
INFORME FINAL DE ACTIVIDADES

PROCESO DE DISTRITACIÓN LOCAL

DEL ESTADO DE SINALOA

Septiembre de 2019

Informe Final al Consejo General del Comité Técnico sobre el

Proceso de Distritación Local de Sinaloa

Agosto 2019

Contenido

1. Presentación

……………………………………………………………………………………………

………………….2

2. Fundamento jurídico de la Distritación Electoral….

……………………………………………..……….3

3. Antecedentes…………………………………………………………………………

…………………………..……..11

4. Normatividad

aplicable………………………………………………………………………………

………………13

5. Los trabajos de distritación en

2019………………………………………………………………………..…14

5.1. Análisis del Plan de

trabajo…………………………………………………………………………..

…..…14

5.2. Definición de la propuesta de Criterios Técnicos y Reglas

operativas……………..…..18

5.3. Definición de la Matriz de jerarquía de los Criterios

Técnicos…………………………..… 22

2

5.4. Reglas para la conformación de las propuestas de escenario

de ………………..……… 24

Distritación Electoral Local de Sinaloa y los criterios de evaluación

de

dichas propuestas

5.5. Definición del Modelo Matemático y del Sistema de

Distritación……………………….. 27

5.6. Definición de la Propuesta de Protocolo para la Consulta a

Pueblos………………….. 27

 y Comunidades Indígenas en materia de Distritación Electoral

5.7. Definición de una propuesta de Tipología

Municipal…………………………………………… 27

6. Conclusiones…………………………………………………………………………

…………..……………………… 28

7. Anexos…………………………………………………………………………………

……………….…………………..30

3

1. Presentación

El Instituto Nacional Electoral (INE) tiene entre sus responsabilidades la revisión y

actualización de la geografía electoral tanto de la Federación (300 distritos federales

uninominales) como de las entidades federativas (distritos locales, cuyo número es

definido por los congresos locales).

Para ello, instruye a la Dirección Ejecutiva del Registro Federal de Electores (DERFE) a

preparar estos trabajos. Asimismo, la DERFE se auxilia de profesionales en temas que

atañen a estudios de orden demográfico, estadístico y geográfico, para lo cual se conforma

un Comité Técnico.

Ante las modificaciones al número de distritos uninominales locales en Sinaloa, la DERFE

creó este Comité, cuyas funciones son auxiliares a las propuestas técnicas de la DERFE y de

los Partidos Políticos.

Durante los meses de julio, agosto y la primera semana de septiembre este Comité sesionó

con la DERFE en 10 ocasiones; dos sesiones ordinarias, una en julio y la otra en agosto; y

ocho reuniones de trabajo incluida la sesión de instalación del Comité y la presentación

ante los miembros de la Comisión Nacional de Vigilancia.

A continuación presentamos el Informe Final del Comité Técnico sobre los trabajos

realizados en el Proceso de Distritación Local de Sinaloa, hasta la suspensión del proyecto

dictada por el Consejo General del INE el 28 de agosto del año en curso.

4

2. Fundamento jurídico de la Distritación Electoral

El artículo 1°, párrafo segundo de la Constitución Política de los Estados Unidos Mexicanos

(CPEUM) mandata que las normas relativas a los derechos humanos se interpretarán de

conformidad con la propia Constitución y con los tratados internacionales de la materia,

favoreciendo en todo tiempo la protección más amplia a las personas.

A su vez, la citada disposición constitucional determina en el párrafo tercero, que todas las

autoridades, en el ámbito de sus competencias, tienen la obligación de promover,

respetar, proteger y garantizar los derechos humanos de conformidad con los principios de

universalidad, interdependencia, indivisibilidad y progresividad. En consecuencia, el

estado deberá prevenir, investigar, sancionar y reparar las violaciones a los derechos

humanos, en los términos que establezca la ley.

En ese contexto, el artículo 2°, párrafos 1 y 2 de la CPEUM señala que la Nación tiene una

composición pluricultural sustentada originalmente en sus pueblos indígenas que son

aquellos que descienden de poblaciones que habitaban en el territorio actual del país al

iniciarse la colonización y que conservan sus propias instituciones sociales, económicas,

culturales y políticas, o parte de ellas. La conciencia de su identidad indígena deberá ser

criterio fundamental para determinar a quiénes se aplican las disposiciones sobre pueblos

indígenas.

Asimismo, los párrafos 3 y 4 de la disposición constitucional en comento, señala que son

comunidades integrantes de un pueblo indígena, aquellas que formen una unidad social,

económica y cultural, asentadas en un territorio y que reconocen autoridades propias de

acuerdo con sus usos y costumbres. El derecho de los pueblos indígenas a la libre

determinación se ejercerá en un marco constitucional de autonomía que asegure la

unidad nacional. El reconocimiento de los pueblos y comunidades indígenas se hará en las

constituciones y leyes de las entidades federativas, las que deberán tomar en cuenta,

además de los principios generales establecidos en los párrafos anteriores de este artículo,

criterios etnolingüísticos y de asentamiento físico.

5

De igual forma, el Apartado B, párrafos primero y segundo, fracción IX, párrafo primero del

artículo 2° de la CPEUM refiere que la federación, los estados y los municipios, para

promover la igualdad de oportunidades de las y los indígenas y eliminar cualquier práctica

discriminatoria, establecerán las instituciones y determinarán las políticas necesarias para

garantizar la vigencia de los derechos de las y los indígenas y el desarrollo integral de sus

pueblos y comunidades, las cuales deberán ser diseñadas y operadas conjuntamente con

ellos. Para abatir las carencias y rezagos que afectan a los pueblos y las comunidades

indígenas, dichas autoridades tienen la obligación de consultar a los pueblos indígenas en

la elaboración del Plan Nacional de Desarrollo, y de existir recomendaciones y propuestas

de éstos, en su caso, serán incorporadas.

El artículo 41, Base V, Apartado A, párrafo primero de la CPEUM, en relación con los

artículos 29; 30, numeral 2 y 31, numeral 1 de la Ley General de Instituciones y

Procedimientos Electorales (LGIPE), prevén que el Instituto Nacional Electoral (INE) es un

organismo público autónomo dotado de personalidad jurídica y patrimonio propios, en

cuya integración participan el Poder Legislativo de la Unión, los Partidos Políticos

Nacionales y las ciudadanas y los ciudadanos, en los términos que ordene la ley. En el

ejercicio de esta función estatal, la certeza, legalidad, independencia, imparcialidad,

máxima publicidad y objetividad serán principios rectores.

Así, el artículo 41, Base V, Apartado B, inciso a), numeral 2 de la CPEUM, en relación con el

diverso artículo 32, numeral 1, inciso a), fracción II, de la LGIPE señala que, para los

Procesos Electorales Federales y Locales, corresponde al INE definir la geografía electoral,

que incluirá el diseño y determinación de los distritos electorales y su división en secciones

electorales, así como la delimitación de las circunscripciones plurinominales y el

establecimiento de cabeceras.

