas de la urna -0-, siendo así, dicha cantidad no puede ser

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

76

considerada para efecto de obtener la relación máxima entre rubros

fundamentales, pues se debe recordar que el acto en el cual se extraen

las boletas de la urna es único e irreparable, por tanto, lo procedente es

solo considerar la diferencia entre el número de electores que votaron y la

votación total emitida, rubros en los cuales se asentaron cantidades

idénticas -346-; de ese modo, en tal virtud, no existe cómputo de votación

irregular, por lo que debe validarse la votación recibida en dicha casilla.

De la casilla 1573 Contigua 1, se advierte del acta de escrutinio y cómputo

respectiva, un error inverosímil en el total de boletas sacadas de la urna -

0-, siendo así, dicha cantidad no puede ser considerada para efecto de

obtener la relación máxima entre rubros fundamentales, pues el error

apuntado es un acto único e irrepetible, en consecuencia, lo procedente

es solo considerar la diferencia entre el número de electores que votaron

y la votación total emitida; en tal sentido, se observa que el número de

electores -302-, respecto de la votación total emitida -305-, se obtiene una

diferencia de -3- por lo que no resulta determinante en relación a la

diferencia de votos obtenidos entre el primero y segundo lugar -33-.

En relación a la casilla 1538 Contigua 2, se observa que existe un error

en la sumatoria realizada para obtener el número el número total de

electores que votaron, ya que dicha sumatoria se realizó entre el número

de boletas sobrante -324-, el número de personas que votaron de acuerdo

a la lista nominal -317- y el número de representantes de partidos que

votaron en la casilla -8-, lo que dio como resultado la cantidad de -649-,

cantidad la cual también fue asentada en el número de boletas extraídas

de la urna, igualmente se aprecia un error en la sumatoria de la votación

total emitida, pues se tomó en cuenta la cifra por sobre lo asentado en letra

en la votación obtenida por el Partido Revolucionario Institucional

“cuarenta y ocho”.

En tales circunstancias, en primer lugar se debe realizar la suma correcta

para obtener el número de electores que votaron, lo cual da como

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

77

resultado -325-, en segundo término, no se considerará el número

asentado en el total de boletas sacadas de la urna, puesto que como se

precisó en el párrafo anterior, constituye un error evidente, por último se

debe atender a la cantidad correcta derivada de la sumatoria en la votación

total emitida -308-, siendo así, que al contrastar la mayor diferencia entre

el número correcto de votantes -325- con la votación total emitida -308-

dicho remanente es menor a la diferencia entre el primero y segundo lugar,

por lo que dicha casilla no es susceptible de ser anulada.

En cuanto a la casilla 1588 Básica, del acta de escrutinio y cómputo de

dicha casilla, se asentó una cifra que constituye un error evidente, pues se

establece la cantidad de -3- en el total de número de electores que votaron,

cuestión que trató se ser subsanada con el requerimiento del listado

nominal de la referida casilla, sin embargo, existió imposibilidad de

allegarse del mismo por no ser recibido dentro del paquete electoral

entregado, tal y como se advierte de la respuesta realizada a dicho

requerimiento por parte del Consejo Distrital 05, del Instituto Nacional

Electoral.

En consecuencia, es claro la cifra citada constituye un error, por lo que, lo

procedente es solo considerar la diferencia entre el número de boletas

sacadas de la urna y la votación total emitida, rubros fundamentales, de

ese modo, no obstante existe una diferencia de un voto contado de manera

irregular, resulta menor a la diferencia entre el primero y el segundo lugar,

en tal virtud, no resulta procedente declarar la nulidad de la casilla.

Finalmente, en la casilla 1589 Básica, se destacan algunos errores en el

llenado del acta de escrutinio y cómputo; primeramente fue subsanado con

la lista nominal requerida, el rubro atinente al número de electores que

votaron -331- ya que el mismo asentaba la cifra de -387-, puesto que

erróneamente fue sumada la cantidad de -386- votantes de acuerdo al

listado nominal más -1- representante de partido; en segundo término, se

encontraba en blanco la cantidad sumatoria de la votación total emitida,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

78

misma que al realizar la correspondiente operación aritmética dio como

resultado -329-; en tercer lugar, se encontró que en el rubro de boletas

sacadas de la urna por equivocación fue asentada la misma cantidad de

votantes de acuerdo a la lista nominal precisada anteriormente -386-, por

lo que al constituir un error, este último rubro fundamental, no debe ser

considerado en la diferencia mayor entre rubros fundamentales.

En las relatadas circunstancias, lo conducentes es subsanar los errores

precisados, arrojando las cantidades siguientes entre los dos rubros

fundamentales restantes, las cuales son: total del número de electores -

331- y votación total emitida -329-; no obstante existe una diferencia de -

2- votos computados de manera errónea, resultan ser menor a la diferencia

entre el primero y segundo lugar, en tal sentido, al no resultar determinante

el error constatado, debe sostenerse la validez de la votación recibida en

la casilla señalada.

v. Casillas con errores determinantes.

En el caso de las casillas 1530 Contigua 3, 1543 Contigua 4 y 1553

Contigua 1, se advierten errores en el cómputo de votos que son

determinantes, pues restando los votos computados irregularmente a

quien logró el primer lugar en esas casillas, se revierte el sentido del

ganador alterándose las posiciones entre los contendientes, por lo que el

partido que obtuvo el primer lugar dejaría de tenerlo.

En ese sentido, se trata de errores determinantes que, por sí solos,

acarrean la invalidez de la votación recibida en casilla48.

Cabe precisar que a efecto de verificar la información relacionada con

dichas casillas, se requirió al Instituto Nacional Electoral a través de su

48 Sirve de sustento la jurisprudencia identificada con la clave 10/2001 de rubro: “ERROR GRAVE EN EL
CÓMPUTO DE VOTOS. CUÁNDO ES DETERMINANTE PARA EL RESULTADO DE LA VOTACIÓN
(LEGISLACIÓN DEL ESTADO DE ZACATECAS Y SIMILARES)”, consultable a foja trescientas doce de

la "Compilación 1997-2012. Jurisprudencia y tesis en materia electoral", volumen 1 (uno), intitulado
"Jurisprudencia", publicada por este Tribunal Electoral del Poder Judicial de la Federación.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

79

Junta Distrital Ejecutiva 05 con cabecera en Zamora, Michoacán, a efecto

de que remitiera los listados nominales utilizados el día de la jornada

electoral en esas mesas receptoras de voto, a lo cual, no obstante que en

las tres casillas mencionadas fue subsanado el rubro del total de número

de electores que votaron, persistió el error determinante en el número de

votos computados de manera irregular.

