
INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

INE/CG90/2016

RESOLUCIÓN DEL CONSEJO GENERAL DEL INSTITUTO NACIONAL
ELECTORAL, RESPECTO DE LOS RECURSOS DE REVISIÓN
INTERPUESTOS POR MARTHA GABRIELA PACHECO QUINTERO Y LAURA
PATRICIA BOUC GUERRERO, QUE CONFIRMA EL ACUERDO
A06/INE/TAM/CL/09-12-2015, EMITIDO POR EL CONSEJO LOCAL DEL
INSTITUTO NACIONAL ELECTORAL EN EL ESTADO DE TAMAULIPAS

VISTOS para resolver los autos de los recursos de revisión identificados con las
claves INE-RSG/10/2015 e INE-RSG/11/2015, promovidos por Martha Gabriela
Pacheco Quintero y Laura Patricia Bouc Guerrero, respectivamente, quienes se
ostentan como Consejeras Electorales propietarias en el 02 Consejo Distrital del
Instituto Nacional Electoral en el Estado de Tamaulipas, en el sentido de
CONFIRMAR el Acuerdo del Consejo Local del Instituto Nacional Electoral en
Tamaulipas, en el cual se determinó no ratificarlas como Consejeras Distritales,
determinación que fue emitida en cumplimiento a la resolución dictada por el
Consejo General de la referida autoridad administrativa nacional en sesión
ordinaria de fecha 26 de noviembre de 2015, en los diversos recursos de revisión
INE-RSG/5/2015 e INE-RSG/6/2015 acumulados.

R E S U L T A N D O

PRIMERO. Antecedentes.

De la narración de los hechos descritos en los escritos de demanda atinentes, así
como de las constancias que obran en autos, se advierte lo siguiente:

I. Ratificación de Consejeros Distritales

1. Integración de Consejos Locales. El 14 de octubre de 2015, el Consejo
General del Instituto Nacional Electoral aprobó el Acuerdo INE/CG896/2015, en el
que ratificó y designó a las Consejeras y los Consejeros Electorales de los
Consejos Locales de Baja California, Chihuahua, Durango, Hidalgo, Oaxaca,
Puebla, Quintana Roo, Sinaloa, Tamaulipas, Tlaxcala, Veracruz y Zacatecas, para
los procesos electorales locales 2015-2016.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 2

2. Designación y ratificación de Consejeros Distritales. El 19 de octubre de
2015, en sesión extraordinaria del Consejo Local del Instituto Nacional Electoral
en Tamaulipas, se aprobó el Acuerdo A01/INE/TAM/CL/19-10-2015, por el cual
"… ratifica y designa a las Consejeras y los Consejeros Electorales de los
Consejos Distritales de la entidad, para el Proceso Electoral Ordinario Local 2015-
2016…", en dicho Acuerdo no se ratificó a las actoras como Consejeras
Electorales del 02 Consejo Distrital de este Instituto en Tamaulipas, para un
tercer proceso electoral.

II. Juicios Ciudadanos.

1. Presentación. Inconformes con el Acuerdo antes precisado, el 23 de octubre
de 2015, Laura Patricia Bouc Guerrero y Martha Gabriela Pacheco Quintero
promovieron ante la autoridad responsable, sendos juicios para la protección de
los derechos político-electorales del ciudadano.

2. Trámite y remisión a la Sala Superior. El 28 de octubre del mismo año, el
Consejero Presidente del Consejo Local del Instituto Nacional Electoral en
Tamaulipas, remitió a la Sala Superior del Tribunal Electoral del Poder Judicial de
la Federación, los escritos de demanda de referencia y demás documentación
atinente, los cuales fueron radicados bajo los números de expedientes SUP-JDC-
4357/2015 y SUP-JDC-4358/2015.

3. Acuerdo de reencauzamiento al Instituto Nacional Electoral. Mediante
Acuerdo de 4 de noviembre de 2015, la Sala Superior del Tribunal Electoral del
Poder Judicial de la Federación determinó reencauzar los juicios ciudadanos de
referencia para ser tramitados y resueltos por el Consejo General del Instituto
Nacional Electoral, como recursos de revisión.

III. Primer recurso de revisión.

1. Remisión de constancias y radicación. El 5 de noviembre de 2015, se
recibieron en la Secretaría Ejecutiva de este Instituto, las demandas y anexos
respectivos, quedando registrados con las claves INE-RSG-5/2015 e INE-
RSG/6/2015.

2. Resolución del Consejo General del Instituto Nacional Electoral. Mediante
Acuerdo INE/CG986/2015, de 26 de noviembre de 2015, el Consejo General del
Instituto Nacional Electoral resolvió los recursos de revisión INE-RSG/5/2015 e

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 3

INE-RSG/6/2015, en el sentido de decretar su acumulación y revocar, en la
parte impugnada, el Acuerdo controvertido, a efecto de que el Consejo Local
responsable emitiera un nuevo Acuerdo fundado y motivado.

3. Notificación de resolución. Dicha resolución se notificó al Consejo Local, el 4
de diciembre de 2015, mediante oficio número DJ/1615/2015.

4. Acuerdo impugnado. El 9 de diciembre de 2015, en cumplimiento a lo
ordenado en la resolución INE/CG986/2015, el Consejo Local responsable
emitió el Acuerdo A06/INE/TAM/CL/09-12-2015, en el cual determinó no
ratificar a las actoras como Consejeras Electorales en el 02 Consejo Distrital del
Instituto Nacional Electoral en Tamaulipas

IV. Segundo recursos de revisión

1. Demandas. Inconformes con la determinación anterior, el 13 de diciembre de
2015, las actoras interpusieron sus respectivas demandas de recurso de revisión.

2. Registro y turno. El 6 de enero de 2016, el Consejero Presidente de este
Instituto ordenó integrar los expedientes de recurso de revisión, mismos que
quedaron registrados con las claves INE-RSG/10/2015 e INE-RSG/11/2015,
asimismo, acordó turnarlos al Secretario del Consejo General, a efecto de que
procediera a la revisión del cumplimiento de los requisitos establecidos en los
artículos 8 y 9 de la Ley General del Sistema de Medios de Impugnación en
Materia Electoral y, en su caso, los sustanciara para que, en su oportunidad,
formulara el proyecto de resolución que en derecho procediera y que sería puesto
a consideración del aludido Consejo General para su aprobación.

3. Radicación y admisión. El mismo 6 de enero de 2016, el Secretario del
Consejo General del Instituto Nacional Electoral acordó, entre otras cuestiones,
radicar los medios de impugnación y, al haber verificado que cumplían con los
requisitos establecidos en los artículos 8 y 9 de la Ley General del Sistema de
Medios de Impugnación en Materia Electoral, admitió las demandas y las pruebas
ofrecidas por las recurrentes en sus respectivos escritos de impugnación.

4. Cierre de instrucción. En su oportunidad, el Secretario del Consejo General de
este Instituto, acordó el cierre de instrucción en los presentes medios de
impugnación, por lo que los expedientes quedaron en estado de resolución, misma
que se emite conforme con los siguientes:

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 4

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

PRIMERO. Competencia. El Consejo General del Instituto Nacional Electoral es
competente para conocer y resolver los recursos de revisión interpuestos por
Martha Gabriela Pacheco Quintero y Laura Patricia Bouc Guerrero, quienes se
ostentan como Consejeras Electorales en el Consejo Distrital 02 del Instituto
Nacional Electoral en el estado de Tamaulipas.

Lo anterior, con fundamento en lo dispuesto en los artículos 44, párrafo 1, inciso y)
de la Ley General de Instituciones y Procedimientos Electorales; 36, párrafo 2, de
la Ley General del Sistema de Medios de Impugnación en Materia Electoral, toda
vez que se trata de un medio de impugnación en el que las actoras controvierten
la legalidad de un Acuerdo emitido por el Consejo Local en Tamaulipas.

Además, en el caso, se destaca que la Sala Superior del Tribunal Electoral del
Poder Judicial de la Federación, al resolver los juicios ciudadanos números SUP-
JDC-4357/2015 y SUP-JDC-4358/2015, respectivamente, determinó que
corresponde a este Consejo General conocer y resolver de los presentes medios
de impugnación.

SEGUNDO. Acumulación. En concepto de esta autoridad resolutora, es
procedente acumular los recursos de revisión que se resuelven, toda vez que de la
revisión de los escritos de demanda, se advierte que existe identidad en el acto
controvertido y en la autoridad responsable, e incluso los escritos de demanda son
idénticos en su contenido y pretensiones.

Por tanto, a fin de resolver en forma conjunta, expedita, completa los medios de
impugnación y evitar resoluciones contradictorias entre los citados recursos, con
fundamento en el artículo 31, párrafo 2, de la Ley General del Sistema de Medios
de Impugnación en Materia Electoral, lo conducente es acumular el recurso de
revisión identificado con la clave INE-RSG/11/2015 al diverso recurso de revisión
radicado con la clave de expediente INE-RSG/10/2015, al ser este el más antiguo.

En consecuencia, se deberá glosar copia certificada de los puntos resolutivos de
esta resolución a los autos del medio de impugnación acumulado.

TERCERO. Precisión del acto impugnado. Del estudio integral de las demandas
de los presentes medios de impugnación, se advierte que si bien las actoras
refieren como acto impugnado el Acuerdo A01/INE/TAM/CL/19-10-2015, emitido

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 5

por el Consejo Local del Instituto Nacional Electoral en Tamaulipas, lo cierto es,
que su intención es controvertir el diverso Acuerdo A06/INE/TAM/CL/09-12-2015.

Lo anterior, ya que no obstante mencionan de manera incorrecta la clave del
Acuerdo A01/INE/TAM/CL/19-10-2015, señalan como fecha de su emisión aquella
en la que se aprobó el segundo, esto es el identificado con la clave
A06/INE/TAM/CL/09-12-2015, mismo que se aprobó por dicho Consejo Local, en
cumplimiento a diversa resolución dictada en los recursos de revisión INE-
RSG/5/2015 e INE-RSG/6/2015, también interpuestos por las actoras.

En este orden de ideas, se tendrá como acto impugnado el Acuerdo
A06/INE/TAM/CL/09-12-2015, emitido el 9 de diciembre de 2015 por el Consejo
Local de referencia , en cumplimiento a diversa resolución dictada en los recursos
de revisión INE-RSG/5/2015 e INE-RSG/6/2015.

CUARTO. Requisitos de procedencia. Los recursos de revisión en estudio
reúnen los requisitos de forma y de procedencia previstos en los artículos 8,
párrafo 1 y 9, párrafo 1, de la Ley General del Sistema de Medios de Impugnación
en Materia Electoral, como se explica a continuación:

1. De forma. Las demandas se presentaron por escrito, haciéndose constar los
nombres de las actoras y sus firmas autógrafas, los domicilios para recibir
notificaciones; se identifica la autoridad responsable y se deduce el acto que se
impugna; se mencionan los hechos en que se basan las impugnaciones y los
agravios que causa el acto que se combate.

2. Oportunidad. Se considera que los medios de impugnación se presentaron
oportunamente, ya que el Acuerdo impugnado fue emitido el nueve de diciembre
de dos mil quince, mientras que las demandas de recurso de revisión se
presentaron el trece de diciembre de dos mil quince, contando desde luego, los
días doce y trece de diciembre, correspondiente al sábado y domingo,
respectivamente, esto es, dentro de los cuatro días previstos por los artículos 7 y 8
de la Ley General del Sistema de Medios de Impugnación en Materia Electoral, al
estar relacionada la materia de la impugnación con el proceso electoral en curso.