De acuerdo con lo previsto en el artículo 53, párrafo primero de la CPEUM, la demarcación

territorial de los 300 distritos electorales uninominales será la que resulte de dividir la

población total del país entre los distritos señalados. La distribución de éstos entre las

entidades federativas se hará teniendo en cuenta el último censo general de población, sin

6

que en ningún caso la representación de un estado pueda ser menor de dos diputados de

mayoría.

El artículo 116, fracción II, párrafo tercero de la CPEUM, dispone que las legislaturas de los

estados se integrarán con diputados electos, según los principios de mayoría relativa y

representación proporcional, en los términos que señalen sus leyes.

Ahora bien, el artículo Tercero Transitorio del Decreto por el que, entre otras cosas, se

adiciona un segundo y tercer párrafo al artículo 1° y se reforma el artículo 2° de la CPEUM,

señala que para establecer la demarcación territorial de los distritos electorales

uninominales deberá tomarse en consideración, cuando sea factible, la ubicación de los

pueblos y comunidades indígenas, a fin de propiciar su participación política.

Por otra parte, el artículo 1°, numeral 2 de la LGIPE, prevé que las disposiciones de dicha

ley son aplicables a las elecciones en el ámbito federal y en el ámbito local respecto de las

materias que establece la CPEUM.

El artículo 5°, numeral 1 de la LGIPE prevé que la aplicación de dicha ley corresponde, en

sus respectivos ámbitos de competencia, al INE, al Tribunal Electoral del Poder Judicial de

la Federación (TEPJF), a los Organismos Públicos Locales y a las autoridades jurisdiccionales

locales en la materia, a la Cámara de Diputados y a la Cámara de Senadores del Congreso

de la Unión.

El artículo 44, numeral 1, inciso l) de la LGIPE señala que el Consejo General del INE (CG)

tiene, entre otras atribuciones, la de dictar los Lineamientos relativos al Registro Federal

de Electores (RFE), ordenar a la Junta General Ejecutiva (JGE) hacer los estudios y formular

los proyectos para la división del territorio de la República en 300 distritos electorales

uninominales y su cabecera, su división en secciones electorales, para determinar el

ámbito territorial de las cinco circunscripciones electorales plurinominales y la capital de la

entidad federativa que será cabecera de cada una de ellas; así como la división territorial

de los Distritos en el ámbito local y, en su caso, aprobarlos.

7

Por su parte, el artículo 54, numeral 1, inciso h) de la LGIPE dispone que es atribución de la

Dirección Ejecutiva del Registro Federal de Electores (DERFE) mantener actualizada la

cartografía electoral del país, clasificada por Entidad, Distrito Electoral Federal, Distrito

Electoral Local, Municipio y Sección Electoral.

En términos del artículo 147, numerales 2, 3 y 4 de la LGIPE, la sección electoral es la

fracción territorial de los distritos electorales uninominales para la inscripción de los

ciudadanos en el Padrón Electoral y en las listas nominales de electores. Cada sección

tendrá como mínimo 100 electores y como máximo 3,000. El fraccionamiento en secciones

electorales estará sujeto a la revisión de la división del territorio nacional en Distritos

Electorales, en los términos del artículo 53 de la CPEUM.

Así, el artículo 158, numeral 2 de la LGIPE señala que la Comisión Nacional de Vigilancia

(CNV) conocerá y podrá emitir opiniones respecto de los trabajos que la DERFE realice en

materia de demarcación territorial.

Tal como lo disponen los numerales 1 y 2 del artículo 214 de la LGIPE, la demarcación de

los distritos electorales federales y locales será realizada por el INE con base en el último

censo general de población y los criterios generales determinados por el CG; además,

ordenará a la JGE realizar los estudios conducentes y aprobará los criterios generales. La

distritación deberá, en su caso, aprobarse antes de que inicie el proceso electoral en que

vaya a aplicarse.

Asimismo, el artículo 3° de la Declaración de las Naciones Unidas sobre los Derechos de los

Pueblos Indígenas, establece que los pueblos indígenas tienen derecho a la libre

determinación. En virtud de ese derecho determinan libremente su condición política y

persiguen libremente su desarrollo económico, social y cultural.

En ese sentido, el artículo 8°, numeral 2, inciso d) de la Declaración en cita, señala que los

Estados deberán establecer mecanismos eficaces preventivos de toda forma de

asimilación o integración forzada.

8

Por su parte el artículo 19 de la Declaración en comento, dispone que los Estados

celebrarán consultas y cooperarán de buena fe con los pueblos indígenas interesados por

medio de sus instituciones representativas, antes de adoptar y aplicar medidas legislativas

o administrativas que los afecten, a fin de obtener su conocimiento libre, previo e

informado.

Por otra parte, el artículo 2°, párrafo 1 del Convenio 169 de la Organización Internacional

del Trabajo sobre Pueblos Indígenas y Tribales, señala que los gobiernos deberán asumir la

responsabilidad de desarrollar, con la participación de los pueblos interesados, una acción

coordinada y sistemática con miras a proteger los derechos de esos pueblos y a garantizar

el respeto de su integridad.

El artículo 4° del Convenio en comento refiere que deberán adoptarse las medidas

especiales que se precisen para salvaguardar las personas, las instituciones, los bienes, el

trabajo, las culturas y el medio ambiente de los pueblos interesados. Tales medidas

especiales no deberán ser contrarias a los deseos expresados libremente por los pueblos

interesados. El goce sin discriminación de los derechos generales de la ciudadanía no

deberá sufrir menoscabo alguno como consecuencia de tales medidas especiales.

El artículo 6°, numeral 1 del Convenio 169 de la Organización Internacional del Trabajo

sobre Pueblos Indígenas y Tribales en Países Independientes, señala que, al aplicar las

disposiciones del presente convenio, los gobiernos deberán:

a) Consultar a los pueblos interesados, mediante procedimientos apropiados y en

particular a través de sus instituciones representativas, cada vez que se prevean

medidas legislativas o administrativas susceptibles de afectarles directamente;

b) Establecer los medios a través de los cuales, los pueblos interesados puedan

participar libremente, por lo menos en la misma medida que otros sectores de la

población, y a todos los niveles en la adopción de decisiones en instituciones

electivas y organismos administrativos y de otra índole responsables de políticas y

programas que les conciernan, y

9

c) Establecer los medios para el pleno desarrollo de las instituciones e iniciativas de

esos pueblos, y en los casos apropiados proporcionar los recursos necesarios para

ese fin.

En ese orden de ideas, el numeral 2 del artículo citado previamente, refiere que las

consultas llevadas a cabo en aplicación de ese Convenio deberán efectuarse de buena fe y

de una manera apropiada a las circunstancias, con la finalidad de llegar a un acuerdo o

lograr el consentimiento acerca de las medidas propuestas.1

De igual forma, el artículo 7°, párrafo 3 del convenio de mérito, señala que los gobiernos

deberán velar para que, siempre que haya lugar, se efectúen estudios en cooperación con

los pueblos interesados, a fin de evaluar la incidencia social, espiritual y cultural y sobre el

medio ambiente que las actividades de desarrollo previstas puedan tener sobre esos

pueblos. Los resultados de estos estudios deberán ser considerados como criterios

fundamentales para la ejecución de las actividades mencionadas.