Lo expuesto se aprecia en la siguiente tabla.

1 2 3 4 5 6 7 8 9 10 11 12

C
A

S
IL

L
A

B
O

L
E

T
A

S

R
E

C
IB

ID
A

S

B
O

L
E

T
A

S

S
O

B
R

A
N

T
E

S

D
IF

E
R

E
N

C
IA

 E
N

T
R

E

2
y

3

N
U

M
E

R
O

 D
E

E
L

E
C

T
O

R
E

S
 Q

U
E

V
O

T
A

R
O

N

B
O

L
E

T
A

S
 S

A
C

A
D

A
S

D
E

 L
A

 U
R

N
A

V
O

T
A

C
IÓ

N
 T

O
T

A
L

E
M

IT
ID

A

V
O

T
A

C
IÓ

N
 P

R
IM

E
R

L
U

G
A

R

V
O

T
A

C
IÓ

N

S
E

G
U

N
D

O
 L

U
G

A
R

D
IF

E
R

E
N

C
IA

 E
N

T
R

E

E
L

 1
°

Y
 2

°
L

U
G

A
R

D
IF

E
R

E
N

C
IA

M
Á

X
IM

A
 E

N
T

R
E

 5
, 6

y
7

D
E

T
E

R
M

IN
A

N
T

E

1530
C3

700 361 339 359** 10 322 98 80 18 37 SI

1543
C4

620 285 335 336** 338 337*** 97 95 2 2 SI

1553
C1

440 223 217 218** 223 214 54 54 0 9 SI

** Dato subsanado del listado nominal de casilla.
***Datos corregidos, la suma asentada no era correcta.

Lo anterior es así, pues en el caso que corresponde a la casilla 1530

Contigua 3, como ya se precisó, fue subsanado con la lista nominal el

rubro atinente al número de electores que votaron, mismo que consignaba

-357- por lo que al realizar el cotejo respectivo resultó en un total de -359-

, además con base en los criterios previamente señalados respecto a no

tomar en consideración los errores evidentes en el llenado, en el caso, la

cifra consignada en el número de boletas sacadas de la urna -10-, persiste

una diferencia mayor entre los rubros fundamentales, a la arrojada entre

el primero y segundo lugar. Por lo que lo procedente es declarar la nulidad

de casilla.

Ahora, en atención a los datos consignados en la casilla 1543 Contigua

4, como se aprecia, no obstante haber subsanado los rubros número de

electores que votaron, mismo que asentaba la cantidad de -335-, cuando

el correcto es -336-, y en el total de la votación emitida se advirtió un error

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

80

en la suma de los votos por partido, se consignaba -285-, siendo lo

correcto -337-: en tales condiciones, resultan en iguales cifras la diferencia

máxima entre rubros fundamentales y la existente entre el primero y el

segundo lugar: lo que trae como consecuencia la nulidad de la casilla

analizada.

Finalmente, en la casilla 1553 Contigua 1, de igual manera fue subsanado

el número total de electores que votaron, con la correspondiente lista

nominal, dato que anteriormente establecía la cantidad de -217-, siendo lo

correcto -218-, ahora bien, en dicha casilla se presentó un empate entre el

primero y segundo lugar con -54- votos, por lo que al existir una diferencia

máxima entre rubros fundamentales de -9- votos computados de manera

irregular, trae como consecuencia la nulidad de la votación recibida en la

casilla.

En tales condiciones, se arriba a la determinación de declarar la nulidad

de votación recibida en las casillas 1530 Contigua 3, 1543 Contigua 4 y

1553 Contigua 1.

F) Nulidad de elección por acreditarse irregularidades por lo menos

en el veinte por ciento de las casillas electorales, en el ámbito de la

demarcación correspondiente;

Ahora bien, el partido actor aduce que la elección del Ayuntamiento de La

Piedad debe anularse, pues afirma, que las irregularidades que impugna

se acreditan en más del veinte por ciento del total de casillas que fueron

instaladas en dicha elección, circunstancia prevista los artículos 70,

párrafo I, y 71 de la Ley Electoral49.

49 ARTÍCULO 70. Una elección, proceso de Referéndum o Plebiscito, según corresponda, podrá declararse

nula cuando:
I. Alguna o algunas de las causales señaladas en esta Ley, se acrediten en por lo menos el veinte por ciento
de las casillas electorales, en el ámbito de la demarcación correspondiente;

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

81

En esa virtud, es conveniente destacar que para la actualización de tal

supuesto, deben acreditarse los extremos siguientes:

a) La actualización de alguna o algunas de las causales de nulidad de

votación previstas en el artículo 69 de la Ley Electoral;

b) Que las irregularidades se encuentren plenamente acreditadas en

por lo menos el veinte por ciento de las casillas instaladas en el

ámbito de la demarcación correspondiente; y,

c) Que dichas irregularidades sean determinantes.

En la especie, el partido actor hace valer que acontecieron irregularidades

que configuran las causales de nulidad de votación recibida en treinta y

siete (37) casillas, lo cual representa un veintisiete punto veinte por ciento

(27.20%) de un total de ciento treinta y seis (136) instaladas para la

elección municipal controvertida, según el acta de cómputo municipal,

misma que en copia certificada obra agregada al expediente50.

En ese sentido, para que el actor alcanzara su pretensión de anular la

elección, es necesario que, por lo menos, se hubiesen acreditado las

irregularidades en 28 casillas que representan el veinte (20.58%) por

ciento exigido por la ley.

Luego entonces, si como se determinó en párrafos precedentes, sólo se

declaró la nulidad de la votación en las 1530 Contigua 3, 1543 Contigua

4 y 1553 Contigua 1, bajo el estudio de la causal previamente estudiada.