3. Legitimación e interés jurídico. Las actoras están legitimadas para la
interponer recurso de revisión, toda vez que comparecen por propio derecho y en
su carácter de Consejeras Distritales Propietarias del 02 Consejo Distrital del
Instituto Nacional Electoral en el Estado de Tamaulipas, y refieren que el Acuerdo
impugnado les afecta sus derechos, toda vez que no las ratifica para continuar

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 6

ejerciendo el cargo con el cual se ostentan, en el proceso electoral local 2015-
2016.

Al respecto, resulta aplicable la Jurisprudencia 23/2012 de Sala Superior del
Tribunal Electoral del Poder Judicial de la Federación, de rubro: “RECURSO DE
REVISIÓN LOS CIUDADANOS ESTÁN LEGITIMADOS PARA
INTERPONERLO.”1

Al estar satisfechos los requisitos de procedencia y procedibilidad de los presentes
recursos de revisión y no advertirse la actualización de alguna causal de
improcedencia o sobreseimiento establecidas por los artículos 9, párrafo 3; 10 y
11, párrafo 1, de la Ley General del Sistema de Medios de Impugnación en
Materia Electoral, lo conducente es realizar el estudio de fondo de la controversia
planteada.

QUINTO. Fijación de la litis y pretensión. De conformidad con los agravios
expuestos por las actoras, la litis en el presente asunto se constriñe a determinar
si fue apegada a derecho, la decisión del Consejo Local de no ratificar a las
actoras como Consejeras Electorales del 02 Consejo Distrital del Instituto Nacional
Electoral en el Estado de Tamaulipas, para el proceso electoral local 2015-2016.
En tal sentido, la pretensión de las impetrantes es que este órgano colegiado
revoque el Acuerdo impugnado, dado que, en su concepto, la autoridad
responsable sustentó su determinación en elementos subjetivos, unilaterales y
discrecionales, para restringirles su derecho a participar en el proceso electoral
local 2015-2016.

SEXTO. Estudio de fondo. Por razones de método, el estudio de los agravios se
realizará en un orden distinto al planteado, sin que ello cause afectación jurídica
alguna, de conformidad con la jurisprudencia de la Sala Superior del Tribunal
Electoral del Poder Judicial de la Federación 4/2000, de rubro: “AGRAVIOS, SU
EXAMEN EN CONJUNTO O SEPARADO, NO CAUSA LESIÓN.”2

Al efecto, resulta pertinente precisar el marco normativo que rige la integración y
funcionamiento de los Consejeros Electorales Locales y Distritales del organismo
administrativo nacional.

1 Compilación 1997-2013. Tribunal Electoral del Poder Judicial dela Federación, Jurisprudencia y
Tesis en materia electoral. Volumen 1, Jurisprudencia, páginas 632 a 633.
2 Consultable en TEPJF. Compilación 1997-2013 Jurisprudencia y tesis en materia electoral,
México, 2013, página. 125.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 7

Bajo la vigencia del Código Federal de Instituciones y Procedimientos Electorales
de 1990, se reguló el derecho de los ciudadanos a ser designados Consejeros
Electorales de los Consejos Locales y Distritales del entonces Instituto Federal
Electoral para dos procesos electorales pudiendo ser reelectos.

Tal disposición, a pesar de las distintas reformas que tuvo el Código se mantuvo
sin cambios, hasta que dicho ordenamiento jurídico fue abrogado.

Así, bajo la vigencia del Código Federal de Instituciones y Procedimientos
Electorales publicado en el Diario Oficial de la Federación el 14 de enero de 2008,
la regulación en comento fue modificada, pues ahí se previó que los Consejeros
Electorales serían electos para dos procesos electorales, pudiendo ser reelectos
para uno más.

Posteriormente, en febrero de 2014, se emitió el Decreto por el que se reforman,
adicionan y derogan diversas disposiciones de la referida normatividad
destacándose la modificación de la integración de su Consejo General y la
inclusión de nuevas atribuciones.

Así las cosas, la Ley General de Instituciones y Procedimientos Electorales,
publicada en mayo de 2014 prevé lo siguiente:

El artículo 65 dispone que los Consejos Locales funcionaran durante el proceso
electoral federal y se integrarán con un consejero presidente, quien en todo
tiempo, fungirá a la vez como Vocal Ejecutivo; seis Consejeros Electorales y
representantes de los partidos políticos. Los Consejeros Electorales son
designados conforme con lo dispuesto en el inciso h), del párrafo 1, del artículo 44,
de esa Ley, y por cada Consejero Electoral propietario habrá un suplente.

Conforme con el párrafo 3 del artículo 65 citado, cuando se produce una ausencia
definitiva, el suplente será llamado para que concurra a la siguiente sesión a rendir
la protesta de ley. Las designaciones podrán ser impugnadas ante la Sala
correspondiente del Tribunal Electoral, cuando no se reúna alguno de los
requisitos previstos en el artículo 66, los cuales son los siguientes.

a) Ser mexicano por nacimiento que no adquiera otra nacionalidad y estar en
pleno goce y ejercicio de sus derechos políticos y civiles, estar inscrito en el
Registro Federal de Electores y contar con credencial para votar;

b) Tener residencia de dos años en la entidad federativa correspondiente;
c) Contar con conocimientos para el desempeño adecuado de sus funciones;

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 8

d) No haber sido registrado como candidato a cargo alguno de elección
popular en los tres años inmediatos anteriores a la designación;

e) No ser o haber sido dirigente nacional, estatal o municipal de algún partido
político en los tres años inmediatos anteriores a la designación, y

f) Gozar de buena reputación y no haber sido condenado por delito alguno,
salvo que hubiese sido de carácter no intencional o imprudencial.

De conformidad con el artículo 68, los Consejos Locales, dentro del ámbito de su
competencia y en lo que al caso incumben, tienen las siguientes atribuciones:

a) Vigilar la observancia de la Ley General de Instituciones y Procedimientos
Electorales, los Acuerdos y Resoluciones de las autoridades electorales;

b) Vigilar que los Consejos Distritales se instalen en la entidad en los términos
de dicha Ley;

c) Designar en noviembre del año anterior al de la elección, por mayoría
absoluta, a los Consejeros Electorales que integren los Consejos Distritales,
con base en las propuestas que al efecto hagan el Consejero Presidente y
los propios Consejeros Electorales locales;

d) Resolver los medios de impugnación que les competan en los términos de
la ley de la materia, y

e) Publicar la integración de los consejos distritales por lo menos en uno de los
diarios de mayor circulación en la localidad.

Acorde con el artículo 71 de la citada Ley electoral, en cada uno de los 300
distritos electorales el Instituto contará con los siguientes órganos:

1. La Junta Distrital Ejecutiva;
2. El Vocal Ejecutivo, y
3. El Consejo Distrital.

De conformidad con el artículo 76, los Consejos Distritales funcionarán durante el
proceso electoral y se integrarán por un consejero presidente designado por el
Consejo General, quien en todo tiempo fungirá a la vez como Vocal Ejecutivo
Distrital, seis consejeros electorales y representantes de los partidos políticos.

Los consejeros electorales serán designados por el Consejo Local
correspondiente conforme con lo dispuesto en el inciso c) del párrafo 1 del artículo
68 de esa Ley, esto es, en noviembre del año anterior al de la elección, por
mayoría absoluta, con base en las propuestas que al efecto hagan el consejero
presidente y los propios Consejeros Electorales locales.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 9

También se prevé que por cada Consejero Electoral habrá un suplente y, de
producirse una ausencia definitiva o, en su caso, de incurrir el consejero
propietario en dos inasistencias de manera consecutiva sin causa justificada, el
suplente será llamado para que concurra a la siguiente sesión a rendir la protesta
de ley.

Las designaciones podrán ser impugnadas en los términos previstos en la ley de
la materia, cuando no se reúna alguno de los requisitos ya señalados para
consejeros locales.

En este orden de ideas, la ausencia definitiva de uno de los integrantes
propietarios del Consejo, se cubrirá con los suplentes de la fórmula respectiva. Lo
anterior, acorde con lo establecido en el artículo 76, párrafo 3, de la Ley General
de Instituciones y Procedimientos Electorales.

Por su parte el artículo 77, dispone que los Consejeros Electorales de los
Consejos Distritales deben satisfacer los mismos requisitos establecidos por el
artículo 66 de la referida Ley para los consejeros locales.

El párrafo 2, de dicho numeral, establece que los Consejeros Electorales serán
designados para dos procesos electorales ordinarios pudiendo ser reelectos
para uno más.

En los párrafos 3 y 4 del artículo 77 se prevé que para el desempeño de sus
funciones recibirán la dieta de asistencia que para cada proceso electoral se
determine, estarán sujetos en lo conducente al régimen de responsabilidades
administrativas previsto la Ley Electoral y podrán ser sancionados por el Consejo
General por la violación en que incurran a los principios rectores de la función
electoral que establece la Constitución.

En otro sentido el artículo 78, párrafo 1, de dicho ordenamiento, los Consejos
Distritales iniciarán sus sesiones a más tardar el día 30 de noviembre del año
anterior al de la elección ordinaria.

Así, conforme con el artículo 79, los Consejos Distritales tienen, en el ámbito de su
competencia, entre otras, las siguientes atribuciones:

a) Vigilar la observancia de esta Ley y de los Acuerdos y Resoluciones de las
autoridades electorales.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 10

b) Supervisar las actividades de las juntas distritales ejecutivas durante el
proceso electoral.

Además, debe precisarse que en los considerandos 30 a 32 del Acuerdo
INE/CG896/2015 del Consejo General del Instituto Nacional Electoral, por el que
se ratifica y designa a las consejeras y los consejeros electorales de los 12
Consejos Locales, entre ellos el de Tamaulipas, para los procesos electorales
locales 2015-2016, consideró que si bien los Consejos Locales y Distritales son
órganos que sólo operan en el proceso electoral federal, de una interpretación
sistemática y funcional de la legislación vigente, se advierte la necesidad de contar
con el apoyo de dichos órganos para dar cabal cumplimiento a las nuevas
atribuciones del Instituto en relación con las elecciones locales, lo anterior en
virtud de que la Ley General no contempla este supuesto.

En ese sentido consideró necesario ratificar a las y los ciudadanos que cumplieron
los requisitos e integraron los Consejos Locales, mismos que fueron designados
para ocupar dichos cargos para los procesos electorales federales 2011-2012 y
2014-2015.

Resaltando que lo anterior lo estimó así, en el entendido de que “…cuentan con
los conocimientos, experiencia que requiere el perfil de estos puestos, y que
además reúnen los requisitos legales pertinentes, lo que ayudará a afrontar los
retos y complejidades que representa la implementación de la Reforma legal en
materia político-electoral para el cumplimiento de las atribuciones federales y
locales con las que cuenta el Instituto. Que dicha consideración debe ser tomada
en cuenta también para los Consejos Distritales por lo que se sugiere que sean
ratificados por los Consejos Locales.”