En este tenor, el TEPJF notificó al INE la Jurisprudencia 37/2015, cuyo rubro y texto son al

tenor siguiente:

CONSULTA PREVIA A COMUNIDADES INDÍGENAS. DEBE REALIZARSE POR AUTORIDADES

ADMINISTRATIVAS ELECTORALES DE CUALQUIER ORDEN DE GOBIERNO, CUANDO EMITAN

ACTOS SUSCEPTIBLES DE AFECTAR SUS DERECHOS.- De la interpretación de los artículos 1° y 2°

Apartado B, de la Constitución Política de los Estados Unidos Mexicanos, en relación con el

numeral 6 del Convenio 169 de la Organización Internacional del Trabajo sobre Pueblos

Indígenas y Tribales en Países Independientes, se advierte que la Federación, las entidades

federativas y los Municipios, para promover la igualdad de oportunidades de los indígenas y

eliminar cualquier práctica discriminatoria, determinarán las políticas necesarias para

garantizar la vigencia de los derechos de los indígenas y el desarrollo integral de sus pueblos y

1 Con base en el citado Convenio de la Organización Internacional del Trabajo, la otrora Comisión Nacional para el
Desarrollo de los Pueblos Indígenas, actualmente INPI, ha asesorado el desarrollo de varias consultas a pueblos indígenas
sobre los siguientes temas: conservación de sitios sagrados del pueblo Yoreme en Sinaloa; situación de los derechos de
los mujeres indígenas; prioridades indígenas; protección de conocimientos tradicionales; virus de inmunodeficiencia
humana (VIH); identificación de comunidades afrodescendientes; Ley Federal de Educación; Ley General de Consulta a
Pueblos y Comunidades Indígenas; migración de la población indígena; aspiraciones para el desarrollo; alcoholismo; zona
costera del Golfo de California; lugares sagrados Wixarika, y energía eólica. Por su parte, el INPI ha realizado las consultas
sobre los derechos territoriales y el derecho al agua; sobre el Aeropuerto Mixto en la Base Aérea Militar Nº1 (Santa
Lucía, Estado de México), y sobre el Plan Nacional de Desarrollo 2019-2024.

10

comunidades, las cuales deberán ser diseñadas y operadas conjuntamente con ellos. En ese

sentido, las autoridades administrativas electorales de cualquier orden de gobierno, tienen el

deber de consultar a la comunidad interesada, mediante mecanismos eficaces que garanticen

su conocimiento, y por conducto de sus instituciones representativas, cada vez que pretendan

emitir alguna medida susceptible de afectarles directamente, con el objeto de garantizar la

vigencia de sus derechos indígenas y el desarrollo integral de pueblos y comunidades; sin que

la opinión que al efecto se emita vincule a la autoridad administrativa, porque se trata de una

consulta para determinar si los intereses de los pueblos indígenas serían agraviados.

De igual manera, la Corte Interamericana de Derechos Humanos estableció en su

sentencia del 27 de junio de 2012, con relación al caso de Pueblo Indígena Kichwa de

Sarayaku vs. Ecuador, que las consultas que se pretendan aplicar a los miembros de

comunidades y pueblos indígenas deberán atender, principalmente, los siguientes

parámetros:

a) Previa, en las primeras etapas del plan o proyecto a realizar, pues el hecho de

informar a las comunidades y pueblos indígenas de manera posterior va en contra

de la esencia del derecho a la consulta;

b) Culturalmente adecuada, mediante procedimientos acordes, atendiendo a todas

las especificidades de los pueblos y comunidades indígenas, como son sus

costumbres, tradiciones y, sobre todo, instituciones representativas;

c) Informada, esto es, los procedimientos que sean implementados para dar a

conocer los proyectos y medidas, exigen la provisión plena de información precisa

sobre la naturaleza y alcances del proyecto, pues sólo a sabiendas de todas las

consecuencias y riesgos de cualquier naturaleza, los integrantes de pueblos y

comunidades indígenas, podrán evaluar la procedencia del plan propuesto, y

d) De buena fe, con el objeto de llegar a un acuerdo basado en la libertad, la

confianza y respeto mutuo.2

2 TEPJF: SUP-RAP-677/2015 y acumulados, 23 de octubre de 2015.

11

En este sentido, y en atención a lo precisado en la Jurisprudencia 37/2015 del TEPJF, el INE

en tanto autoridad administrativa electoral nacional tiene el deber de consultar a los

pueblos y las comunidades indígenas, mediante mecanismos eficaces que garanticen su

conocimiento, y por conducto de sus instituciones representativas, cada vez que pretenda

emitir medidas susceptibles de afectarles directamente, con el objeto de garantizar la

vigencia de sus derechos y el desarrollo integral de sus pueblos y comunidades, sin que la

opinión que al efecto se emita vincule a esta autoridad administrativa, porque se trata de

una consulta para determinar si los intereses de los pueblos y comunidades indígenas

serán agraviados.

Debido a los preceptos normativos y las consideraciones expuestas, el CG aprobó,

mediante Acuerdo INE/CG93/2016 de fecha 26 de febrero de 2016, el Protocolo para la

Consulta a Pueblos y Comunidades Indígena en materia de Distritación Electoral.

3. Antecedentes

El 13 de julio de 2015, este Consejo General aprobó, mediante Acuerdo INE/CG411/2015,

la demarcación territorial de los distritos electorales uninominales locales en que se divide

el estado de Sinaloa, a propuesta de la JGE, misma que aplicó a partir del PEL 2015-2016.

Posteriormente, el 4 de mayo de 2017 se publicó en el Periódico Oficial del Estado de

Sinaloa el Decreto 105, mediante el cual el Congreso de esa entidad determinó que éste se

integrará con 30 diputaciones, 18 de ellas electas por el sistema de mayoría relativa en

distritos electorales uninominales, y las 12 diputaciones restantes de acuerdo con el

principio de representación proporcional.

Asimismo, dicho Decreto estableció en el párrafo segundo de su Artículo Primero

Transitorio que esta nueva integración del Congreso del Estado debía entrar en vigor el 1º

de febrero de 2020, para ser aplicable al PEL 2020-2021.

Con la entrada en vigor del Decreto, se determinó una disminución en el número de

diputaciones de mayoría relativa respecto de la legislatura inmediata anterior, lo cual trae

12

como consecuencia que el INE deba realizar una nueva distritación electoral local

conforme a la reciente integración del Congreso del Estado de Sinaloa.

En cumplimiento de ese objetivo, este Consejo General inició los trabajos de Distritación

Electoral Local del Estado de Sinaloa, en el Acuerdo INE/CG282/2019, mediante la

instrucción a la JGE para que realice, a través de la DERFE, las actividades necesarias para

presentar el proyecto de la nueva demarcación territorial de los distritos electorales

uninominales locales en que se divide esa entidad federativa y sus respectivas cabeceras

distritales.

Igualmente, este órgano superior de dirección, en el mencionado acuerdo, aprobó la

creación e integración del Comité Técnico de Distritación (CTD) como un órgano técnico

asesor orientado a analizar, evaluar y supervisar cada una de las etapas tendientes a la

generación del nuevo proyecto de distritación local que, en su caso, apruebe este mismo

Consejo General. Cabe precisar que el CTD celebró su Sesión de Instalación el 28 de junio

de 2019 y ha realizado 2 sesiones ordinarias los días 18 de julio y 20 de agosto, así como 6

reuniones de trabajo los días 28 de junio, 2 y 9 de julio, 6 ,27 de agosto y 17 de septiembre

de 2019.