Por tanto, al no haberse acreditado los elementos constitutivos de la causal

de nulidad de elección en los términos planteados por el actor, lo

procedente es declarar infundado el agravio expresado.

G) Nulidad de votación por violación al principio constitucional de

equidad.

50 Foja 113 del expediente relativo al TEEM-JIN-30/2018.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

82

Marco jurídico aplicable.

El orden jurídico electoral mexicano permite desprender que los procesos

electorales son el conjunto de actos y hechos jurídicos ordenados y

concatenados que tiene por objeto la renovación de los Poderes Públicos

en los tres órdenes de gobierno –federal, estatal y municipal-, mediante el

voto universal, libre, secreto, directo, personal e intransferible de los

ciudadanos, cualidades que dotan a las elecciones de las características

de libres, auténticas y periódicas.

Los artículos 41 y 116, párrafo segundo, fracción IV, inciso b), de la

Constitución Federal, establecen que el ejercicio de la función electoral se

rige por los principios de certeza, legalidad, independencia, imparcialidad,

objetividad, profesionalismo, transparencia y máxima publicidad, los que

son aplicables a los procesos electivos para la integración de los órganos

de gobierno.

Bajo este contexto, para lograr el fin perseguido con los comicios –elección

de los representantes populares-, necesariamente, en el desarrollo de

cada una de las etapas que los componen, se deben observar los

mencionados principios constitucionales.

En efecto, la naturaleza unitaria del proceso electoral se traduce en que

está integrado por una serie de actos y hechos sucesivos y concatenados,

donde la fase anterior sirve de antecedente y sustento de la siguiente, y

cada uno de ellos debe cumplir determinadas formalidades en cuanto a

que se encaminan esencialmente a dos finalidades: a) que los ciudadanos

ejerzan de manera libre y razonada los derechos de votar y ser votados y,

b) que los candidatos electos sean producto de la voluntad popular.

En esas condiciones, es necesario e indispensable que en cada etapa se

lleven a cabo todos y cada uno de los actos y hechos que la componen,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

83

puesto que cada fase debe quedar cerrada o culminada en definitiva,

teniendo en cuenta que en el ámbito electoral, con el objeto de

salvaguardar el principio de certeza, existe material y jurídicamente

imposibilidad para retroceder a un estadio anterior.

Esto es así, porque de ordenarse reponer fases concluidas, se generaría

el riesgo de que el proceso electoral se mantenga indefinidamente, con el

peligro de no poder renovar los poderes públicos del Estado en las fechas

expresamente señaladas en la Constitución y la ley, considerando que el

desajuste o regresión de una sola de las distintas etapas o de cada uno de

los actos que integran estas, afectaría irremediablemente las

subsecuentes.

En ese tenor, para considerar que un proceso electoral es válido, es

necesario analizar todas y cada una de las etapas, así como los actos y

hechos sistematizados que la integran, a fin de determinar si en cada caso

se observaron los principios rectores de la materia, y no limitarse

únicamente a revisar la validez del resultado, es decir, el acto terminal de

elección o designación, entendido en su sentido estricto.

Atendiendo a la característica de unidad del proceso electoral, es factible

concluir que este será válido siempre que cada uno de sus estadios sea

llevado a cabo conforme a Derecho.

Al amparo de esos principios, para garantizar y dotar de eficacia al régimen

representativo y democrático, la Constitución Federal prevé normas y

principios concernientes a la integración de los órganos del poder público;

al ejercicio de los derechos político-electorales, particularmente el de votar

y ser votados para ocupar los cargos de elección popular; a las

características y condiciones fundamentales del derecho de sufragio, así

como los mecanismos jurídicos para la defensa de estos derechos

humanos y de los postulados del Estado democrático de Derecho.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

84

De esta forma, la democracia requiere de la observancia y pleno respeto

de los principios y valores fundamentales, como la división de poderes, la

realización de elecciones libres, auténticas y periódicas, así como el

establecimiento y respeto de derechos político-electorales que permitan a

los ciudadanos el acceso a cargos públicos de elección popular, mediante

el sufragio universal, libre, secreto y directo de los ciudadanos.

Los principios precisados rigen en toda la materia electoral, federal, local

o municipal; por tanto, constituyen requisitos o elementos fundamentales

y característicos de una elección democrática, cuyo cumplimiento es

imprescindible para que una elección sea considerada constitucional y

jurídicamente válida.

De esta manera, este Tribunal, en su carácter de máxima autoridad

jurisdiccional a nivel estatal, tiene el imperativo constitucional de proteger

y garantizar que los actos y resoluciones electorales se sujeten

invariablemente al principio de legalidad, de conformidad con los principios

anotados.

También, tiene la atribución de declarar la validez o la nulidad de un

procedimiento electoral, siempre que los impugnantes hagan valer

conceptos de agravio tendentes a demostrar la existencia de

irregularidades graves e incluso generalizadas o sistemáticas, plenamente

acreditadas, que resulten determinantes para la validez de la elección o de

su resultado final.

Así, los elementos o circunstancias determinantes para la declaración de

invalidez de una elección, por violación a los principios constitucionales

son:51

51 Criterio sostenido por la Sala Superior, al resolver los expedientes identificados con las claves SUP-JRC-
391/2017 y acumulados.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

85

a) La existencia de hechos que resulten contrarios al orden

constitucional o convencional aplicable al caso (violaciones

sustanciales o irregularidades graves).

b) Que las violaciones sustanciales o irregularidades graves se

encuentren plenamente acreditadas.

c) Que se encuentre constatado el grado de afectación producido

por la violación al principio, a la norma constitucional o al

precepto tutelador de derechos humanos en el proceso

electoral o en los resultados, y

d) Que las violaciones o irregularidades sean cualitativa o

cuantitativamente, determinantes para el desarrollo del

proceso electoral o para el resultado de la elección.

De esta forma, para declarar la invalidez de una elección, ya sea por

violación a normas constitucionales, convencionales o principios

fundamentales, es necesario que esa violación sea grave o generalizada

o sistemática y, además, determinante cualitativa o cuantitativa, de tal

forma que trascienda al normal desarrollo del procedimiento electoral o al

resultado final de la elección.