Una vez establecido el marco normativo, se iniciará con el estudio de los agravios.
Las actoras manifiestan que la resolución impugnada viola en su perjuicio los
principios rectores de la actuación del Instituto Nacional Electoral, previstos por el
artículo 30, párrafo 2, de la Ley General de Instituciones y Procedimientos
Electorales, al respecto hace valer los siguientes agravios:

1. Violación a los principios de legalidad, certeza y objetividad. Las actoras
aducen que el Consejo Local responsable de manera unilateral y subjetiva, motivó
la resolución cuestionada, en extractos de sesiones en donde destaca la
participación de las recurrentes, que consideran interfieren con el buen
funcionamiento del Consejo. Además de que no se acredita suficiente y
fehacientemente las “presuntas” faltas en que incurrieron para negarles el ejercicio

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 11

de sus derechos político-electorales en su carácter de Consejeras Electorales,
debido a que consideran que no existe queja en su contra, por lo que estiman que
se viola en su perjuicio las garantías del debido proceso y el principio de
presunción de inocencia.

Asimismo, refieren que el Acuerdo impugnado resulta contrario a derecho puesto
que, en su opinión, las acciones del Consejo Local carecen de veracidad,
certidumbre y apego a los hechos, pues no son verificables, fidedignas y
confiables, en virtud de que los motivos en que sustentó su determinación fueron
discrecionales y unilaterales.

Agregan que la responsable trasgrede los criterios establecidos por el Consejo
General para la ratificación de Consejeros, dado que de forma arbitraria negó su
ratificación, pese a que cumplen con los requisitos de elegibilidad y sólo han
participado en dos procesos electorales ordinarios.

El agravio en estudio, en concepto de este órgano resolutor es infundado, toda
vez que la decisión del Consejo Local de no ratificar a las actoras, está sustentada
en el ejercicio de la facultad discrecional que la responsable tiene conferida por
ley, la cual ejerció tomando en consideración diversas circunstancias de hecho
basadas en el análisis de elementos objetivos como a continuación se desarrolla.

Con base en el marco normativo, es dable concluir los siguientes tópicos, en
cuanto a la designación de Consejos Distritales del organismo administrativo
electoral nacional:

 Los Consejeros Electorales de los Consejos Distritales serán designados
por el Consejo Local atinente, para dos procesos electorales ordinarios.

 Una vez que hayan culminado su participación en un segundo proceso
electoral ordinario, sólo en caso de ser ratificados por el Consejo Local
podrán participar exclusivamente en un proceso electoral ordinario más.

 El Consejo General sugirió a los Consejos Locales, la posibilidad de
ratificar a los integrantes de los Consejos Distritales designados para
participar para los procesos electorales federales 2011-2012 y 2014-2015.

De lo anterior se advierte, por un lado, que la ley prevé que los Consejeros
Distritales pueden o no ser ratificados, para un periodo más, esto es, existe la
potestad de los Consejeros Locales para determinar si los Consejeros Distritales
continúan en el cargo un periodo más o no; y por otro, que el Consejo General
sugirió la posibilidad de que los Consejeros Distritales sean ratificados, dejando la

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 12

potestad a los Consejeros Locales para que sean ellos quienes valoren y
determinen la idoneidad de ratificar a quienes ostentan el cargo.
Conforme con lo anterior se concluye lo siguiente:

1. El Consejo Local tiene la facultad discrecional para decidir si ratifica por un
proceso más a los Consejeros Distritales que fueron designados para
participar en dos procesos electorales ordinarios.

2. Los Consejos locales tiene la facultad discrecional para valorar el grado de
experiencia de los Consejeros Distritales a ratificar, a efecto de determinar
si su participación ayudaría al cumplimiento de las atribuciones federales y
locales con las que cuenta.

3. Dicha facultad no es arbitraria e ilegal, ya que, conforme con la Ley
Electoral el derecho de los Consejeros Distritales se concede para fungir
como tales única y exclusivamente para dos procesos electorales
ordinarios.

4. En caso de que el Consejo Local decida no ratificar a algún Consejero
Distrital, cubrirá su ausencia con el o los Consejeros suplentes de la
fórmula respectiva.

En el caso en estudio, se advierte que la determinación consistente en la no
ratificación de las actoras, emitida por el Consejo Local está fundada en el
ejercicio de su facultad discrecional conferida en el artículo 77, párrafo 3 de la Ley
Electoral.

Es oportuno señalar que no se está en presencia de un procedimiento de
remoción en el que se requiera, para ello, un procedimiento en el que se imponga
como sanción la remoción.

Ahora bien, se precisa que para que el ejercicio de la facultad discrecional sea
legal, debe limitarse de manera tal que impida la actuación arbitraria de la
autoridad, limitación que puede provenir de la propia disposición normativa,
cuando establece parámetros que acotan el ejercicio de la atribución
razonablemente, en el caso la única exigencia que se impone para el ejercicio de
dicha facultad, es que, para que se pueda llevar a cabo la ratificación, se requiere
que los Consejeros hayan concluido su encargo en los dos procesos electorales.

Así, el Consejo Local ejerció su facultad discrecional tomando en consideración la
única exigencia, y además la motivó en el desempeño del cargo de las actoras
conforme con las actas de diversas sesiones.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 13

En efecto, el Consejo Local responsable, tomó en consideración la sugerencia del
Consejo General de ratificar a los Consejeros Distritales, como se advierte en el
Acuerdo impugnado, y determinó valorar los antecedentes de su actuación,3 con
base en lo cual, decidió que no era procedente acordar la ratificación. Por lo que,
con base en el procedimiento establecido por la ley, así como con el fin de
preservar, fortalecer e incrementar la confianza de la sociedad en la Institución y
garantizar el eficaz cumplimiento de las atribuciones institucionales, designó como
Consejeros Electorales Distritales propietarios a los candidatos entonces
suplentes de las actoras.

En concepto de este órgano, tal determinación es apegada a derecho, ya que la
actuación del Consejo Local, como órgano desconcentrado de este Instituto, es
caracterizada porque cuenta con autonomía e independencia en sus decisiones,
entre ellas, la de la ratificar o no a los Consejeros Distritales que hayan sido
designados para participar en dos procesos electorales ordinarios.

Por tanto, derivado de la autonomía e independencia que caracterizan la función
que desempeña este Instituto, los órganos colegiados locales cuentan con facultad
discrecional para ratificar por una sola ocasión como Consejeros Distritales a
quienes hayan participado en dos procesos electorales.

Al respecto, cabe precisar que la facultad discrecional ejercida por la autoridad
responsable, en forma alguna resulta arbitraria o unilateral o basada en aspectos
subjetivos como equivocadamente lo consideran las actoras, puesto que el
Consejo Local realizó una valoración de elementos que lo llevaron a advertir que
la permanencia o ratificación de las actoras en el Consejo Distrital pondría en
riesgo su adecuado funcionamiento.

En efecto, las consideraciones de la responsable en las que apoya la
determinación de no ratificar a las actoras, se sustentan en diversas actas de
sesión del Consejo Distrital 02, documentos públicos de los cuales advirtió la
existencia de circunstancias que podrían ocasionar una afectación al adecuado
funcionamiento de esa autoridad administrativa distrital. Por tanto, a fin de

3 Como la experiencia de su participación en los pasados procesos electorales, el grado de
conocimientos y aptitud que requiere el perfil de estos puestos y que su participación
invariablemente ayudaría a afrontar los retos y complejidades que representa la implementación de
la reforma legal en materia político-electoral para el cumplimiento de las atribuciones federales y
locales con las que cuenta el Instituto.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 14

privilegiar el adecuado funcionamiento del Consejo Distrital, determinó la no
ratificación de las actoras como consejeras distritales.

Las anteriores documentales, para este Consejo General tienen pleno valor
probatorio, acorde a lo previsto en el artículo 14, párrafo 1, inciso a) y párrafo 4,
inciso b), relacionado con lo previsto en los diversos numerales 15, párrafo 2 y 16,
párrafos 1 y 2, ambos de la Ley General del Sistema de Medios de Impugnación
en Materia Electoral, al no estar impugnada su autenticidad y menos aún su
contenido, aunado a que no existe alguna constancia en autos con la cual se
genere alguna contradicción.

Al efecto, la autoridad responsable, en el acto impugnado, razonó que de la
revisión de dichas actas, advirtió que la participación de las recurrentes a lo largo
del proceso electoral federal 2014-2015, estuvo caracterizada por la constante
confrontación y el permanente cuestionamiento de las decisiones adoptadas en
los asuntos sometidos a su consideración como a los demás integrantes del
Consejo, realizando en todo momento diversas descalificaciones con base en
apreciaciones subjetivas y especulativas.

De ahí que, con independencia de que, como ya se precisó, en el caso la facultad
discrecional ejercida por la responsable no afectó ningún derecho de las actoras,
pues éstas concluyeron el periodo para el cual fueron designadas, en el Acuerdo
controvertido se exponen una serie de argumentos y fundamentos con base en los
cuales el Consejo Local justificó la determinación de no ratificar a las actoras.

Dichas consideraciones están sustentas en el contenido de las actas siguientes:

 Considerando 34.1 del Acuerdo impugnado, correlativo con el acta 09/EXT/17-
03-15 de 17 de marzo de 2015, de la que se advierte que la Consejera Electoral
de la Fórmula 1, Laura Patricia Bouc Guerrero, inició con el cuestionamiento y
permanente descalificación a las indicaciones brindadas por los vocales
integrantes de la Junta Distrital Ejecutiva, a los supervisores electorales y
capacitadores­asistentes electorales en ese Distrito Electoral Federal.

En esta sesión manifestó su inconformidad con que se hubiera fijado como límite
para la conclusión de las tareas de notificación y capacitación electoral a
ciudadanos sorteados, una fecha distinta a la estipulada en la ley en la materia,
perdiendo de vista que cada Junta Ejecutiva tiene la facultad de fijar los plazos
que considere oportunos, y olvidando que es necesario contar con tiempo
suficiente para ingresar la información respectiva en el sistema correspondiente y

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 15

verificar la consistencia de la misma, con el propósito de conformar
adecuadamente el listado de ciudadanos aptos, insumo básico para el desarrollo
de la segunda insaculación.

Asimismo, pasó por alto que tal indicación provino directamente de la Vocalía de
Capacitación Electoral y Educación Cívica de la Junta Local Ejecutiva en la
entidad, y que de ninguna manera trastoca principio legal alguno, y que, por el
contrario, fue establecida con el propósito de garantizar una oportuna y adecuada
conclusión de la referida etapa en el estado de Tamaulipas; lo que consta en las
páginas 14 y 15 del acta de la sesión aludida:

“…

Consejera Electoral Fórmula 1: En el informe, aquí dice que avances en
la visita, entrega de cartas-notificación, el plazo que se tiene señalado
es del nueve de febrero hasta el treinta y uno de marzo, en la que los
capacitadores asistentes electorales, tienen el tiempo para notificar al
ciudadano como funcionario de casilla, entonces todavía hay tiempo
porque algunos capacitadores estaban haciéndome el comentario de que
ya les pidieron el corte al día de ayer dieciséis de marzo, cuando hay
tiempo hasta el treinta y uno de marzo, todavía tienen tiempo de volver a
peinar su zona, de volver a buscar, claro y más ahorita con el clima que
existe de inseguridad, más aunado al clima del invierno que estamos
pasando, no pueden ellos hacer el trabajo de la misma forma, entonces yo
aquí sí pediría que se aplicaran a la norma, a la ley, a los tiempos que
marcan, tienen hasta el treinta y uno de marzo los capacitadores para
notificar a sus ciudadanos de las áreas de responsabilidad que les tocó a
cada uno, si en alguna ZORE, no han hecho el trabajo como se requiere
...pero que en este caso, ellos todavía tienen tiempo de hacer su trabajo
hasta el treinta y uno de marzo, no acortarlo al dieciséis y que si el dieciséis
no fueron, los demás se van a ir a hacer el trabajo a otras razones porque
no han terminado, sí, es un trabajo de equipo, pero también no es justo que
de una razón donde están ellos desgastándose, buscando, vayan arriba ...”