En ese sentido, la JGE aprobó el Plan de Trabajo del Proyecto de Distritación Electoral Local

del Estado de Sinaloa, mediante Acuerdo INE/JGE128/2019, con el objetivo de establecer

las diversas tareas tendientes a la nueva conformación territorial de los distritos

electorales uninominales locales en que se divide el estado de Sinaloa y sus respectivas

cabeceras distritales; así como presentar un cronograma de actividades que incorpore las

fechas en que se desarrollarán dichos trabajos.

Adicionalmente, la CNV aprobó, mediante Acuerdo INE/CNV15/JUL/2019, la creación del

Grupo de Trabajo Temporal denominado Distritación Local, con el objeto de realizar los

trabajos de demarcación distrital del estado de Sinaloa en el ámbito de las atribuciones de

ese órgano de vigilancia. Dicho grupo de trabajo, integrado por las representaciones

partidistas acreditadas en la CNV y la propia DERFE, ha realizado 2 sesiones ordinarias,

celebradas los días 15 de julio y 12 de agosto de 2019.

13

Ahora bien, en sesión celebrada el 31 de julio de 2019, el Congreso del Estado de Sinaloa

resolvió, con 34 votos a favor y 2 en contra, reformar el párrafo segundo del Artículo

Primero Transitorio y el Artículo Segundo Transitorio del Decreto 105, que reformó los

artículos 24 y 112 de la CPES, en materia político-electoral, publicado en el Periódico

Oficial “El Estado de Sinaloa” el 4 de mayo de 2017, para quedar como sigue:

PRIMERO. …

La reforma del artículo 24 relativa a la integración del Congreso del Estado, entrará en vigor el

primero de febrero de 2023, para ser aplicable al proceso electoral local 2023-2024.

SEGUNDO. El Congreso del Estado en un plazo de 60 días posteriores al inicio de vigencia del

presente Decreto, deberá armonizar la legislación electoral secundaria, conforme al artículo

112 de la Constitución Política del Estado de Sinaloa. De igual manera, para los efectos del

artículo 24 del mismo ordenamiento, antes del día primero de febrero de 2023, deberá

realizar las modificaciones a la misma legislación electoral y a la Ley Orgánica del Congreso del

Estado de Sinaloa, con relación a la reducción del número de Diputados por la Fórmula de

Mayoría Relativa y de Representación Proporcional, para su aplicación como consecuencia en

el proceso electoral a que refiere el artículo anterior y para la integración de la legislativa que

en esas fechas corresponda.

De esta manera, en dicha sesión se determinó turnar el decreto para su análisis y, en su

caso, aprobación por los 18 cabildos municipales, para lo cual se fijó un plazo de quince

días. No obstante, hasta este momento no ha concluido el proceso legislativo.

El Consejo General mediante el acuerdo INE/CG404/2019, del 28 de agosto de 2019,

instruyó a la Junta General Ejecutiva y al Comité Técnico para el Seguimiento y Evaluación

de los Trabajos de Distritación Local del estado de Sinaloa, suspender los trabajos de

Distritación electoral Local del estado de Sinaloa, hasta que se publique en el Periódico

Oficial del Estado la reforma del Decreto 105 sobre la integración del Congreso del estado

de Sinaloa; y una vez que haya sucedido lo anterior proceder a cancelación de manera

definitiva de los trabajos de distritación.

4. Normatividad aplicable

14

Son aplicables los artículos 1°, párrafo segundo; 2, párrafos primero, segundo, tercero y

cuarto y apartado B, párrafos primero y segundo, fracción IX, párrafo primero; 41, párrafo

segundo, base V, apartado A, párrafos primero y segundo y apartado B, inciso a), numeral

2; 52; 53; y Tercero Transitorio del Decreto publicado en el Diario Oficial de la Federación

el 14 de agosto de 2001, por el que se adiciona un segundo y tercer párrafo al artículo 1° y

se reforma el artículo 2 de la Constitución Política de los Estados Unidos Mexicanos; 24 de

la Constitución Política del Estado de Sinaloa; 3; 8, numeral 2, inciso d) y 19 de la

Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas; 2,

párrafo primero; 4; 6 y 7, párrafo tercero del Convenio 169 de la Organización

Internacional del Trabajo sobre Pueblos Indígenas y Tribales; Jurisprudencia 37/2015

emitida por el Tribunal Electoral del Poder Judicial de la Federación sobre la consulta

previa a comunidades indígenas que debe realizarse por autoridades administrativas

electorales de cualquier orden de gobierno, cuando emitan actos susceptibles de afectar

sus derechos; 29; 30, párrafo primero, inciso a) y segundo; 31, párrafo primero; 32, párrafo

primero, inciso a), fracción II; 34, párrafo primero, inciso a); 35; 42, párrafo décimo; 44,

párrafo primero, incisos l), gg), hh) y jj); 54, párrafo primero, incisos g) y h) y 214de la Ley

General de Instituciones y Procedimientos Electorales; 45, párrafo primero, inciso q) del

Reglamento Interior del Instituto Nacional Electoral; los Acuerdos INE/CG411/2015,

INE/CG282/2019, INE/CG404/2019 e INE/JGE128/2019 de la Junta General Ejecutiva.

5. Los trabajos de distritación en 2019

5.1 Análisis del Plan de trabajo

La DERFE presentó al CTD una propuesta de Plan de Trabajo para que se sugirieran ajustes

al mismo. El CTD lo discutió y propuso algunas modificaciones menores, posteriormente se

aprobó dicho plan por la Junta General Ejecutiva del INE.

El Proyecto de Distritación Electoral Local para el Estado de Sinaloa considera el siguiente

objetivo y cronograma para el Plan de Trabajo:

15

Objetivo: Diseñar y determinar la conformación territorial de los distritos electorales

locales del Estado de Sinaloa según la integración del Congreso de la entidad establecida

en la Constitución Política del Estado de Sinaloa, en su Artículo 24, conforme a la cual

contará con 18 diputados de mayoría relativa, misma que deberá ser aplicable al PEL 2020-

2021.

Con base en las directrices del CG establecidas en el Acuerdo INE/CG282/2019, que

orientan los periodos para la realización de las diversas actividades relacionadas con el

proyecto de distritación electoral local de la entidad, se detalla el cronograma de

actividades del Proyecto de Distritación Electoral Local para el Estado de Sinaloa.