Las consideraciones expuestas sirven de marco normativo y conceptual

para el estudio de fondo de la controversia planteada, en tanto que para

determinar si debe confirmarse los actos impugnados, debe analizarse si

se trastocó alguno de los principios y valores que rigen los comicios.

Precisado lo anterior, es pertinente señalar que en principio, se analizarán

los hechos planteados por el actor, a efecto de establecer si en la especie

se encuentran plenamente acreditadas; posteriormente, el grado de

afectación producido en el procedimiento electoral, y finalmente que las

violaciones o irregularidades sean determinantes –cualitativa o

cuantitativamente-, para el resultado de la elección.

En ese orden de ideas, es preciso establecer que los hechos alegados y

relevantes en juicio constituyen la materia fáctica que debe ser probada,

razón por la cual, las circunstancias de modo, tiempo y lugar se vuelven

elementos imprescindibles para la decisión de la controversia, ya que a

través de éstas se detallan de forma precisa como sucedieron los hechos,

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

86

quienes intervinieron, que medios se utilizaron para su comisión, el lugar

o lugares donde se llevaron a cabo, las características de éstos, así como

la hora, día, mes, año y cualquier otra circunstancia de tiempo que ubican

los hechos en un lugar determinado y sus condiciones de ejecución por

quienes lo realizaron52.

En el caso concreto, el partido accionante pretende la nulidad de la

elección pues aduce que medios electrónicos e impresos dieron

seguimiento a la campaña del candidato de la candidatura común de los

partidos Acción Nacional y de la Revolución Democrática, así como al

candidato del Revolucionario Institucional, sin que al efecto hubiesen dado

espacio a su representado, y con ello la vulneración al principio de equidad

en la contienda.

De igual manera, manifiesta que tales irregularidades quedan

demostradas con una impresión de notas periodísticas y solicita la

certificación correspondiente a la existencia de “tales notas de links”, sin

embargo, este Tribunal advierte que, además de que tales

consideraciones resultan ser vagas, imprecisas y genéricas, no se adjuntó

a la demanda los medios probatorios que adujo, por lo que, al no

encontrarse sustentado su motivo de inconformidad el

enjuiciante incumple con la carga probatoria a que está sujeta en términos

del artículo 21 de la Ley Electoral.

Pues como se dijo, no basta la sola mención de la presunta irregularidad

cometida y de los hechos genéricamente concebidos sin precisar las

circunstancias de tiempo, modo y lugar en que sucedieron, sin que los

mismos se sustenten en elementos de prueba, o bien, que el medio

probatorio constituya un hecho aislado o insuficiente al que pueda

atribuirse concatenación o conexión con los acontecimientos y/o agravios

manifestados y las circunstancias específicas y determinadas, porque

52 Criterio sustentado por la Sala Superior, en el expediente SUP-JIN-359/2012.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

87

lejos de conseguir una demostración en el juicio, disminuye el grado de

convicción de la prueba frente al juzgador.

Consecuentemente, la exigencia entendida como carga de la prueba no

puede considerarse como una medida irracional o desproporcionada, sino

que ésta, acompaña la forma y términos de las pruebas presentadas que

deben estar referidas a las irregularidades concretamente planteadas por

el promovente en el presente juicio.53

De esta forma, para evidenciar la existencia de los acontecimientos que se

afirman vulneran la normatividad de la materia, es necesario contar con el

cumulo probatorio y que estén referidas y ubicadas en esas mismas

circunstancias para evidenciar un nexo causal entre el hecho a demostrar

con el agravio y la violación constitucional y legal sustento de la pretensión,

por lo tanto, ante la imposibilidad de emprender un estudio a profundidad

del presente agravio es que el mismo resulta inoperante.

H) Inelegibilidad de la candidata a regidora Dirvana Aguirre Ochoa.

A juicio de este Tribunal, es inoperante el concepto de agravio relativo a la

inelegibilidad de la candidata a regidora Dirvana Aguirre Ochoa, postulada

por la candidatura común constituida por los partidos Acción Nacional y de

la Revolución Democrática, por incumplir con lo dispuesto en la

Constitución Local en el artículo 119, ello, al no haber nacido en el

municipio de La Piedad, Michoacán, en el cual fue electa, ya que a juicio

del partido promovente no vive en dicho municipio y por lo tanto, carece

de residencia en el mismo, la cual trató de acreditar con la fabricación de

un documento falso, -sin precisar a qué documento se refiere- por lo cual

incurre en actos criminales que merecen sanción penal.

53 Sirve de sustento, mutatis mutandi, la jurisprudencia de la Sala Superior 67/2002 con rubro QUEJAS
SOBRE EL ORIGEN Y APLICACIÓN DE LOS RECURSOS DERIVADOS DEL FINANCIAMIENTO DE
LOS PARTIDOS Y AGRUPACIONES POLÍTICAS. REQUISITOS DE ADMISIÓN DE LA DENUNCIA, así
como la tesis relevante XXVII/2008, con rubro PRUEBAS TÉCNICAS. POR SU NATURALEZA
REQUIEREN DE LA DESCRIPCIÓN PRECISA DE LOS HECHOS Y CIRCUNSTANCIAS QUE SE
PRETENDEN DEMOSTRAR.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

88

Lo anterior es así, pues la inelegibilidad de que se habla fue analizada al

resolver el juicio de inconformidad TEEM-JIN-27/2018, el cual se invoca

como hecho notorio54, por ende no puede ser materia de estudio otra vez,

razón por la cual, es inoperante el agravio aducido.

RECOMPOSICIÓN DE CÓMPUTO MUNICIPAL

En razón de la nulidad decretada en las casillas 1530 Contigua 3, 1543

Contigua 4 y 1553 Contigua 1, debe realizarse la modificación del acta

de cómputo municipal impugnada, en términos de lo dispuesto en el

artículo 62, de la Ley Electoral.