En esa misma sesión al desahogar el punto noveno “Acuerdo por el que se
adiciona el listado de secciones que por sus características y/o problemáticas
requieren atención especial”, la entonces Consejera Martha Gabriela Pacheco
Quintero (Consejera Electoral fórmula 6), solicitó su aplazamiento de la aprobación
de dicho Acuerdo, ya que consideraba no se había realizado alguna verificación
de gabinete (del sistema) y que no le queda claro por qué se realizaría una nueva
selección de ciudadanos para que sean elegidos como integrantes de mesa
directiva de casilla.

Al respecto, la otrora Consejera Lectoral Distrital de la fórmula 1, refirió que no era
posible que desde el nueve de febrero hasta el 16 de marzo de 2015 no se

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 16

encontraran a los ciudadanos por ello “nuevamente quiero solicitar esa relación de
los avances de capacitación” ya que incluso esas secciones especiales tiene que
haber pasado por un proceso de verificación en campo y gabinete y que hasta ese
momento no se habían realizado.

Respecto a ello, el Consejero Electoral de la fórmula 5 respondió que esa
verificación terminó el 28 de enero de 2015 y que lo que estaba haciendo era
proponer nuevas secciones que surgen, en cuanto a las características, que el
tiempo de la primera verificación ya había pasado.

En lo relativo, el Consejero Presidente precisó:

“… estamos proponiendo ocho secciones… porque no tenemos ciudadanos
ya para notificar, para poderlos integrar a las mesas directivas de casilla, y
ustedes saben que la obligación primordial que tenemos es garantizar la
integración de las mesas directivas de casilla… recuerden que el primer
listado que les dimos es del trece por ciento de cada sección electoral en
esas ocho secciones ya se acabó el listado nominal, y no hemos podido
integrar esas mesas directivas de casilla, así sean una, o dos, no las hemos
podido integrar en esas ocho secciones que estamos proponiendo, ¿Por
qué la urgencia de aprobarlo cuanto antes? Porque el tiempo está
avanzado, nosotros tenemos hasta al día último de este mes, tener cubierto
los ciudadanos aptos para ir a la segunda insaculación en el mes de abril a
realizar ahora sí, la ubicación de los funcionarios de las mesas directivas de
casilla, por eso estamos con la necesidad de que se apruebe este Acuerdo
para que los capacitadores de esas ocho secciones puedan entrar al listado
nominal e invitar a los ciudadanos conforme al procedimiento establecido
para que integremos la mesa directiva de casilla.”

 Considerando 34.4 del Acuerdo impugnado, correlativo con el acta 13/EXT/08-
04-15 de 8 de abril de 2015, correlativo con el acta respectiva páginas 14 y 18.
 “…

PÁGINA 14
…
Consejera Electoral Fórmula 1: ...Esto es en base también a que
les pedí a varios supervisores que dieran un informe acerca,
cuantitativo y cualitativo de sus capacitadores, porque quien más
que ellos estuvieron en contacto con ellos durante un mes y medio
trabajando, que den un informe del desempeño de cada uno de sus
capacitadores…

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 17

PÁGINA 18
…
Consejera Electoral Fórmula 1: ...los supervisores electorales me
empezaron a mandar el informe de cada uno de los capacitadores­
asistentes electorales a su cargo con esas disposiciones, la evaluación
cuantitativa y cualitativa, cuál fue su desempeño y desarrollo durante
la primera etapa de este proceso electoral, que sí vienen muchas
observaciones, pero hasta el día de hoy apenas estoy recibiéndolos ,
apenas hay siete supervisores que me han dado ese informe,
faltan cinco...”

De lo anterior, se advierte que las entonces consejeras electorales Laura Patricia
Bouc Guerrero y Martha Gabriela Pacheco Quintero, desde el inicio de las
actividades tendientes a la adecuada integración de las mesas directivas de
casilla, interfirieron constante y permanentemente con el trabajo realizado por los
supervisores electorales y capacitadores-asistentes electorales, solicitándoles les
reportaran directamente a ellas los avances y situaciones que se presentaran en
cada una de sus zonas y áreas de responsabilidad, sin respetar los niveles y
tramos de control organizacionalmente establecidos, al ser los vocales titulares de
cada una de las áreas, quienes tienen bajo su mando directo a este personal,
siendo éstos quienes deben proporcionar a las y los consejeros electorales toda
aquella información que requiera para el adecuado seguimiento y supervisión que
tales figuras tienen la atribución de realizar.

 Considerando 34.15 del Acuerdo impugnado, correlativo con el acta
14/ORD/28-04-15 de 28 de abril de 2015, de la que se advierte lo siguiente:

En el caso al inicio de la sesión el Consejero Presidente preguntó si algún
integrante del Consejo deseaba agendar un punto para tratarse en asuntos
generales, solicitándolo tan sólo la Consejera Martha Gabriela Pacheco Quintero
(Consejera Electoral fórmula 6), no obstante, al agotarse la discusión del último
punto, la Consejera Laura Patricia Bouc Guerrero (Consejera Electoral fórmula 1)
solicitó ser incluida e intervino.

En esa misma etapa, le fue concedido el uso de la voz al representante del PRI y
la Consejera Pacheco Quintero sin hacer moción alguna, interrumpió para advertir
que no se había registrado para intervenir, a lo que el Presidente respondió que en
asuntos generales puede solicitar la participación, de ahí siguió una serie de
interrupciones:

“…Consejero Presidente: Únicamente en las sesiones ordinarias,
cualquier integrante del Consejo podrá solicitar la discusión en “Asuntos

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 18

generales” de puntos que no requieran examen previo de documentos, o
que el Consejo acuerde que son de obvia y urgente resolución.-----------------
Consejera Electoral Fórmula 6: Perdón ¿Qué artículo es?---------------------
Consejero Presidente: Es el 13 punto 16.--
Consejera Electoral Fórmula 6: Sí, aquí el punto es que no se apuntó en
su oportunidad cuando usted solicitó a las personas que quieran hacer uso
de ese derecho, de anotarse en asuntos generales, el señor no pidió la
voz.---
Consejero Presidente: Pero no hay tampoco ningún impedimento, así es
que tiene el uso de la palabra el representante del partido.-----------------------
Consejera Electoral Fórmula 6: ¿En contravención del reglamento de
sesiones señor presidente?--
Consejero Presidente: No, no lo estoy contraviniendo.---------------------------
Consejera Electoral Fórmula 6: Así es, porque si gusta leer en la totalidad
este punto, este articulo trece.---
Consejero Presidente: Sí.--
Consejera Electoral Fórmula 6: En ningún momento dice, porque en todo
caso tendríamos una sesión que nunca vamos a terminar, porque
cualquiera en su momento puede tomar la voz.--------------------------------------
Consejero Presidente: Perdón, no le he cedido el uso de la palabra, ¿Me
permite? Gracias.---
Consejera Electoral Fórmula 6: Sí.--
Consejero Presidente: Gracias.---
Consejera Electoral Fórmula 6: Pero si quisiera que me contestara.---------
Consejero Presidente: Ya le dije con fundamento, en el 13 numeral 16.----
Consejera Electoral Fórmula 6: Por eso.---
Consejero Presidente: Le voy a ceder el uso de la palabra...-------------------
Consejera Electoral Fórmula 6: Por eso, el artículo ya se leyó completo.---
Consejero Presidente: No tiene el uso de la palabra consejera, no puede
establecer un diálogo, respete el reglamento por favor.----------------------------
Consejera Electoral Fórmula 6: No, precisamente a usted le estoy
pidiendo que lo respete.---
Consejero Presidente: Yo lo estoy respetando, gracias.-------------------------
Consejera Electoral Fórmula 6: No señor, no lo está respetando.------------
Consejero Presidente: Tiene el uso de la palabra.- -------------------------------
Consejera Electoral Fórmula 6: Bajo protesta, el señor hablará.--------------
Representante Suplente del Partido Revolucionario Institucional: Tal
parece que aquí la única que tiene derecho a hablar es la consejera, yo
quisiera nada más aclarar...--
Consejera Electoral Fórmula 6: Sin alusiones personales por favor.---------
Representante Suplente del Partido Revolucionario Institucional: Yo
quisiera aclarar. ---
Consejera Electoral Fórmula 6: Sin alusiones personales por favor…”

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 19

 Considerando 34.16 del Acuerdo impugnado, correlativo con el acta 15/EXT/01-
05-15 de 7 de mayo de 2015, de la que se advierte lo siguiente, correlativo con el
acta respectiva páginas 12, 13 y 16.

 “…

PÁGINAS 12 Y 13
Consejera Electoral Fórmula 6: ...sin embargo aquí hay una situación que
están planteando los supervisores de algunas ZORE en donde me hicieron
llegar un escrito en donde están ellos inconformándose, le voy a dar lectura.
Dice: Reynosa, Tamaulipas a seis de mayo de dos mil quince, ciudadano
Alfonso Ibarra Alanís, Vocal de Organización, Junta Distrital 02 Reynosa,
presente. Los abajo firmantes no reconocemos la autoridad del profesor
Ángel Cedilla Becerra, Consejero Ciudadano quien ha sido denunciado
por diferentes compañeras de distintas ZORE...--------------------------------
Consejero Presidente: Moción, Consejera no es tema del punto que se
está tratando.---------- -------------------------------- ---------------------------------------
Consejera Electoral Fórmula 6: Sí es tema porque está hablando de las
verificaciones.---
Consejero Presidente: El tema es informe del avance de las
capacitaciones.---
Consejera Electoral Fórmula 6: Pero se está hablando de las
verificaciones y como vamos a llevar a cabo las verificaciones si aquí hay
una inconformidad por parte de seis supervisores, las ZORE 5, 4, 1, la 12,
la 3, la 9, son seis supervisores que tienen a cargo y que también
deberán verificar y es importante que estos asuntos se planteen en
el seno del Consejo.---
C. Sixto Jesús Reyes Veraza, Representante Propietario de
Movimiento Ciudadano: Si hay, esto que está sonando ahorita aquí en
este tema, yo desearía que por favor solamente se presentaran esos
comentarios por escrito, por cada una de las personas que están
demandando esto. Muchas gracias.--
Consejero Presidente: Muchas gracias. Les pido que nos ubiquemos en el
tema y este tema lo trataremos en su momento. ¿Alguien más en este
punto del informe del avance de la segunda etapa de capacitación?
Gracias, sigamos con el siguiente punto Secretario.------­-
Consejera Electoral Fórmula 6: ¿No va a haber otra ronda?--------­
Consejero Presidente: Sí hay tres rondas. ¿Sobre el mismo punto? Solo
le pido respeto, porque a usted le tuve que retirar la palabra porque no
está respetando el reglamento, solo le pido respeto al reglamento si es
sobre el mismo punto. Segunda ronda, la Consejera Pacheco .-----------------
Consejera Electoral Fórmula 6: Es sobre el mismo punto, las
verificaciones que vamos a realizar, aquí ya hay una inconformidad y las
inconformidades se tienen que. . . ---­-----------
Consejero Presidente: Moción Consejera, no es el tema.-------------------­---------
Consejera Electoral Fórmula 6: Yo no sé porque usted le teme tanto que
esto se plantee aquí en el seno del Consejo.---