PLAN DE TRABAJO PARA LA CONSTRUCCIÓN DEL ESCENARIO DE

DISTRITACIÓN ELECTORAL LOCAL DEL ESTADO DE SINALOA

ACTIVIDAD
FECHA O
PERIODO

1
Acuerdo INE/CG282/2019, por el que el CG ordena dar inicio a los
trabajos para la Distritación Electoral Local del Estado de Sinaloa,
así como la creación y conformación del CTD

25 junio

2
Instalación del CTD y análisis del Plan de Trabajo del Proyecto de
Distritación Electoral Local del Estado de Sinaloa

28 junio

3
Definición por el CTD y la DERFE de los Criterios y Reglas Operativas
para la delimitación de los distritos electorales locales

2 al 16 julio

4

Presentación por parte de la DERFE del Plan de Trabajo del
Proyecto de Distritación Electoral Local del Estado de Sinaloa a la
CRFE y recepción de observaciones al Plan de Trabajo por parte de
los representantes de los partidos políticos ante la CNV

9 al 10 julio

5

Presentación y entrega de los insumos para la Distritación Electoral
a los representantes de los partidos políticos ante la CNV y al CTD:
Estadísticas censales a escalas geo electorales, Red Nacional de
Caminos; listado de secciones y municipios

9 al 15 julio

6
Definición por el CTD y la DERFE del Protocolo para la Consulta a los
Pueblos y las Comunidades Indígenas en materia de Distritación
Electoral

9 al 19 julio

7

Acuerdo de JGE para ordenar a la DERFE la realización de los
trabajos técnicos para la conformación del Escenario de
Distritación Local del Estado de Sinaloa y aprobación del Plan de
Trabajo del Proyecto de Distritación Electoral Local del Estado de
Sinaloa

11 julio

8 Definición por el CTD y la DERFE del Modelo Matemático y del 16 julio

16

ACTIVIDAD
FECHA O
PERIODO

Sistema para la Distritación

PERIODO VACACIONAL INSTITUCIONAL
20 julio al 4

agosto

9
Presentación por parte de la DERFE del Protocolo para la Consulta a
los Pueblos y las Comunidades Indígenas en materia de Distritación
Electoral al INPI y a las autoridades indígenas del Estado de Sinaloa

5 al 15
agosto

10

Presentación por parte de la DERFE de los Criterios y Reglas
Operativas para la delimitación de los distritos electorales y del
Protocolo para la Consulta a los Pueblos y las Comunidades
Indígenas en materia de Distritación Electoral a los representantes
de los partidos ante la CNV

8 al 12
agosto

11

Entrega de las observaciones de los representantes de los partidos
políticos ante la CNV a los Criterios y Reglas Operativas para la
delimitación de los distritos electorales y del Protocolo para la
Consulta a los Pueblos y las Comunidades Indígenas en materia de
Distritación Electoral

12 al 14
agosto

12
Determinación por parte de la DERFE de la tipología municipal del
Estado de Sinaloa

14 al 19
agosto

13
Opinión técnica del CTD sobre la tipología municipal del Estado de
Sinaloa

20 agosto

14

Presentación ante la CRFE de los Criterios y Reglas Operativas para
la delimitación de los distritos electorales y del Protocolo para la
Consulta a Pueblos y Comunidades Indígenas en materia de
Distritación Electoral

21 al 26
agosto

15

Aprobación por el CG de los Criterios y Reglas Operativas para la
delimitación de los distritos electorales locales del estado de
Sinaloa y del Protocolo para la Consulta a Pueblos y Comunidades
Indígenas en materia de Distritación

28 agosto

16
Definición del CTD y la DERFE de las Reglas para la conformación de
una propuesta de escenario de Distritación y Criterios evaluación
propuestas

3
septiembre

17
Entrega de la tipología municipal, el modelo matemático, el código
del Sistema y el Sistema del Estado de Sinaloa a los representantes
de los partidos políticos ante la CNV

4
septiembre

18

Presentación por parte de la DERFE a los representantes de los
partidos políticos ante la CNV de las Reglas para la conformación de
una propuesta de escenario de Distritación y Criterios evaluación
propuestas y entrega de sus observaciones por parte de las
representaciones partidistas

9 al 13
septiembre

19
Entrega de observaciones de los representantes de los partidos
políticos ante la CNV a la tipología municipal del Estado de Sinaloa

12
septiembre

17

ACTIVIDAD
FECHA O
PERIODO

20
Valoración por parte del CTD y la DERFE de las observaciones de
los representantes de los partidos políticos ante la CNV a la tipología
municipal del Estado de Sinaloa

17
septiembre

21
Emisión por parte de la DERFE de las Reglas para la conformación de
una propuesta de escenario de Distritación y Criterios evaluación
propuestas y entrega observaciones

17 al 18
septiembre

22
Foro Estatal y Mesa Informativa Especializada sobre el proceso de
distritación local y su relación con los pueblos y las comunidades
indígenas

18 al 20
septiembre

23
Compilación del Sistema y generación y entrega del primer
escenario local a la CNV, la CLV y al OPL

24
septiembre

24
Entrega del primer escenario a las autoridades indígenas
representativas

25 al 30
septiembre

25 Capacitación en el Sistema a OPL, CLV y CNV
25 al 27

septiembre

26 Entrega de la Opinión técnica del CTD sobre el primer escenario 2 octubre

27
Entrega a los representantes de los partidos políticos ante la CNV de
la Evaluación del funcionamiento del Sistema para la distritación
local por el CTD

2 octubre

28

Entrega de las observaciones del OPL, CLV y CNV sobre el primer
escenario y entrega de las opiniones de las autoridades indígenas
representativas sobre el primer escenario y su propuesta de
cabeceras distritales

7 octubre

29
Entrega por la DERFE del informe sobre las observaciones del OPL,
CLV y CNV al primer escenario en sesión de la CNV

8 octubre

30
Reunión DERFE-CLV-OPL para la presentación de argumentos de las
observaciones de los partidos políticos al primer escenario

10 octubre

31
Opinión técnica del CTD sobre las observaciones de partidos
políticos y opiniones de las autoridades indígenas representativas al
primer escenario

10 octubre

32
Entrega a la DERFE del dictamen técnico del CTD sobre las
observaciones de los partidos políticos y las opiniones de las
autoridades indígenas representativas al primer escenario

14 octubre

33 Publicación del segundo escenario 15 octubre

34
Entrega de las observaciones del OPL, CLV y CNV al segundo
escenario

22 octubre

35
Entrega por la DERFE del informe sobre las observaciones del OPL,
CLV y CNV al segundo escenario en sesión de la CNV

23 octubre

36
Reunión DERFE-CLV-OPL para la presentación de argumentos de las
observaciones de los partidos políticos al segundo escenario

25 octubre

37 Opinión técnica del CTD sobre las observaciones de los partidos 25 octubre

18

ACTIVIDAD
FECHA O
PERIODO

políticos al segundo escenario

38
Propuesta de cabeceras distritales para la distritación local por parte
de la JLE

29 octubre

39
Entrega a la DERFE del dictamen técnico del CTD sobre las
observaciones de los partidos políticos al segundo escenario

4 noviembre

40 Publicación del Escenario Final con cabeceras distritales 5 noviembre

41
Entrega de las observaciones de los partidos políticos sobre la
propuesta de cabeceras distritales para la distritación local

7 noviembre

42

Opinión técnica del CTD sobre las observaciones de los partidos
políticos a la propuesta de cabeceras distritales de la DERFE y a las
propuestas de cabeceras distritales de las autoridades indígenas
representativas

11
noviembre

43 Presentación del Escenario Final a la CNV
12 al 13

noviembre

44
Entrega de la Opinión técnica del CTD sobre el Escenario Final con
cabeceras distritales

15
noviembre

45 Presentación del Escenario Final a la CRFE
19 al 29

noviembre

46
Aprobación del Acuerdo de Distritación Electoral Local del Estado de
Sinaloa por la JGE

19 al 29
noviembre

47
Aprobación por el CG de la distritación local del Estado de Sinaloa, a
propuesta de la JGE

19 al 29
noviembre

48
Entrega del Informe final del CTD sobre la Distritación Electoral Local
de Sinaloa, a través de la CRFE

2 al 13
diciembre

49
Presentación en el CG del Informe final del CTD sobre la Distritación
Local de Sinaloa

9 al 20
diciembre

5.2 Definición de la propuesta de Criterios Técnicos y
Reglas operativas

Se retomaron los criterios aplicados en las distritaciones locales y federales de 2015 a

2017, se analizaron y se acordó con la DERFE la siguiente propuesta de criterios técnicos y

reglas operativas para la distritación local de Sinaloa 2019.