Así, descontando de los resultados municipales la votación de las casillas

anuladas se obtienen los siguientes resultados:

TOTAL DE VOTOS EN EL MUNICIPIO

Partido político
Votación
cómputo
municipal

Votación
anulada de la

casilla
1530 C3

Votación
anulada de la
casilla 1543

C4

Votación
anulada de la
casilla 1553

C1

Cómputo municipal
recompuesto

10,439

84

95

47

10,213

7,296

35

74

43

7,144

1,982

11

-

5

1,966

981

13

-

4

964

324

2

4

0

318

9,607

80

97

54

9,376

54 Lo anterior de conformidad con el numeral 21 de la Ley de Justicia, invocándose por ser ilustrativa, la
tesis de rubro: "HECHOS NOTORIOS. LOS MAGISTRADOS INTEGRANTES DE LOS TRIBUNALES
COLEGIADOS DE CIRCUITO PUEDEN INVOCAR CON ESE CARÁCTER NO SÓLO LOS ASUNTOS
RESUELTOS POR ELLOS O LOS QUE EN EL PASADO HAYAN SIDO DE SU CONOCIMIENTO, SINO
TAMBIÉN LOS ASUNTOS QUE SEAN VISTOS EN LA MISMA FECHA DE SESIÓN".

http://www.pri.org.mx/
http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

89

TOTAL DE VOTOS EN EL MUNICIPIO

Partido político
Votación
cómputo
municipal

Votación
anulada de la

casilla
1530 C3

Votación
anulada de la
casilla 1543

C4

Votación
anulada de la
casilla 1553

C1

Cómputo municipal
recompuesto

268

2

2

3

261

5,381

60

31

30

5,260

532

3

-

2

527

Candidatura
Común

423

0

-

0

423

Coalición

Candidatura
Independiente

2,137

25

26

12

2,074

43

0

-

0

43

1,416

7

8

14

1,387

Votación total en el

municipio

40,829

322

337

214

39,956

DISTRIBUCIÓN FINAL DE VOTOS A PARTIDOS POLÍTICOS Y CANDIDATURAS INDEPENDIENTES

Partido político
CÓMPUTO MUNICIPAL RECOMPUESTO

NÚMERO LETRA

10,213 Diez mil doscientos trece

7,144 Siete mil ciento cuarenta y cuatro

1,966 Mil novecientos sesenta y seis

1,175 Mil ciento setenta y cinco

318 Trescientos dieciocho

9,376 Nueve mil trescientos setenta y seis

http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.pri.org.mx/
http://www.prd.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

90

DISTRIBUCIÓN FINAL DE VOTOS A PARTIDOS POLÍTICOS Y CANDIDATURAS INDEPENDIENTES

Partido político
CÓMPUTO MUNICIPAL RECOMPUESTO

NÚMERO LETRA

261 Doscientos sesenta y uno

5,472 Cinco mil cuatrocientos setenta y dos

Candidatura Independiente 2,074 Dos mil setenta y cuatro

43 Cuarenta y tres

1,387 Mil trescientos ochenta y siete

Votación final

39,429 Treinta y nueve mil cuatrocientos veintinueve

VOTACIÓN FINAL OBTENIDA POR LOS/AS CANDIDATOS/AS

 CÓMPUTO MUNICIPAL RECOMPUESTO

Partido político NÚMERO LETRA

12,706 Doce mil setecientos seis

Candidatura Común

7,144

Siete mil ciento cuarenta y cuatro

6,647 Seis mil seiscientos cuarenta y siete

Coalición

318 Trescientos dieciocho

9,376 Nueve mil trescientos setenta y seis

261 Doscientos sesenta y uno

Candidatura Independiente 2,074 Dos mil setenta y cuatro

43 Cuarenta y tres

1,387 Mil trescientos ochenta y siete

VOTACIÓN FINAL 39,956 Treinta y nueve mil novecientos cincuenta y seis

De lo anterior, se desprende que una vez realizada la recomposición del

cómputo municipal, al restarse la votación anulada por este Tribunal, no

existe variación alguna en la posición de la planilla que obtuvo el primer

lugar con la que obtuvo el segundo, por lo que se debe confirmar la

http://www.prd.org.mx/
http://www.pri.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

91

declaratoria de validez de la elección, y el otorgamiento de las constancias

de mayoría y validez expedidas por el Consejo Distrital, a favor de la

planilla de ayuntamiento postulada por el candidatura común integrada por

los partidos Acción Nacional y de la Revolución Democrática.

ESTUDIO DE FONDO DEL TEEM-JIN-30/2018.

En relatadas condiciones, como se apuntó en el apartado respecto de la

metodología que se emplearía para el estudio y desarrollo de los juicios

acumulados en esta resolución, y ante la recomposición del cómputo

previamente efectuado, lo procedente es emprender el análisis de los

agravios vertidos por el representante propietario del PMC dentro del

TEEM-JIN-30/2018.

En tal sentido, en esencia el partido impugnante aduce que la autoridad

responsable se apartó del procedimiento para la asignación de regidurías

por el principio de representación proporcional, establecido en los artículos

212, fracción II, 213 y 214 del Código Electoral, pues en su concepto a

dicho partido le correspondían dos regidurías en lugar de una, haciendo

depender dicha pretensión de los resultados consignados en el acta de

cómputo municipal.

En tales condiciones, y derivado de la recomposición de los resultados

obtenidos para la elección impugnada, es que el motivo de disenso

previamente aducido carece de sustancia, no obstante, resulta conducente

emprender la asignación de las regidurías mencionadas.

ASIGNACIÓN DE REGIDORES DE REPRESENTACIÓN

PROPORCIONAL.

En atención a la modificación del cómputo municipal, se procede a verificar

la asignación de regidores de representación proporcional55.

55 Resulta aplicable la tesis XLVIII/99, sustentada por la Sala Superior, publicada en la Revista
del propio Tribunal, Suplemento 3, año 2000, páginas 71 y 72, que lleva por rubro: “REGIDORES

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

92

Marco jurídico aplicable.

Constitución Política de los Estados Unidos Mexicanos.

“Artículo 115. Los estados adoptarán, para su régimen interior, la forma de

gobierno republicano, representativo, democrático, laico y popular, teniendo

como base de su división territorial y de su organización política y

administrativa, el municipio libre, conforme a las bases siguientes:

I. Cada Municipio 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. La competencia que esta Constitución otorga

al gobierno municipal se ejercerá por el Ayuntamiento de manera exclusiva

y no habrá autoridad intermedia alguna entre éste y el gobierno del Estado.”