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 20

Consejero Presidente: Es respeto al Reglamento de Sesiones y no es el
tema.--
Consejera Electoral Fórmula 6: En relación a las sustituciones, pues
"también se ha ventilado aquí en el Consejo en la Junta Distrital, diferentes
inconformidades y que mal que no se deje plantear una situación que
estamos viviendo aquí en la Junta Distrital ¿Para favorecer a quién?
¿Para esconder qué? Aquí hay acoso sexual para las capacitadoras y
supervisoras. Hay una queja...--
Consejero Presidente: Moción Consejera, estamos en el punto de
sustituciones.--
Consejera Electoral Fórmula 6: Estamos viendo las sustituciones, pero
también de las personas que se han ido, a veces porque han sido
acosadas, se han ido a veces porque no permiten el acoso sexual.----
Consejero Presidente: Moción, por favor Consejera, sobre el informe de
las sustituciones...--
Consejera Electoral Fórmula 6: Sobre el informe de las sustituciones y de
los capacitadores, no vamos a permitir que haya represalias como lo
hemos dicho desde siempre, si aquí no se está respetando el
protocolo que ya se dio a conocer para los capacitadores.-----------------------
Consejero Presidente : Discúlpeme ¿Alguien más en primera ronda? Le
estoy pidiendo que se enfoque al informe, es respeto al Reglamento de
Sesiones y no es tema, estamos hablando del tema de sustituciones.
Lo siento ¿Alguien más desea hacer uso de la palabra?-
Consejera Electoral Fórmula 6: ¿Me está quitando el uso de la voz?
¿En base a que fundamento legal?--
Consejero Presidente: Sí, le estoy quitando el uso de la voz, porque no
respeta y es en base al Reglamento de Sesiones, por no ser el tema.-------

PÁGINA 16
…
Consejera Electoral Fórmula 6: Debemos pugnar por un ambiente de
trabajo armónico, sobre todo en esta última etapa en que ya estamos a treinta
días de la jornada electoral. Me siento con el compromiso de que así sea, por
eso desde el principio hemos denunciado las inconsistencias de quienes
están desempeñando el trabajo en campo, es por eso mi insistencia en que
todos velemos por que así sea y si una manera de que así sea es apoyar las
inquietudes de quienes están en campo, trabajando, lo voy a hacer, si no soy
la instancia, si no es el momento, entonces ¿Cuándo será que se va a
escuchar a los compañeros que están conformando las mesas directivas de
las casillas donde vamos a ir a votar? Si ellos no están trabajando con el
apoyo de esta Junta Distrital, si ellos no están trabajando con de los
consejeros de este Consejo Distrital, si ellos no están trabajando y en este
caso ellas, están trabajando bajo presión, bajo acoso, qué nos espera de esta
jornada electoral, yo espero Consejero Presidente, que usted tenga una
respuesta propia, adecuada para este problema que se está suscitando y
espero también que las mujeres que se han atrevido a denunciar no
claudiquen. Gracias...”

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 21

De dicha documental pública se advierte que la entonces Consejera Electoral
Martha Gabriela Pacheco Quintero, continuó descalificando y desacreditando al C.
Ángel Cedilla Becerra, otrora Consejero Electoral Propietario de la Fórmula 5, sin
que existiese ningún asunto agenciado en el orden del día relacionado con tal
circunstancia y sin posibilidad de abordar Asuntos Generales, al tratarse
precisamente, de una sesión extraordinaria, dando por ciertos señalamientos
vertidos por algunas capacitadoras­asistentes electorales, que no habían sido
comprobados, a pesar de haber sido denunciadas ante las instancias centrales
correspondientes por las presuntas agraviadas, empeñándose en intervenir,
abordando repetidamente el punto y confrontando en todo momento al Consejero
Presidente, argumentando que los integrantes del Consejo debían pugnar por un
ambiente de trabajo armónico.

De lo anterior, se advierte el entorpecimiento en el desarrollo normal de las
sesiones y el desconocimiento del artículo 13, numeral 16, del Reglamento de
Sesiones de los Consejos locales y distritales, que dispone que únicamente en las
sesiones ordinarias, cualquier integrante del Consejo podrá solicitar la discusión
en “Asuntos generales” de puntos que no requieran examen previo de
documentos, o que el Consejo acuerde que son de obvia y urgente Resolución.

Al efecto, se prevé que el Presidente deberá consultar al Consejo inmediatamente
después de la aprobación del proyecto del orden del día y al agotarse la discusión
del último punto, si existen “Asuntos Generales”, solicitando en ese segundo
momento se indique el tema correspondiente, a fin de que, una vez registrados, el
Secretario dé cuenta de ellos al Consejo.

 Considerando 34.18 del Acuerdo impugnado, correlativo con el acta
16/ORD/28-05-15 de 28 de mayo de 2015, páginas 6, 7, 8 y 37 del acta
respectiva, de la que se advierte el extrañamiento y molestia por parte de los
representantes de los partidos políticos con las constantes interrupciones de las
actoras.

 “…

PÁGINA 6

C. Oscar Martín Aldrete García, Representante Propietario del
Partido Verde Ecologista de México: Yo creo que no hay
cordialidad, muy importante para el país estos órganos son centrales,
para llevar a cabo un proceso que le compete a todos los mexicanos
y más allá de andar buscando el gusto de legaloides o mecanismos que
entorpezcan el procedimiento, creo que lo que debemos tener en claro es

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 22

que la responsabilidad de partidos políticos, del sistema de partidos, las
mismas instituciones políticas que rigen el estado mexicano creo que
esos son pequeños detalles que vamos aprender el siete de junio, la
gran tarea de los mexicanos amigos consejeros electorales y
representantes de partidos ante el consejo distrital, el compromiso es
mutuo insisto responsabilidad mutua compartida, ahí vamos pues
seamos facilitadores en lugar de buscar argumentos más yo veo más
protagonismos que efectividad, aquí la ley está, la ley no se discute se
acata la interpretación solamente la corte tiene la interpretación genuina de
nuestro máximo ordenamiento constitucional, lo demás son criterios
diversos, ambiguos a veces falta total de conocimiento y algo importante
aquí vuelvo a insistir para terminar contribuyamos, no podemos hacer las
cosas más difíciles posibles ayudemos más allá de la interpretación un
mecanismo como ese ayudemos todos.---

PÁGINA 7

C. Amoldo Treviño Azuela, representante propietario de Nueva
Alianza: Concuerdo en que estas reuniones son para agilizar el
proceso electoral, concuerdo que un consejero representa una nación,
pero todos los días, no nada más hoy cuando hay cámaras, no
nada más cuando hay periodistas, yo puedo escuchar, hay dos juntas
previas a estas, ha habido una atención total del Consejero Presidente
hacia todos para recibirnos pero si nos esperamos nada más a este
momento, en esta ocasión pues estamos atrasando las tareas que
podrían ser, que podían haberse planteado todos los días porque la
población tiene algo interesante todos los días y no nada más hoy. Eso
es todo.---

C. Adolfo Guerrero Luna, representante suplente de Partido
Revolucionario Institucional: Gracias señor Presidente, creo que el
compañero representan te de Nueva Alianza acaba de mencionar que
desde el inicio de este proceso en las sesiones del Consejo ha quedado
de manifiesto que en un afán protagónico, porque efectivamente se dio
toda la oportunidad, ver alteraciones, dudas etcétera, y fuimos muy
pocos lo que asistimos y tuvimos oportunidad de que muchos medios,
ya a veces que cuando algo ya todos tenemos la información y otros las
vemos, no falta quien todavía digan es que dicen lo leímos, lo leímos
con anticipación, entonces es protagonismo ya nos llevamos más de
media hora en el primer punto de esta sesión y conste que son
diecinueve o bueno dieciocho más asuntos generales que no sabemos
cuántos vayan a salir ahí. Entonces creo que realmente deberíamos de
analizar y ponderar cual es la intervención, cual es la intención de lo
hablamos, que porque a todos, incluso los libros negros ha quedado
muy claro su manifiesto, en todo lo que vamos en este proceso en cuyos
casos fue regular, pero bueno cada quien tendrá su análisis. Muchas
gracias.-- ------
…

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 23

PÁGINA 8
…
C. Alexandro de la Garza Vielma, representante suplente del
Partido Acción Nacional: Buenos días, los representantes de los
partidos políticos hemos estado escuchando este punto en el cual
observamos los diferentes puntos de vista y con todo respeto
aceptamos sus mociones, sus puntos de vista, pero si les pedimos a
nombre de Partido Acción Nacional, que también se aboquen a lo que
es el punto, a lo mejor aquí les faltó decir, lectura, discusión, y
aprobación, lectura y aprobación, y bueno escuchar las mociones yo no
dije eso, que se escriba este fue mi sentido, y si así se dijo nada más
rectificar con el audio y aclararlo, a lo mejor veo bien que el Secretario
quite los este, m, y demás, porque si no tienen sentido, pero si creemos
que esa expresión era lo que quería decir y quiero que aparezca en el
acta pues que se escriba, pero abóquense a la discusión y aprobación,
porque no porque se puedan tardar aquí estamos para eso para que lo
que se vaya a decidir y que ustedes van a votar, pues es lo mejor para
el proceso electoral del cual ustedes están designados como árbitro, en
lo que sea imparcial, legal, y todo lo que dice la constitución y abocarnos
a eso nosotros como partido y a nuestra tarea de hacer una propuesta y
que haya participación el día de la jornada, con todo respeto muy bien
sus puntos de vista porque para eso están aquí, discutiendo enfrente de
nosotros pero que se aboque a eso la discusión, a la aclaración si es
pertinente, a la votación y para continuar a lo demás, es cuánto.-----
…
PÁGINA 37
…
Representante del Partido Revolucionario Institucional: ...si se habla
de educación yo le pregunto Consejera Bouc, los cuchicheos me
parecen de mal gusto, porque si me parecer de muy mala educación
que cuando alguien está hablando y los consejeros se estén
cuchicheando no sé sí sea de mala educación o no, disculpe mi
ignorancia, yo lo que lamento mucho es que, qué bueno que ya no
hay medios, que se esté dando esto cuando tal pareciera que todos
buscamos que tanto se sabe de una persona, yo creo que aquí lo
importante es que ya hace algunas horas que si buscamos realmente
que esto funcione, que sea ágil y las reglas sea para todos, no que
diga que son para el PRI, para el PAN, el PRD o el PT, son para
todos y al órgano que eso le toca es a este consejo, entonces a mí
me parece absurdo que, los que estamos aquí cada quien sabe por
quién llegó, entonces creo que no se vale hablar de ese barniz o
cubre o no cubre, yo pediría con mayor respeto a los consejeros pues
un poquito más de congruencia e incluso de respeto, porque no se
puede como lo dijo la consejera hace un momento, hablar así de los
partidos, yo creo que debemos respeto pero no nada más decirlo, no
siempre se debe hablar así de los partidos porque creo que eso si es
una falta de respeto, muchas gracias…”

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 24

De lo anterior, se advierte que la otrora Consejera Bouc Guerrero, se inconforma
con la transcripción de las actas de sesión, pues en su consideración las mismas
contienen cuestiones distintas a las que se dice en sesión, derivado de que
cambian palabras.