Criterio 1

Para determinar el número de distritos que tendrá la entidad federativa en cuestión, se

observará lo dispuesto en la Constitución Estatal respectiva.

19

Regla operativa del Criterio 1

Se cumplirá lo dispuesto en el texto de la Constitución Estatal respectiva; respecto al

número de diputados de mayoría relativa, que se establezcan en el texto constitucional

respectivo.

Criterio 2

Para determinar el número de habitantes que tendrá cada Distrito, se utilizarán los

resultados del Censo de Población y Vivienda 2010, publicados por el Instituto Nacional de

Estadística y Geografía (INEGI) para la entidad federativa en cuestión y se dividirá a la

población total de la entidad, entre el número de distritos a conformar. El resultado de

este cociente es la población media estatal.

Regla operativa del criterio 2

a. La población media estatal se calculará de acuerdo con la siguiente fórmula:

poblaci ónmediaestatal= poblaci ón total estatal delCenso2010
númerode distritosaconformar

b. Se procurará que la población de cada distrito electoral sea lo más cercana a la

población media estatal.

c. En este procedimiento, la aplicación de los criterios se realizará de acuerdo al

orden de su enunciación, procurando la aplicación integral de los mismos.

d. Se permitirá que la desviación poblacional de cada distrito con respecto a la

población media estatal sea como máximo de ±15%.

Criterio 3

De acuerdo con la información provista por el Instituto Nacional de Pueblos Indígenas

(INPI), cuando sea factible se conformarán los Distritos con Municipios que cuenten con

40% o más de población indígena.

20

Regla operativa del Criterio 3

a. De la información provista por el INPI, se identificarán los municipios con 40% o

más de población indígena.

b. Los municipios con 40% o más de población indígena que sean colindantes entre sí

serán agrupados.

c. Se sumará la población total de las agrupaciones de Municipios con 40% o más de

población indígena. En caso de que la suma de la población de la agrupación sea

mayor a la población media estatal más de 15%, se dividirá la agrupación

municipal para integrar distritos electorales dentro del margen permitido,

procurando incorporar los Municipios de mayor proporción de población indígena.

d. En el caso de que sea necesario integrar un Municipio no indígena, se preferirá el

Municipio con mayor proporción de población indígena.

Criterio 4

Los Distritos se construirán preferentemente con Municipios completos.

Regla operativa del Criterio 4

a. Para integrar los Distritos se utilizará la división municipal vigente de acuerdo al

marco geo-electoral aprobado por el Consejo General del Instituto Nacional

Electoral. La unidad de agregación mínima será la sección electoral.

b. Se identificarán aquellos Municipios cuya población sea suficiente para conformar

uno o más Distritos enteros, respetando la desviación máxima poblacional de

±15% respecto a la población media estatal, privilegiando la menor desviación

poblacional.

c. Se agruparán Municipios vecinos para conformar Distritos, sin que se comprometa

el rango máximo de ±15% de desviación con respecto a la población media estatal,

privilegiando aquellas agrupaciones que tengan la menor desviación poblacional.

21

d. Se unirán Municipios que excedan el rango máximo de ±15% de desviación con

respecto a la población media estatal y que, agrupados con un sólo vecino,

conformen un número entero de distritos. En caso de existir varias posibilidades,

se elegirá al Municipio vecino cuya población determine a la agrupación con la

menor desviación poblacional.

e. En los casos en que se deban integrar Distritos a partir de fracciones municipales,

se procurará involucrar el menor número de fracciones.

Criterio 5

En la delimitación de los Distritos se procurará obtener la mayor compacidad, esto es, que

los límites de los Distritos tengan una forma geométrica lo más cercana a un polígono

regular.

Regla operativa del Criterio 5

Se aplicará una fórmula matemática que optimice la compacidad geométrica de los

distritos a conformar.

Criterio 6

Se construirán Distritos buscando facilitar el traslado en su interior, tomando en

consideración los tiempos de traslado entre las cabeceras municipales y, de ser posible,

comunidades de más de 2,500 habitantes.

Regla operativa del Criterio 6

a. Se tomarán en cuenta los tiempos de traslado entre las cabeceras municipales,

estimados a partir de la Red Nacional de Caminos provista por el INEGI.

b. Se calculará un tiempo de traslado de corte por entidad. Dos municipios se

considerarán como no vecinos, si el tiempo de traslado entre ellos es mayor que el

tiempo de corte.

22

c. El inciso anterior no operará en caso de que en la conformación del Distrito

queden Municipios aislados.

Criterio 7

Los distritos tendrán continuidad geográfica tomando en consideración los límites geo-

electorales aprobados por el Instituto Nacional Electoral.

Regla operativa del Criterio 7

a. Se identificarán las unidades geográficas (secciones y/o municipios) que presenten

discontinuidades territoriales en su conformación.

b. Se agruparán territorialmente las unidades geográficas que presenten

discontinuidad, salvo que dicho agrupamiento impida formar Distritos dentro del

rango de desviación poblacional permisible.

Criterio 8

Sobre los escenarios propuestos por la Dirección Ejecutiva del Registro Federal de

Electores, podrán considerarse factores socio-económicos y accidentes geográficos que

modifiquen los escenarios, siempre y cuando:

a. Se cumplan todos los criterios anteriores;

b. Se cuente con el consenso de la Comisión Nacional de Vigilancia.

5.3 Definición de la Matriz de jerarquía de los Criterios Técnicos.

Es muy importante aclarar a las fuerzas políticas la jerarquía de cada uno de los criterios,

su integración al Modelo Matemático, si se incorporan como una restricción o si son parte

de la función objetivo, para lo cual se diseñó la siguiente matriz:

23

Matriz en la que se establece la jerarquía de los criterios y su participación en el modelo
matemático para su aplicación integral en la delimitación de los distritos electorales

locales del Estado de Sinaloa
Modelo Matemático

Criterio
Función
Objetivo

Restricción Externo Jerarquía

Equilibrio Poblacional

Criterio 1
Para determinar el número de Distritos que
tendrá la entidad federativa en cuestión, se
cumplirá lo dispuesto en la Constitución
Estatal.