…

“VIII. Las leyes de los estados introducirán el principio de la representación

proporcional en la elección de los ayuntamientos de todos los Municipios.”

Constitución Política del Estado de Michoacán de Ocampo.

“Artículo 114. Cada Ayuntamiento estará integrado por un Presidente

Municipal y el número de síndicos y regidores que la Ley determine.

La Ley introducirá el principio de representación proporcional en la elección

de los ayuntamientos.”

Código Electoral del Estado de Michoacán de Ocampo.

“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:”

…

“I. 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 participaron en la elección con planilla de candidatos

a integrar el ayuntamiento por sí o en común, las coaliciones o planillas de

candidatos independientes 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 considerarán como un solo partido

político. No se sumarán los votos que se contabilizaron para la candidatura

en común.

POR EL PRINCIPIO DE REPRESENTACIÓN PROPORCIONAL. LA MODIFICACIÓN DE SU
ASIGNACIÓN SIN PETICIÓN EXPRESA EN EL MEDIO IMPUGNATIVO QUE SE PROMUEVA,
ES UNA CONSECUENCIA LEGAL DE LA ANULACIÓN DE LA VOTACIÓN EN CASILLA
(LEGISLACIÓN DEL ESTADO DE MICHOACÁN).”

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

93

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,

coaliciones y candidatos independientes 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 o candidatos independientes.

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;

(Reformada mediante decreto No. 366, publicado el 1 de junio de 2017)

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, coaliciones o candidaturas independientes que no

alcanzaron el tres por ciento de la votación emitida así como la de la planilla

que haya resultado ganadora 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,

(Reformada mediante decreto No. 366, publicado el 1 de junio de 2017)

IV. Por resto mayor, el remanente de las votaciones de cada partido político,

coalición o candidaturas independientes, una vez hecha la asignación de

regidores, cuando aún haya regidurías por distribuir.”

Ley Orgánica Municipal del Estado de Michoacán de Ocampo.

“Artículo 14. El Ayuntamiento se integrará con los siguientes miembros:

I. Un Presidente Municipal, que será el representante del Ayuntamiento y

responsable directo del gobierno y de la administración pública municipal,

por tanto, encargado de velar por la correcta planeación, programación,

ejecución y control de los programas, obras y servicios públicos a cargo de

la municipalidad;

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

94

II. Un cuerpo de Regidores que representarán a la comunidad, cuya función

principal será participar en la atención y solución de los asuntos

municipales; así como vigilar que el ejercicio de la administración municipal

se desarrolle conforme a lo dispuesto en las disposiciones aplicables; y,”

III. Un Síndico responsable de vigilar la debida administración del erario

público y del patrimonio municipal. Los ayuntamientos de los municipios de

Apatzingán, Hidalgo, La Piedad, Lázaro Cárdenas, Morelia, Uruapan,

Zacapu, Zamora y Zitácuaro se integrarán con siete regidores electos por

mayoría relativa y hasta cinco regidores de representación proporcional.

Los ayuntamientos de los municipios cabecera de distrito a que no se refiere

el párrafo anterior, así como los de Jacona, Sahuayo, Zinapécuaro y

Tarímbaro, se integrarán con seis regidores electos por mayoría relativa y

hasta cuatro regidores de representación proporcional.

El resto de los Ayuntamientos de los Municipios del Estado, se integrarán

con cuatro Regidores por mayoría relativa y hasta tres Regidores de

representación proporcional. Por cada síndico y por cada uno de los

regidores, se elegirá un suplente.

En ese sentido, del texto legal citado, por lo que respecta al presente juicio,

se advierte que los Ayuntamientos se renovarán cada tres años, mediante

sufragio de los ciudadanos, bajo un sistema electoral mixto de mayoría

relativa y representación proporcional, mismos que se conforman por un

Presidente Municipal, un Síndico y un cuerpo de Regidores, también de

mayoría relativa y representación proporcional.

Así, los regidores de mayoría relativa serán electos mediante el voto

ciudadano, mientras que los de representación proporcional serán

designados mediante una fórmula aritmética de conformidad con la

votación obtenida por los partidos políticos en la elección municipal, la cual

se desarrollará conforme a los rubros contenidos en el Código Electoral.

En este orden de ideas, únicamente los institutos políticos, las coaliciones

o planillas de candidatos independientes que no hayan ganado la elección,

y que hubieran obtenido, por lo menos el tres por ciento de la votación

emitida, -entendida la misma como el total de votos que hayan sido

depositados en las urnas para la elección de Ayuntamiento- tienen

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

95

derecho a participar en la asignación de regidores de representación

proporcional.

Es importante precisar, que para la asignación por dicho principio, en los

casos de los partidos políticos que participaron en candidatura común,

únicamente se tomará en cuenta la votación obtenida por los institutos

políticos en lo individual, los cuales se sumarán y considerarán como un

solo partido político, por lo que no se tomarán en cuenta los votos emitidos

para la candidatura en común.

En ese contexto, la autoridad administrativa electoral municipal

determinará qué partidos políticos obtuvieron el porcentaje mínimo referido

para participar en la asignación de regidores de representación

proporcional, procederá a determinar cuál es la votación válida -la cual se

entiende como el resultado de restar a la votación emitida los votos nulos,

los que correspondan a los candidatos no registrados y los obtenidos por

los partidos, coaliciones o candidaturas independientes que no alcanzaron

el tres por ciento de la votación emitida así como la de la planilla que haya

resultado ganadora en la elección-.

Realizado ello, dicha autoridad procederá a obtener el cociente electoral,

que será el resultado de dividir la votación válida, entre el número de

regidurías por asignar bajo el principio en estudio; una vez obtenido, se

procederá a asignar tantas regidurías como veces contenga su votación el

cociente electoral.

En el caso, de conformidad al artículo 14 de la Ley Orgánica Municipal del

Estado, para integrar el Ayuntamiento de dicho municipio corresponde

asignar cinco regidurías de representación proporcional.

Ahora bien, en caso de que quedaran regidurías por asignar, se

distribuirán por resto mayor – siendo éste, el remanente de las votaciones

de cada partido político, coalición o candidaturas independientes, una vez

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

96

hecha la asignación de regidores, cuando aún haya regidurías por

distribuir-, siguiendo el orden decreciente de los votos no utilizados por

cada partido político.