Al respecto, el Consejero Presidente solicitó a las personas que sienten que no
está plasmado lo que dijeron, que lo expresen para que en ese momento se
agreguen al acta, refiriendo que lamentan que sea hasta ese momento. Al efecto,
el Secretario refirió que a petición formulada por la mañana por correo electrónico
por parte de la propia Consejera Pacheco, sus observaciones ya habían sido
incluidas en el acta que se aprobó.

Por su parte, los representantes de los Partidos Verde Ecologista de México,
Nueva Alianza, Revolucionario Institucional y Acción Nacional, precisaron que se
debía agilizar dicha reunión y no sólo detenerse en aspectos en los que se ha
tenido toda oportunidad para corregir posibles errores o alteraciones en las actas
aprobadas.

 Considerando 34.21 del Acuerdo impugnado, correlativo con el acta 17/EXT/07-
06-15 de 7 de junio de 2015, de la que se advierte actos que denotan falta de
imparcialidad, respeto y desconocimiento del Reglamento al entablarse diálogos.

 “…

Consejera Electoral Fórmula 6: Bueno, me llama de sobremanera la forma
en que insisten, en que la de la voz se retire de este Consejo Electoral, me
llama de sobremanera y les doy las gracias por la importancia que ustedes
dan a mi encargo, al desempeño que estoy realizando, seguramente como
sucede siempre lo estoy declarando alto y bajito estoy incomodando a
alguien, estoy incomodando a alguien haciendo el trabajo que toda la
ciudadanía espera que un consejero electoral haga, que un consejero electoral
que realmente está comprometido con la veracidad, con la transparencia, con
la legalidad, en los procesos electorales que tanta falta nos hace en este país,
es verdaderamente irónico que sean dos partidos y sabemos que a nivel
nacional cuales son las posturas de esos dos partidos, repudiados por la
ciudadanía, así, con mayúsculas, repudiados, por qué, porque todo lo que
representan para este país un retroceso, un india miento de toda la
ciudadanía, de la esperanza de vida de toda la ciudadanía, a todos nos
tienen ahorita retrasados en todos los rangos académicos, profesionales,
económicos, financieros, es por eso que están repudiados por nuestra
ciudadanía, yo soy parte de esa ciudadanía que estoy representando aquí y yo

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 25

creo que ese es el motivo principal y le doy las gracias porque esta humilde
servidora, humilde ciudadana, ordinaria que todos los días sale a trabajar
honestamente, se ve en este predicamento en que ustedes se obstinan,
solamente dos partidos me llaman la atención, que se obstinan en que yo me
retire de este Consejo, por qué, porque los incomoda mi trabajo, porque yo no
me vine a vender con nadie, porque yo trabajo con transparencia, y les vuelvo
a repetir les doy las gracias, les doy las gracias porque implícitamente es el
reconocimiento de un trabajo que se ha hecho con todas las de la ley, gracias.
Por otra parte no tengo las mismas referencias de ustedes, a todas aquellas
personas que se han acercado a mí para refrendarme su apoyo, por otra parte,
también de sobremanera me llama la atención que el Consejero Presidente
subsane la omisión de la representación del PRI sustentando con un
fundamento cuando en varias sesiones he pedido fundamento a sus
intervenciones y se me ha negado o no me le ha dado fundamento, cuando fue
que me censuró, para que no siguiera hablando y denunciar aquí lo que ya
todos sabemos y que no se ha procedido como debe de ser, me llama de
sobremanera que en su documento tenga con marca texto realzado el
fundamento que subsana a la representación del PRI ¿Qué quiere decir esto?
Que están coludidos, ¿Sabían a lo que venían? Sabían cuál iba a ser la
moción, por eso interrumpen su discurso para darle voz al representante
de un partido repudiado por todo el país cual es el fundamento.-------------------
Consejero Presidente: Moción Consejera, sin agresiones.-------------------------
Consejera Electoral Fórmula 6: Cuál es el motivo.. .Sin agresiones,
solamente la verdad, si la verdad les incomoda eso no es mi
problema, si la verdad para ustedes es agredir, lo siento mucho, aquí
estamos trabajando con máxima publicidad. Por otra parte subsanando el
Consejero Presidente la moción de la representación del PRI lo cual ya es
imparcial, también pasa por alto que el señor que ha realizado esa
recusación no muestra ningún documento para sustentar como usted bien
lo dijo al leer el artículo, para sustentar su moción o la recusación como
le llaman, la cual me parece improcedente, por otra parte quiero también
sustentarles e enfatizarles como lo hice desde el principio aquí a nadie he
engañado, desde el principio yo manifesté públicamente en sesión, que el
señor ingeniero Juan Joaquín Ramírez suplente candidato del Partido Acción
Nacional era mi cuñado, yo a nadie engañé, que casualidad ahorita al
finalizar, el proceso electoral se molestan y se incomodan con esa relación
de parentesco, sí, que es lo que hasta ahorita han visto en mí que les han
incomodado, ahorita no estamos sesionando, no estamos en ningún punto en
donde se vea el interés en el que exista un conflicto de intereses por el que
estemos tratando algún punto del Partido Acción Nacional, menos del señor
Juan Joaquín Ramírez, entonces por lo tanto yo no me he excusado así
como lo dije desde el principio en los puntos en que se trate la candidatura de
mi cuñado, yo no voy a votar, me abstendré, hasta ahorita yo no veo que
hayamos tratado un punto que se refiera al Partido Acción Nacional ni a dicha
candidatura, entonces por tal motivo le solicito al Consejero Presidente que
en apego al principio de legalidad, y al artículo que usted mismo leyó, en
subsanación en omisión del representante del Partido del PRI, le solicito que
en apego a ese mismo articulado, ya se me va a acabar el tiempo no se

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 26

preocupe Consejero Presidente, también usted se apegue y le pida en todo
caso la motivación con pruebas como lo dice el mismo artículo que usted
señaló, y que no hay interpretaciones, al momento de recusar tiene que
presentar el documento de prueba, solicito que entonces todos pongamos
atención a lo que sucede en este Consejo Distrital, en que necesitamos que
los vicios que por años ha asumido este distrito en elecciones viciadas sean
erradicadas de una vez por todas porque esto no nos lleva a una ciudadanía
que estén conforme con nuestros gobernantes, efectivamente como lo han
expresado no están conformes con el IFE en su momento, ni con el INE,
están inconformes con el producto así lo ha dicho el Consejero Presidente,
porque el producto está viciado de origen, porque el producto viciado de
origen es solapado desde el Consejo Distrital, es por lo que debemos todos
pugnar por la trasparencia y legalidad, la equidad en el trato de todos los
participantes en esta contienda electoral, yo lo siento mucho porque lo que yo
digo a veces incomoda, pero ya de todos es conocido los procedimientos
que se tienen en las estructuras viciadas para solapar el pillaje, para solapar
a quienes estando en el poder se consideran omnipotentes, y que todas las
estructuras puedan seguir manejando esta país a su antojo, la ciudadanía
está harta y debemos reconocer que nuestro estado todavía no llega a las
condiciones de los estados como Michoacán, Oaxaca, Veracruz donde a las
personas ya nos les ha quedado otro camino más que tomar la violencia y
la agresión, ahora sí Consejero Presiente las agresión en contra del
Instituto, porque no les ha quedado otra salida, aquí debemos de dar gracias
que nuestro pueblo, nuestra gente tamaulipeca ha aguantado, por temor,
no lo sé, por bondad, quiero pensar que se por bondad que han
aguantado tantos años de cansancio, tantos años de imposición tantos años
de pillaje, este es un nuevo INE y así lo debemos de reconocer y así debemos
de pugnar y así debemos de decir a los cuatro vientos es un nuevo INE, pésele
a quien le pese, y los vicios deben de erradicarse y por eso estamos aquí y si
no le gustan vayan buscando otro trabajo, vayan buscando otra
representación, porque aquí ya no van a caber, porque para eso ya somos
más como lo dice el mismo eslogan del Instituto Nacional Electoral. Cada vez
somos más y cada vez somos más los ciudadanos ordinarios como yo, los
ciudadanos que estamos trabajando honestamente y que queremos seguir
construyendo una patria, un país para dejarles a nuestros hijos una verdadera
herencia, una verdadera calidad de vida una verdadera oportunidad de vida. - -
Consejera Electoral Fórmula 6: Felizmente para usted Consejero.----
Consejera Electoral Fórmula 1: … lo único que voy a pedir yo, que se siga
adelante con este orden del día, y como lo comentó el ciudadano del partido
Verde vamos a continuar con la sesión con todo respeto vamos a poner ante
todo un ejemplo ante los ciudadanos de la calidad de personas que estamos
aquí… es todo lo que les pido por favor, y demos continuidad al trabajo y que
con seriedad estamos tratando ahorita que es la Jornada Electoral lo demás
no tiene fundamento, no tiene relevancia ahorita en este Consejo.
…Consejera Electoral Fórmula 6: Bueno pues en el sentido en quien está
presentando la recusación, si en un momento dado ha presentado pruebas,
queda sin efecto esa recusación, al menos así lo establece el artículo el
Consejero Presidente ha dado lectura en una franca, pues ahora sí

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 27

subsanación, al Partido Revolucionario Institucional, aquí todos lo hemos
visto, aquí rápidamente no…Consejera Electoral Fórmula 6: Gracias
Consejero Presidente, pido la moción porque solicito la abstención del profesor
Ángel Cedilla, porque la de la voz lo ha acusado de acoso sexual y yo solicito se
excluya de esta votación en esta ocasión por el conflicto de intereses, con
motivo de que he apoyado a las víctimas de acoso sexual y estaría viciada su
votación. …Consejero Presidente: Repito, vamos a someter a votación
la procedencia del motivo de excusación, …Consejera Electoral Fórmula 6:
Solicito sea fundamentado y como lo hizo con el PRI, también atienda mi
solicitud…Consejero Presidente: La prueba que tenemos es la
aceptación expresa de la consejera…Consejera Electoral Fórmula 6:
Que usted ha solicitado…

De lo antes expuesto, esta autoridad electoral advierte que las ahora inconformes
durante el desarrollo de las sesiones antes precisadas, incurrieron en los
supuestos normativo que establecen los artículos 19 y 20, del Reglamento de
Sesiones de los Consejos Locales y Distritales del Instituto Nacional Electoral, que
disponen que en el curso de las deliberaciones, los integrantes del Consejo se
abstendrán de entablar polémicas o debates en forma de diálogo con otro
miembro del Consejo, así como de realizar alusiones personales que pudiesen
generar controversias o discusiones ajenas a los asuntos agendados en el orden
del día que en su caso se discutan. En dicho supuesto, el Presidente podrá
interrumpir las manifestaciones de quien cometa las referidas conductas, con el
objeto de conminarlo a que se conduzca en los términos previstos en el presente
Reglamento.

De igual modo, se precisa que los oradores no podrán ser interrumpidos, salvo por
medio de una moción siguiendo las reglas establecidas en los artículos 21 y 22 de
este Reglamento o por la intervención del Presidente para conminarlo a que se
conduzca dentro de los supuestos previstos por el presente ordenamiento.

Lo anterior, con la finalidad de garantizar el correcto y buen desarrollo de las
sesiones que, desde luego impacta en el cumplimiento de las tareas que realizan.