Sí 1º

Criterio 2
Para determinar el número de habitantes
que tendrá cada Distrito, se utilizarán los
resultados del Censo de Población y
Vivienda 2010, publicados por el Instituto
Nacional de Estadística y Geografía (INEGI)
para la entidad federativa en cuestión y se
dividirá a la población total de la entidad,
entre el número de distritos a conformar. El
resultado de este cociente será la
población media estatal.

Sí 2º

Distritos integrados con población
indígena

Criterio 3
De acuerdo a la información provista por el
Instituto Nacional de Pueblos Indígenas
(INPI), cuando sea factible, se conformarán
los Distritos con municipios que cuenten
con 40% o más de población indígena.

Sí 3º

Integridad Municipal

Criterio 4
Los Distritos se construirán
preferentemente con municipios
completos.

Sí 4º

Compacidad

Criterio 5
En la delimitación de los Distritos se
procurará obtener la mayor compacidad,
esto es, que los límites de los Distritos
tengan una forma geométrica lo más
cercana a un polígono regular.

Sí 5º

24

Modelo Matemático

Criterio
Función
Objetivo

Restricción Externo Jerarquía

Equilibrio Poblacional

Tiempos de traslado

Criterio 6
Se construirán Distritos buscando facilitar
el traslado en su interior, tomando en
consideración los tiempos de traslado
entre las cabeceras municipales y, de ser
posible, comunidades de más de 2,500
habitantes.

Sí 6º

Continuidad geográfica

Criterio 7
Los Distritos tendrán continuidad
geográfica tomando en consideración los
límites geo-electorales aprobados por el
Instituto Nacional Electoral.

Sí 7º

Factores socioeconómicos

Criterio 8

Sobre los escenarios propuestos por la

Dirección Ejecutiva del Registro Federal de

Electores, podrán considerarse factores

socioeconómicos y accidentes geográficos

que modifiquen los escenarios, siempre y

cuando:

a) Se cumplan todos los criterios
anteriores; y

b) Se cuente con el consenso de la
Comisión Nacional de Vigilancia.

Sí
8º

5.4 Reglas para la conformación de las propuestas de escenario de

Distritación Electoral Local de Sinaloa y los criterios de evaluación de dichas

propuestas

También se discutieron y analizaron las reglas para las propuestas de escenarios que

presenten los partidos políticos, así como los criterios que el CTD y la DERFE utilizarían

para su evaluación.

25

Reglas para la conformación de una propuesta de escenario de Distritación Electoral

Local para Sinaloa

1. Cada partido político, en el ámbito de la CNV o de la Comisión Local de Vigilancia (CLV)

en donde esté acreditado, tendrá derecho a presentar una propuesta de escenario en

cada una de las instancias mencionadas. Cada partido político acreditado ante el

Organismo Público Local Electoral (OPLE) podrá presentar una propuesta.

2. En el caso de que algún partido político presente varias propuestas de escenarios en la

CNV, en la CLV o en el OPLE, sólo se evaluará al de menor valor en la función de costo.

3. Se deberán observar los criterios y las reglas operativas para la distritación federal y

local que fueron aprobados por el Consejo General.

4. Se podrán generar agrupaciones de municipios (tipologías) diferentes a las propuestas

en el Primer escenario, siempre y cuando se respeten las reglas de agrupamiento y los

criterios de distritación aprobados por el Consejo General.

5. Es posible construir escenarios moviendo secciones, grupos de secciones y municipios

completos. Todo movimiento deberá acompañarse de los argumentos que justifiquen la

mejora a la distritación de la entidad.

6. Los parámetros de ponderación y calibración de la función de costo, utilizados para la

construcción de escenarios, se preservarán para la evaluación de estos.

7. Se podrá utilizar cualquier semilla para generar un escenario.

8. El valor de la función de costo a evaluarse para los escenarios propuestos, será el que

resulte del uso del Sistema de Distritación compilado.

Criterios de Evaluación de una propuesta de escenario

de Distritación Electoral de Sinaloa

1. En el caso en donde se haya generado una nueva tipología, primeramente, se

procederá a evaluar ésta bajo los siguientes criterios:

26

a) Se identificará en su caso el número de distritos integrados a partir de fracciones

municipales. Se dice que un distrito está integrado por fracciones municipales, si

contiene secciones de dos o más municipios y algún (algunos) municipio(s) no

está(n) completo(s) dentro del distrito.

b) Se evaluará el escenario propuesto, de acuerdo con el número de fracciones

municipales en los distritos. Se preferirá el que contenga el menor número de

fracciones.

c) En caso de empate en el número de fracciones municipales entre propuestas de

escenarios con diferentes tipologías, se preferirá aquélla cuyo escenario presente

un menor valor en la función de costo.

2. Una vez evaluada la tipología, el escenario que se considerará será el que presente el

menor valor en la función de costo y que cumpla con los criterios y las reglas operativas

aprobados por el Consejo General.

3. La Dirección Ejecutiva podrá construir el siguiente escenario con base en las

observaciones y opiniones presentadas y las recomendaciones del Comité Técnico para

el Seguimiento y Evaluación de los Trabajos de Distritación, siempre y cuando cumpla

con los criterios y las reglas operativas aprobados por el Consejo General. Este

escenario se hará del conocimiento en sesión de la Comisión Nacional de Vigilancia.

4. En el caso de que dos o más escenarios presenten el mismo valor de la función de

costo, se seleccionará aquel que tenga la menor desviación poblacional, respecto de la

población media estatal.

5. En el caso de que persista el empate, el procedimiento de desempate será por su nivel

de cumplimiento de los criterios de distritación en el orden establecido en el acuerdo

del Consejo General.

27

5.5 Definición del Modelo Matemático y del Sistema de Distritación

Se analizó el Modelo Matemático utilizado en las distritaciones federales y locales de

2015-2017 y se concluyó que era conveniente la aplicación de éstos mismos para la nueva

distritación de Sinaloa, lo anterior tomando en cuenta exactamente los mismos elementos

como, por ejemplo: la Función Multiobjetivo, con los objetivos Poblacional, de

Compacidad Geométrica, así como las Restricciones del Modelo. Se utilizarán las mismas

variantes de Recocido Simulado y Colonia de Abejas Artificiales mediante la solución inicial

y la solución vecina.

5.6 Definición de la Propuesta de Protocolo para la Consulta a Pueblos y

Comunidades Indígenas en materia de Distritación Electoral

Se analizó junto con la DERFE una nueva propuesta de Protocolo para la Consulta a

Pueblos y Comunidades Indígenas en materia de Distritación Electoral, ya que el Instituto

Nacional de los Pueblos Indígenas es una institución de creación reciente y había que

analizar sus requerimientos para asesorar al INE en la materia. Los temas destacados

fueron: la definición de los indígenas en México, la conformación de distritos electorales

que propicien la participación política de los pueblos indígenas, el marco jurídico de las

distritaciones electorales y la inserción de los pueblos indígenas, la normatividad aplicable

para la consulta a los pueblos y comunidades indígenas, la materia de la consulta a

pueblos y comunidades indígenas en la distritación electoral local para Sinaloa, el objeto

de la consulta a pueblos y comunidades indígenas en materia de distritación electoral para

el estado de Sinaloa e identificación de los actores de la consulta. También formó parte de

la discusión la participación del Instituto Nacional de los Pueblos Indígenas y del Instituto

Nacional de Lenguas Indígenas en la consulta a los pueblos de Sinaloa, así como las fases

de la consulta a pueblos y comunidades indígenas en materia de distritación electoral y la

sede de la consulta.