Por último, una vez determinada la cantidad de regidores por el principio

de representación proporcional que le corresponde a cada partido político,

se asignarán las regidurías correspondientes en el orden que ocupan los

candidatos a ese cargo en la planilla de su partido56.

En consecuencia, primeramente es necesario establecer los porcentajes

de votación de los partidos políticos participantes, con la finalidad de

determinar cuáles podrán participar en la asignación de regidores de

representación proporcional, al haber obtenido por lo menos el 3% de la

votación emitida57.

VOTACIÓN FINAL OBTENIDA POR LOS/AS CANDIDATOS/AS

 CÓMPUTO MUNICIPAL RECOMPUESTO

Partido político NÚMERO LETRA

12,706 Doce mil setecientos seis 31.8 %

Candidatura
Común

7,144

Siete mil ciento cuarenta y cuatro 17.8797 %

6,647 Seis mil seiscientos cuarenta y siete 16.6358 %

Coalición

318 Trescientos dieciocho 0.7959 %

9,376 Nueve mil trescientos setenta y seis 23.4658 %

56 De conformidad con la jurisprudencia 13/2005 de rubro: “REGIDURÍAS POR EL PRINCIPIO DE
REPRESENTACIÓN PROPORCIONAL. SU ASIGNACIÓN INICIA CON LA FÓRMULA QUE ENCABEZA
LA LISTA Y EN ORDEN DE PRELACIÓN”
57 Artículos 212, fracción II y 214 fracción I del Código Electoral.

http://www.prd.org.mx/
http://www.pri.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.partidoverde.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

97

VOTACIÓN FINAL OBTENIDA POR LOS/AS CANDIDATOS/AS

 CÓMPUTO MUNICIPAL RECOMPUESTO

Partido político NÚMERO LETRA

261 Doscientos sesenta y uno 0.6532 %

Candidatura
Independiente

2,074 Dos mil setenta y cuatro 5.1907 %

43 Cuarenta y tres 0.1076 %

1,387 Mil trescientos ochenta y siete 3.4713 %

VOTACIÓN
FINAL

39,956
Treinta y nueve mil novecientos

cincuenta y seis
100 %

Luego, 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, coaliciones o candidaturas independientes que no alcanzaron por

lo menos el tres por ciento de la votación emitida, así como de la planilla

que haya resultado ganadora58, quedando como sigue:

TOTAL DE VOTOS EN EL MUNICIPIO

PARTIDOS POLÍTICOS
VOTACIÓN

PORCENTAJE
NÚMERO LETRA

7,144 Siete mil ciento cuarenta y cuatro 28.3031 %

6,647 Seis mil seiscientos cuarenta y siete 26.3341 %

9,376 Nueve mil trescientos setenta y seis 37.146 %

CANDIDATO
INDEPENDIENTE

2,074 Dos mil setenta y cuatro 8.2168 %

VOTACIÓN VALIDA 25,241
Veinticinco mil doscientos cuarenta y

uno
100.00%

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

asignar59, en el caso del municipio de La Piedad, Michoacán, son cinco:

Votación Valida Cociente Electoral

25,241 5,048.2

58 Artículos 212, fracción II y 214 fracción II del Código Electoral.
59 Artículos 212, fracción II y 214 fracción III del Código Electoral.

http://www.partidodeltrabajo.org.mx/
http://www.pri.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

98

Estimado ello, se asignarán cuantas regidurías como veces contenga la

votación de los partidos, candidaturas comunes o independientes en dicho

cociente60:

PARTIDOS POLÍTICOS
Votación

Valida
Cociente Electoral Escaños asignados Resto Mayor

7,144

5,048.2

1 2,095.8

6,647 1 1,598.8

9,376 1 4,327.8

CANDIDATO INDEPENDIENTE 2,074 0 2,074

Entonces, toda vez que por cociente electoral fueron asignadas tres

regidurías, siendo una para el Partido Revolucionario Institucional, una

para la Coalición conformada por PT-MORENA y una para PMC, es que

para efecto de alcanzar el límite de regidores a integrar el Ayuntamiento

de La Piedad, faltarían por asignar dos más por el principio de resto

mayor61, situación que se da de la siguiente forma:

Por último, con las regidurías asignadas a MC y al PRI por resto mayor, la

designación de regidores por el principio de representación proporcional

queda de la siguiente manera:

PARTIDOS POLÍTICOS
REGIDORES DE REPRESENTACIÓN PROPORCIONAL

COCIENTE ELECTORAL RESTO MAYOR

1 1

1 0

60 Artículo 213 del Código Electoral.
61 Artículo 213 y 214 fracción IV del Código Electoral.

PARTIDOS POLÍTICOS RESTO MAYOR REGIDURÍA ASIGNADA

4,327.8 1

2,095.8 1

CANDIDATO INDEPENDIENTE 2,074 -

1,598.8 -

http://www.partidodeltrabajo.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.pri.org.mx/
http://www.pri.org.mx/
http://www.partidodeltrabajo.org.mx/
http://www.pri.org.mx/

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

99

PARTIDOS POLÍTICOS
REGIDORES DE REPRESENTACIÓN PROPORCIONAL

COCIENTE ELECTORAL RESTO MAYOR

1 1

CANDIDATO INDEPENDIENTE 0 0

Derivado de lo anterior la integración del Ayuntamiento de La Piedad,

Michoacán queda integrada de la siguiente manera:

CARGO POSTULANTE

Presidente Municipal PAN - PRD

Síndico Propietario PAN - PRD

Síndico Suplente PAN - PRD

Regidor Propietario, 1ª fórmula PAN - PRD

Regidor Suplente, 1ª fórmula PAN - PRD

Regidor Propietario, 2ª fórmula PAN - PRD

Regidor Suplente, 2ª fórmula PAN - PRD

Regidor Propietario, 3ª fórmula PAN - PRD

Regidor Suplente, 3ª fórmula PAN - PRD

Regidor Propietario, 4ª fórmula PAN - PRD

Regidor Suplente, 4ª fórmula PAN - PRD

Regidor Propietario, 5ª fórmula PAN - PRD

Regidor Suplente, 5ª fórmula PAN - PRD

Regidor Propietario, 6ª fórmula PAN - PRD

Regidor Suplente, 6ª fórmula PAN - PRD

Regidor Propietario, 7ª fórmula PAN - PRD

Regidor Suplente, 7ª fórmula PAN - PRD

Regidor Propietario, 1ª fórmula PRI

Regidor Suplente, 1ª fórmula PRI

Regidor Propietario, 2ª fórmula PRI

Regidor Suplente, 2ª fórmula PRI

Regidor Propietario, 3ª fórmula PT-MORENA

Regidor Suplente, 3ª fórmula PT-MORENA

Regidor Propietario, 4ª fórmula MC

Regidor Suplente, 4ª fórmula MC

Regidor Propietario, 5ª fórmula MC

Regidor Suplente, 5ª fórmula MC

En tal virtud, al haberse realizado la reasignación de la regidurías por el

principio de representación proporcional, en el sentido previamente listado,

lo conducente es revocar la constancia de validez otorgada a la fórmula

número -1- postulada por la candidatura independiente, para otorgarla a la

fórmula número -2- postulada por el Partido Revolucionario Institucional.

Asimismo, se vincula al Consejo General del Instituto Electoral de

Michoacán, para que otorgue las constancias correspondientes a la

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

100

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 de esta resolución a 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, Morena, así como la planilla postulada en candidatura

independiente, en los domicilios oficiales que obren en constancias de este

Tribunal, de igual manera, a los ciudadanos a quienes se les otorgaron las

constancias de asignación de regidurías de representación proporcional, y

a su vez, a quienes se les revocaron las mismas, previa verificación de los

domicilios ante el Instituto Electoral de Michoacán.

Por lo anteriormente expuesto y fundado, de conformidad con lo dispuesto

por el artículo 61 de la Ley, se

R E S U E L V E:

PRIMERO. Se decreta la acumulación del Juicio de Inconformidad

TEEM-JIN-42/2018 al TEEM-JIN-030/2018, por ser éste el primero que se

recibió y registró en la Oficialía de partes del Tribunal Electoral del Estado.

Por tanto, glósese copia certificada de los puntos resolutivos de la presente

ejecutoria al citado juicio.

SEGUNDO. Se declara la nulidad de la votación recibida en las casillas

1530 Contigua 3, 1543 Contigua 4 y 1553 Contigua 1, y en

consecuencia, se modifican los resultados consignados en el Acta de

Cómputo Municipal del Ayuntamiento de La Piedad, Michoacán.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

101

TERCERO. Se confirma la declaración de validez de la elección y la

entrega de la constancia de mayoría, emitida a favor de la planilla de

candidatos postulada en candidatura común por los partidos Acción

Nacional y de la Revolución Democrática, para el Ayuntamiento de La

Piedad, Michoacán.

CUARTO. Se modifica la asignación de Regidores de Representación

Proporcional realizada por la autoridad responsable, en los términos

precisados en la parte in fine de esta resolución.

NOTIFÍQUESE; personalmente a los actores y tercero interesado, así

como a los ciudadanos a quienes se les otorgaron las constancias de

asignación de regidurías de representación proporcional, y a su vez, a

quienes se les revocaron las mismas; por oficio, a la autoridad

responsable por conducto del Secretario Ejecutivo del Instituto Electoral

de Michoacán, acompañando copia certificada de la presente sentencia;

asimismo por oficio o por la vía más expedita, a la Oficialía Mayor del

Ayuntamiento de La Piedad, Michoacán, mediante la remisión de los

puntos resolutivos de la presente sentencia; sin perjuicio de que con

posterioridad se deberá enviar copia íntegra certificada de la misma; y por

estrados, a los demás interesados; lo anterior, con fundamento en los

artículos 37, fracciones III, IV y V, 38 y 39 de la Ley de Justicia Electoral y

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

Reglamento Interior del Tribunal Electoral del Estado de Michoacán.

En su oportunidad, archívense los expedientes como asuntos total y

definitivamente concluidos.

Así, a las diecisiete horas con cuarenta minutos, por unanimidad de votos,

lo acordaron y firman los integrantes del Pleno del Tribunal Electoral del

Estado de Michoacán, Magistrado Presidente Ignacio Hurtado Gómez, la

Magistrada Yolanda Camacho Ochoa quien fue ponente y los Magistrados

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

102

José René Olivos Campos, Salvador Alejandro Pérez Contreras y Omero

Valdovinos Mercado, ante el Secretario General de Acuerdos que autoriza

y da fe. Conste.

MAGISTRADO PRESIDENTE

(Rúbrica)

IGNACIO HURTADO GÓMEZ.

MAGISTRADA

(Rúbrica)

YOLANDA CAMACHO
OCHOA

MAGISTRADO

(Rúbrica)

JOSÉ RENÉ OLIVOS
CAMPOS

MAGISTRADO

(Rúbrica)

SALVADOR ALEJANDRO
PÉREZ CONTRERAS

MAGISTRADO

(Rúbrica)

OMERO VALDOVINOS
MERCADO

SECRETARIO GENERAL DE ACUERDOS

(Rúbrica)

ARTURO ALEJANDRO BRIBIESCA GIL.

 TEEM-JIN-30/2018 Y TEEM-JIN-042/2018 ACUMULADOS

103

El suscrito licenciado Arturo Alejandro Bribiesca Gil, Secretario General de Acuerdos
del Tribunal Electoral del Estado de Michoacán, en ejercicio de las facultades que me
confieren los artículos 69, fracciones VII y VIII, del Código Electoral del Estado; 9,
fracciones I y II, del Reglamento Interior del Tribunal Electoral del Estado de
Michoacán, hago constar que las firmas que obran en la página que antecede, así
como en la presente, corresponden a la sentencia emitida por el Pleno del Tribunal
Electoral del Estado de Michoacán, en sesión pública, celebrada el primero de agosto
de dos mil dieciocho, dentro de los Juicios de Inconformidad identificados con las
claves TEEM-JIN-030/2018 y TEEM-JIN-042/2018 Acumulados; la cual consta de
ciento dos páginas. Conste.