En ese sentido, contrario a lo esgrimido por las ahora accionantes en vía de
agravio en los medios de impugnación, en el sentido de que la determinación
impugnada no se encuentra debidamente fundada y motivada, por lo tanto, resulta
violatoria de lo establecido en los artículos 14 y 16 de la Constitución Política de
los Estados Unidos Mexicanos, esta autoridad federal advierte que dicha
determinación cumple cabalmente con dicha disposiciones normativas.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 28

En efecto, la fundamentación y motivación son requisitos establecidos en general
para todo acto de autoridad por el artículo 16 de la Constitución federal, y
específicamente para las decisiones judiciales por el artículo 14 de la misma ley
fundamental.

Tales principios consisten en la exigencia al juez de razonar y expresar los
argumentos jurídicos en los cuales se apoye la aplicación de los preceptos
normativos que se invocan por el juzgador para resolver el conflicto.

Al respecto, la Sala Superior ha sostenido que las sentencias son actos jurídicos
completos, por lo que su fundamentación y motivación se da en su unidad y no
cada una de sus partes, y que las autoridades cumplen con la exigencia de la
debida fundamentación y motivación cuando a lo largo de la sentencia se
expresen las razones y motivos que conducen a adoptar determinada solución
jurídica a un caso sometido a su competencia o jurisdicción y que señale con
precisión los preceptos constitucionales y legales que sustenten la determinación
que adopta.

En el caso, resulta aplicable, la Jurisprudencia emitida por la Sala Superior del
Tribunal Electoral del Poder Judicial de la Federación, número 5/2002 de rubro:
"FUNDAMENTACIÓN Y MOTIVACIÓN. SE CUMPLE SI EN CUALQUIER PARTE
DE LA RESOLUCIÓN SE EXPRESAN LAS RAZONES Y FUNDAMENTOS QUE
LA SUSTENTAN (LEGISLACIÓN DEL ESTADO DE AGUASCALIENTES Y
SIMILARES)".4

Por tanto, existe falta de fundamentación y motivación cuando en la sentencia no
se den razones, motivos ni fundamentos que justifiquen la decisión.

En el caso, se considera que se cumplen con los requisitos aludidos, porque la
responsable señaló diversos fundamentos legales para sostener el fallo y motivó
su resolución.

En efecto, la responsable razonó, entre otras cosas, lo siguiente:

 De conformidad con lo dispuesto en el artículo 41, párrafo segundo, Base
Quinta, Apartado A, párrafos 1 y 2, de la Constitución Política de los

4 Compilación 1997-2013. Tribunal Electoral del Poder Judicial dela Federación, Jurisprudencia y
Tesis en materia electoral. Volumen 1, Jurisprudencia, páginas 370 y 371.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 29

Estados Unidos Mexicanos, la organización de las elecciones es una
función estatal que se realiza a través del Instituto Nacional Electoral y de
los Organismos Públicos Locales en los términos que establece la propia
constitución.

 En el ejercicio de esta función estatal, la certeza, legalidad, independencia,
imparcialidad, máxima publicidad y objetividad serán principios rectores de
la materia electoral.

 El artículo 61, párrafo 1, de la Ley General de Instituciones y
Procedimientos Electorales, señala que en cada una de las entidades
federativas, el Instituto contará con una delegación integrada por la Junta
Local Ejecutiva y Juntas Distritales Ejecutivas; el Vocal Ejecutivo y el
Consejo Local o el Consejo Distrital, según corresponda, de forma temporal
durante el proceso electoral federal.

 Que el artículo 68, numeral 1, inciso c), de la citada Ley General, en
relación con el artículo 18 numeral 1, inciso o), del Reglamento del
Instituto Nacional Electoral; establece que los Consejos Locales tienen,
entre otras atribuciones locales, la de designar a los Consejeros
Electorales que integren los Consejos Distritales, con base a las
propuestas que al efecto haga el Consejero Presidente y los propios
Consejeros Electorales Locales.

 En atención a los principios rectores en la materia electoral desde la
perspectiva del valor público el cual tiene como principales objetivos
preservar y fortalecer la confianza de la sociedad a través del eficaz
cumplimiento de las atribuciones institucionales, la calidad de los
servicios, la transparencia y la rendición de cuentas, lo cual se refleja en
un mayor reconocimiento y participación de la sociedad en la vida
democrática.

 De conformidad en lo dispuesto en los artículos 68, numeral 1, inciso a), de
Ley General de Instituciones y Procedimientos Electorales, y 18, numeral 1,
enciso a) del Reglamento de sesiones de Consejos Locales y Distritales del
Instituto Nacional Electoral, los Consejos Locales están obligados a velar
por la observancia de las disposiciones contenidas en tales instrumentos
jurídicos, adoptando las medidas a que hubiere lugar para su
cumplimiento, siendo atribución del Consejo Local, realizar la designación
de los consejeros electorales que integran los consejos distritales,
salvaguardando la adecuada conformación y funcionamiento de dichos
órganos.

 Que del análisis minucioso y detallado respecto de los antecedentes de
actuación de los Consejeros Electorales Distritales, en el caso, particular,
de las actas de sesión del Consejo Distrital 02, se desprende que son

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 30

documentos en los que consta la actuación de las recurrentes a lo largo del
Proceso Electoral Federal 2014-2015, caracterizada por el constante ánimo
de confrontación y el permanente cuestionamiento de las decisiones
adoptadas en los asuntos sometidos a su consideración como integrantes
del Consejo Distrital en mención, realizando en todo momento diversas
descalificaciones con base en apreciaciones subjetivas y especulativas.

 Por lo que en aras de preservar, fortalecer e incrementar la confianza en la
sociedad en los órganos del Instituto y quienes lo conforman y, ser
referente principal en el desarrollo de la cultura democrática, a través del
eficaz cumplimiento de sus atribuciones institucionales, procede designar
como consejeros propietarios de las fórmulas 1 y 6 del Consejo Distrital 02
en el estado de Tamaulipas, a los ciudadanos Guillermo Benito Reyes
Reyes y Jorge Eduardo Hernández Sáenz, respectivamente.

 Lo anterior, en términos de lo establecido en los artículos 41, párrafo
segundo, Base V, apartado A, 50, 51 y 52, de la Constitución Política de los
Estados Unidos Mexicanos; 13, 14, párrafo 1, 29, 30, numerales 1 y 2, 31,
párrafo 4, 33, numeral 1, 61, numeral 1, 65, párrafos 1 y 2, 67, párrafo 1,
68, numeral 1, incisos a) y c), 97, párrafo 1, 207, 208, párrafo 1, 225,
párrafo 2, de la Ley General de Instituciones y Procedimientos Electorales;
18, numeral 1, incisos a) y o), 19, numeral 1, inciso b), del Reglamento
Interior del Instituto; 7, numeral 1, inciso t), 8, numeral 1, inciso a) y 23, del
Reglamento de Sesiones de los Consejos Locales y Distritales del Instituto
Nacional Electoral, se designa a los ciudadanos Guillermo Benito Reyes
Reyes y Jorge Eduardo Hernández Sáenz, respectivamente, como
integrantes del Consejo Distrital 02 del Instituto Nacional Electoral en el
estado de Tamaulipas.

De lo anterior, esta autoridad administrativa electoral federal advierte que el
Acuerdo impugnado está debidamente fundado y motivado, habida cuenta que en
el mismo se encuentran las disposiciones normativas que dan competencia al
Consejo Local, para acordar respecto a la ratificación en cuestión y la responsable
expone y fundamenta las consideraciones que sustentan el sentido de su
determinación, aunado a que tomó en cuenta elementos objetivos en los que basa
su conclusión.

En efecto, las conclusiones a las que arribó, así como las documentales públicas
estudiadas a fin de analizar al desempeño de las actoras:

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 31

RESPECTO A MARTHA GABRIELA PACHECO QUINTERO.

1. Conductas observadas

 Cuestionamiento y descalificación permanente a las indicaciones
brindadas por los vocales integrantes de la Junta Distrital Ejecutiva a los
supervisores electorales y capacitadores asistentes electorales que
obstruía en el desarrollo de los trabajos del Consejo.

 Calificativos peyorativos en contra de los integrantes del Consejo
Distrital, que rayan en la agresión grave y franca, y completamente
alejados del marco de respeto que debe privar en todo órgano electoral.

 Conflicto de intereses con la representante del Partido de la Revolución
Democrática.

 Nexos familiares con el candidato suplente del Partido Acción Nacional
a la Diputación Federal por ese Distrito, respecto de la cual se inició su
recusación a petición de la representación del Partido Revolucionario
Institucional ante el Consejo Distrital.

2. Elementos objetivos valorados. Que obran en los autos del recurso de
revisión INE-RSG/6/2015.

 Sesión extraordinaria del Consejo Distrital 02 en Tamaulipas de 8 de
abril de 2015.

 Sesión extraordinaria celebrada por el Consejo Distrital 02 el 7 de mayo
de 2015.

 Sesión ordinaria celebrada por el Consejo Distrital 02 el 28 de mayo de
2015.

 Sesión extraordinaria celebrada por el Consejo Distrital 02 el 7 de junio
de 2015.

RESPECTO A LAURA PATRICIA BOUC GUERRERO:

1. Conductas valoradas

 Cuestionamiento y descalificación permanente a las indicaciones
brindadas por los vocales integrantes de la Junta Distrital Ejecutiva a los
supervisores electorales y capacitadores asistentes electorales que
obstruía en el desarrollo de los trabajos del Consejo.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 32

 Inobservancia a los niveles y tramos de control organizacionalmente
establecidos.

2. Elementos objetivos valorados.

 Sesión extraordinaria del Consejo Distrital 02 en Tamaulipas de 17 de
marzo de 2015.

 Sesión extraordinaria del Consejo Distrital 02 en Tamaulipas de 8 de
abril de 2015.

 Sesión ordinaria del Consejo Distrital 02 en Tamaulipas celebrada el 28
de abril de 2015.

 Sesión ordinaria celebrada por el Consejo Distrital 02 el 28 de mayo de
2015.

Aunado a lo anterior, la autoridad responsable sostuvo que las conductas de
ambas ciudadanas se convirtieron en una constante a lo largo de todo el
proceso electoral federal, que interfirieron con la debida integración de las
mesas directivas de casilla, al cuestionar de forma reiterada y con actitud
denostativa el desempeño de uno de los Consejeros Distritales, el trabajo de los
supervisores electorales y capacitadores-asistentes electorales, circunstancias
que incluso tuvieron que ser atendidas por el Consejo Local para armonizar el
eficaz funcionamiento del Consejo Distrital.

No obstante, a pesar de la plena y permanente disposición mostrada por el
Consejo Local para atender las inquietudes de las entonces consejeras
electorales y de las acciones tomadas por el Consejo Distrital para que las
problemáticas por ellas planteadas fuesen cabalmente investigadas y atendidas,
dichas ciudadanas continuaron desplegando conductas que ponían de
manifiesto un espíritu de franca confrontación y de nula disposición al diálogo.

Conclusiones que no son controvertidas de manera frontal por las ahora actoras,
ni aportan elemento probatorio alguno para desvirtuarlas, sino que se limitan a
señalar que se tratan de apreciaciones subjetivas y sin sustento.

En este contexto, con la decisión adoptada por el Consejo Local, esta autoridad
resolutora, considera que la responsable garantiza el cumplimiento de los
principios rectores de certeza, legalidad, independencia, imparcialidad, máxima
publicidad y objetividad.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 33

Ahora bien, el sistema constitucional y normativo establece, como premisa inicial,
que la actuación de las autoridades encargadas de la organización de las
elecciones, debe desarrollarse con profesionalismo y estar sujeta a los principios
de certeza y legalidad, entre otros.