5.7 Definición de una propuesta de Tipología Municipal

Para poder incorporar las variables de población e integridad municipal al Sistema de

Distritación, previo es necesario aplicar un algoritmo que permite tipificar los municipios

28

de Sinaloa mediante el análisis de su taxonomía desde la perspectiva de la forma del

estado, la demarcación y distribución de los municipios, así como la población que

compone a cada uno de éstos últimos. Por lo anterior, como un procedimiento previo a la

aplicación del sistema informático, se busca identificar, tanto a los municipios que

permitan conformar distritos completos a su interior, así como aquellos agrupamientos

municipales que favorezcan la integración de distritos con equilibrio poblacional,

fraccionando el menor número de municipios. Por último, se presentó una propuesta de

las Reglas para evaluar la tipificación municipal.

6. Conclusiones

Los trabajos realizados por la DERFE y el CTD cumplieron con los tiempos definidos en el

Programa de Trabajo hasta el momento en que el Consejo General determinó la

suspensión de los trabajos.

Se revisaron aspectos técnicos y logísticos para poner a consideración de las fuerzas

políticas y de los pueblos y las comunidades indígenas del Estado de Sinaloa y de la

Comisión Nacional de Vigilancia los escenarios de distritación.

Los materiales técnicos tuvieron como base los que se utilizaron y funcionaron

convenientemente durante los procesos de distritación federal y de las 32 entidades

federativas durante el período 2015 – 2017 y que fueron bien recibidos por las fuerzas

políticas y las comunidades indígenas.

También se consideró que el tiempo para la realización del proyecto establecido en el Plan

de Trabajo hacía inviable la posibilidad de probar nuevos escenarios en materia de

criterios, modelo matemático y sistema informático. Revisamos los actuales y

consideramos que eran los adecuados para este ejercicio de distritación local.

En todo momento contamos con los insumos y el apoyo profesional del equipo de trabajo

de la DERFE.

29

Finalmente, se sentaron las bases técnicas, logísticas y de participación de los Pueblos y

Comunidades Indígenas para una distritación local. Dejamos evidencia de su viabilidad y

actualidad.

Somos respetuosos del acuerdo del Consejo General del INE de suspender estos trabajos

por razones que no son de nuestra competencia.

Agradecemos la oportunidad de haber colaborado con el INE y con la DERFE en este

proceso técnico de relevancia para el cumplimiento de principios de equidad en la

competencia, al darle el mismo peso al voto en todo el territorio estatal.

INTEGRANTES DEL COMITÉ TÉCNICO PARA EL SEGUIMIENTO Y EVALUACIÓN DE LOS

TRABAJOS DE LA DISTRITACIÓN LOCAL DEL ESTADO DE SINALOA

Dra. Celia Palacios Mora

Mtro. Juan Manuel Herrero Álvarez C. Rodrigo Morales Manzanares

30

Anexos

31

Anexo 1

INE/CG282/2019. ACUERDO DEL CONSEJO GENERAL DEL INSTITUTO NACIONAL ELECTORAL
POR EL QUE SE INSTRUYE A LA JUNTA GENERAL EJECUTIVA PARA QUE, A TRAVÉS DE LA
DIRECCIÓN EJECUTIVA DEL REGISTRO FEDERAL DE ELECTORES, REALICE LAS ACTIVIDADES
NECESARIAS PARA PRESENTAR EL PROYECTO DE LA NUEVA DEMARCACIÓN TERRITORIAL
DE LOS DISTRITOS ELECTORALES UNINOMINALES LOCALES EN QUE SE DIVIDE EL ESTADO
DE SINALOA Y SUS RESPECTIVAS CABECERAS DISTRITALES; ASIMISMO, SE APRUEBA LA
CREACIÓN E INTEGRACIÓN DEL “COMITÉ TÉCNICO PARA EL SEGUIMIENTO Y EVALUACIÓN
DE LOS TRABAJOS DE DISTRITACIÓN LOCAL DEL ESTADO DE SINALOA”

32

Anexo 2

INE/JGE128/2019. ACUERDO DE LA JUNTA GENERAL EJECUTIVA DEL INSTITUTO NACIONAL
ELECTORAL, POR EL QUE SE APRUEBA EL PLAN DE TRABAJO DEL PROYECTO DE
DISTRITACIÓN ELECTORAL LOCAL DEL ESTADO DE SINALOA

33

Anexo 3

PROPUESTA DE CRITERIOS TÉCNICOS Y REGLAS OPERATIVAS

34

Anexo 4

PROPUESTA DE MATRIZ DE JERARQUIZACIÓN DE LOS CRITERIOS

35

Anexo 5

PROPUESTA DE MODELO MATEMÁTICO

36

Anexo 6

PROPUESTA DEL PROTOCOLO PARA LA CONSULTA A PUEBLOS Y COMUNIDADES INDÍGENAS
EN MATERIA DE DISTRITACIÓN ELECTORAL LOCAL PARA EL ESTADO DE SINALOA

37

Anexo 7

REGLAS PARA LA CONFORMACIÓN DE UNA PROPUESTA DE ESCENARIO DE
DISTRITACIÓN ELECTORAL LOCAL O FEDERAL Y CRITERIOS DE EVALUACIÓN DE

DICHAS PROPUESTAS

38

Anexo 8

PROPUESTA DE TIPOLOGÍA PARA LA DISTRITACIÓN LOCAL DE SINALOA

39

Anexo 9

INEICG404/2019. ACUERDO DEL CONSEJO GENERAL DEL INSTITUTO NACIONAL
ELECTORAL, POR EL QUE SE INSTRUYE A LA JUNTA GENERAL EJECUTIVA Y AL COMITÉ
TÉCNICO PARA EL SEGUIMIENTO Y EVALUACIÓN DE LOS TRABAJOS DE DISTRITACIÓN
LOCAL DEL ESTADO DE SINALOA, SUSPENDER LOS TRABAJOS DE DISTRITACIÓN ELECTORAL
LOCAL DEL ESTADO DE SIN ALOA, HASTA QUE SE PUBLIQUE EN EL PERIÓDICO OFICIAL DEL
ESTADO LA REFORMA DEL DECRETO 105 SOBRE LA NUEVA INTEGRACIÓN DEL CONGRESO
DEL ESTADO DE SINALOA

40

Anexo 10

DECRETO NÚMERO: 295 POR EL QUE SE REFORMAN LOS ARTÍCULOS TRANSITORIOS DEL

DECRETO NÚMERO 105, QUE REFORMÓ LOS ARTÍCULOS 24, PÁRRAFOS PRIMERO,

TERCERO, CUARTO Y SÉPTIMO; Y 112, FRACCIONES I, II Y III DEL PÁRRAFO TERCERO DE LA

CONSTITUCIÓN POLÍTICA DEL ESTADO DE SINALOA.

41

Anexo 11

NUMERALIA DE SESIONES ORDINARIAS Y REUNIONES DE TRABAJO

42