En ese sentido, esta autoridad federal estima conveniente definir en qué consisten
los principios rectores de la función electoral, ya que éstos constituyen la base
legal en la cual descansa la actuación de los funcionarios electorales, entre los
que se encuentran, las entonces Consejeras.

Así, la Tesis de Jurisprudencia identificada con la clave de control P./J. 144/2005,
emitida por el Pleno de la Suprema Corte de Justicia de la Nación, establece la
definición y alcance general de cada uno de los principios que rigen el ejercicio de
la función estatal electoral a cargo de las autoridades electorales del país, en los
términos siguientes:

"FUNCION ELECTORAL A CARGO DE LAS AUTORIDADES ELECTORALES.
PRINCIPIOS RECTORES DE SU EJERCICIO. La fracción IV del artículo 116 de la
Constitución Política de los Estados Unidos Mexicanos establece que en el ejercicio de la
función electoral a cargo de las autoridades electorales, serán principios rectores los de
legalidad, imparcialidad, objetividad, certeza e independencia. Asimismo señala que las
autoridades electorales deberán de gozar de autonomía en su funcionamiento e
independencia en sus decisiones. La Suprema Corte de Justicia de la Nación ha estimado
que en materia electoral el principio de legalidad significa la garantía formal para que los
ciudadanos y las autoridades electorales actúen en estricto apego a las disposiciones
consignadas en la ley, de tal manera que no se emitan o desplieguen conductas
caprichosas o arbitrarias al margen del texto normativo; el de imparcialidad consiste en
que en el ejercicio de sus funciones las autoridades electorales eviten irregularidades,
desviaciones o la proclividad partidista; el de objetividad obliga a que las normas y
mecanismos del Proceso Electoral estén diseñadas para evitar situaciones conflictivas
sobre los actos previos a la Jornada Electoral, durante su desarrollo y en las etapas
posteriores a la misma, y el de certeza consiste en dotar de facultades expresas a las
autoridades locales de modo que todos los participantes en el Proceso Electoral conozcan
previamente con claridad y seguridad las reglas a que su propia actuación y la de las
autoridades electorales están sujetas. Por su parte, los conceptos de autonomía en el
funcionamiento e independencia en las decisiones de las autoridades electorales implican
una garantía constitucional a favor de los ciudadanos y de los propios partidos políticos, y
se refiere a aquella situación institucional que permite a las autoridades electorales emitir
sus decisiones con plena imparcialidad y en estricto apego a la normatividad aplicable al
caso, sin tener que acatar o someterse a indicaciones, instrucciones, sugerencias o
insinuaciones provenientes de superiores jerárquicos, de otros Poderes del Estado o de
personas con las que guardan alguna relación de afinidad política, social o cultural.
Acción de inconstitucionalidad 19/2005. Partido del Trabajo. 22 de agosto de 2005.
Unanimidad de diez votos. Ausente: Guillermo I. Ortiz Mayagoitia. Ponente: José Ramón

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 34

Cossío Díaz. Secretaria: Laura Patricia Rojas Zamudio. El Tribunal Pleno, el dieciocho de
octubre en curso, aprobó, con el número 144/2005, la tesis jurisprudencial que antecede. "

A partir del citado criterio jurisprudencial, la Suprema Corte de Justicia de la
Nación ha estimado que en materia electoral:

a) el principio de legalidad significa la garantía formal para que los ciudadanos y
las autoridades electorales actúen en estricto apego a las disposiciones
consignadas en la ley, de tal manera que no se emitan o desplieguen conductas
caprichosas o arbitrarias al margen del texto normativo;

b) el principio de imparcialidad5 consiste en que en el ejercicio de sus funciones
las autoridades electorales eviten irregularidades, desviaciones o la proclividad
partidista; el de objetividad obliga a que las normas y mecanismos del proceso
electoral estén diseñadas para evitar situaciones conflictivas sobre los actos
previos a la jornada electoral, durante su desarrollo y en las etapas posteriores a
la misma;

c) el principio de objetividad obliga a que las normas y mecanismos del Proceso
Electoral estén diseñadas para evitar situaciones conflictivas sobre los actos
previos a la Jornada Electoral, durante su desarrollo y en las etapas posteriores a
la misma;

d) los principios de autonomía e independencia implican una garantía
constitucional a favor de los ciudadanos y de los propios partidos políticos, y se
refiere a aquella situación institucional que permite a las autoridades electorales
emitir sus decisiones con plena imparcialidad y en estricto apego a la
normatividad aplicable al caso, sin tener que acatar o someterse a indicaciones,
instrucciones, sugerencias o insinuaciones provenientes de superiores
jerárquicos, de otros Poderes del Estado o de personas con las que guardan
alguna relación de afinidad política, social o cultural;

e) el principio de certeza consiste en dotar de facultades expresas a las
autoridades locales de modo que todos los participantes en el proceso electoral

5 Cfr. Jurisprudencia 1/2011: CONSEJEROS ELECTORALES. PARA SU DESIGNACIÓN DEBEN
OBSERVARSE LOS PRINCIPIOS DE INDEPENDENCIA, OBJETIVIDAD E IMPARCIALIDAD
(LEGISLACIÓN DE TAMAULIPAS Y SIMILARES). Gaceta de Jurisprudencia y Tesis en materia
electoral, Tribunal Electoral del Poder Judicial de la Federación, Año 4, Número 8, 2011, páginas
15 y 16.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 35

conozcan previamente con claridad y seguridad las reglas a que su propia
actuación y la de las autoridades electorales están sujetas.

Tocante a este último principio, -certeza-, la Suprema Corte de Justicia de la
Nación, al resolver la acción de inconstitucionalidad en materia electoral registrada
con el número 5/996, definió lo siguiente:

"...el principio de certeza en materia electoral, significa que la preparación, realización
y calificación de las elecciones deben revestir una total convicción, generar una
situación de absoluta confianza por parte de los actores políticos y sociales a efecto
de impedir que queden vacíos interpretativos y dudas, para que finalmente, los votos
emitidos produzcan un resultado convincente por veraz."

De acuerdo con lo anterior, el principio de certeza refiere a que cada uno de los
actos del proceso electoral sean verídicos, deban revestir total convicción y
generar absoluta confianza, denotando de manera fiel lo que en realidad ha
sucedido.

Es decir, este principio implica una garantía para que todos los actores en el
proceso electoral, incluida la ciudadanía, tengan el pleno convencimiento de que
los actos de la autoridad electoral y del proceso en sí mismo, son veraces, reales y
ajustados a los hechos y a las normas previamente establecidas, y que, como
consecuencia de ello, producen plena confianza.

Por su parte, el principio de legalidad significa la garantía formal para que los
ciudadanos y las autoridades electorales actúen en estricto apego a las
disposiciones consignadas en la ley, de tal manera que no se emitan o
desplieguen conductas caprichosas o arbitrarias al margen del texto normativo.

En el caso que nos ocupa, los organismos públicos locales tienen la obligación de
conducirse dentro de los parámetros que rigen la función electoral, de manera que
sus actos no provoquen incertidumbre entre los actores de los procesos
electorales, incluyendo desde luego, a la ciudadanía.

Circunstancias en particular que las ahora accionantes dejaron de ajustar su
conducta a lo expresamente previsto en la normativa que rige su actuación al
interior del Consejo Distrital respecto del cual formaban parte integrante, como se
ha expuesto con antelación.

6 Publicada en el Semanario judicial de la Federación, novena época, tomo IX, marzo de 1999, en
la página 851.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 36

No es obstáculo para lo anterior, lo afirmado por las actoras, en el sentido de que
el Consejo responsable únicamente debiera revisar el cumplimiento de los
requisitos de elegibilidad y si quienes eran susceptibles de ratificación ya habían
cumplido con los dos procesos para los que pueden ser elegidas y el tercero para
el que la ley permite sean ratificados, pues tal como lo hizo la responsable, está en
posibilidad de revisar la idoneidad de quienes pueden ratificados, atendiendo a la
experiencia que se ha tenido en su desempeño.

Así, el uso de la facultad discrecional por los Consejos Locales para decidir
ratificar o no a los Consejeros Distritales es legal, ya que, en el caso, resulta
conveniente para el adecuado funcionamiento del Consejo Distrital y el incremento
de confianza de la ciudadanía en la Institución Nacional Electoral; aunado a que
su ejercicio no se realizó de forma arbitraria de la autoridad, porque, como se ha
precisado, consideró parámetros objetivos para tomar una determinación.

Lo anterior ha sido considerado por la Suprema Corte de Justicia de la Nación, en
las Tesis cuyos rubros son: “FACULTADES DISCRECIONALES DE LAS
AUTORIDADES. LIMITACIÓN A SU EJERCICIO.”, “AUTORIDADES,
FACULTADES DISCRECIONALES DE LAS (AMPARO).” y FACULTADES
REGLADAS Y DISCRECIONALES, SUS DISTINTOS MATICES.”7

De ahí que, también resulta infundada la manifestación de las actoras en el
sentido de que el acuerdo cuestionado no cumplió con las formalidades del debido
proceso y transgrede en su perjuicio el principio de presunción de inocencia, ya
que la determinación de no ratificarlas, no deriva de un procedimiento llevado en
forma de juicio, sino del ejercicio de una facultad prevista legalmente, la cual
además se encuentra debidamente fundada y motivada ya que el Consejo Local
ejerció esa facultad cuando las actoras habían concluido su participación en los
procesos electorales para los que fueron designadas y, para determinar sobre su
ratificación, tomó en consideración diversos hechos relacionados con su
participación en el proceso electoral pasado que estimó necesarios para justificar
su determinación; elementos que no fueron objetados por las actoras y respecto

7 Tesis: 1ª. CLXXXVII/2011 (9ª). Décima Época. Gaceta del Semanario Judicial de la Federación,
Libro I, octubre de 2011, Tomo 2, página 1088.
Tesis: Registro 818259. Sexta Época. Semanario Judicial de la Federación, volumen XIII, Tercera
Parte, página 15.
Tesis: I. 1º. A.E. 30 A (10ª). Décima Época. Tribunales Colegiados de Circuito. Gaceta del
Semanario Judicial de la Federación, Libro 16, Marzo de 2015, Tomo III, página 2365.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 37

de los cuales éstas tampoco ofrecieron o aportaron otros conforme a los cuales se
les reste certeza o valor a las actas de sesión de Consejo Distrital.

Así, lo infundado del agravio radica en que las actoras parten de la premisa
errónea de que se violó en su perjuicio el principio de presunción de inocencia y
las garantías del debido proceso, en tanto que no fueron llamadas al
procedimiento conforme al cual la responsable resolvió que las faltas que les
atribuye que realizaron durante su participación como integrantes del Consejo
Distrital son suficientes para no ratificarlas.

Lo anterior, ya que de la lectura del acuerdo impugnado se advierte que la
responsable en ningún momento refirió que su determinación la haya realizado en
acatamiento o cumplimiento a una resolución dictada dentro un procedimiento
seguido en forma de juicio en contra de las actoras, sino más bien funda su
determinación en la facultad discrecional motivada en el desempeño del cargo que
tuvieron las actoras.

En efecto, la determinación impugnada se justifica en el ejercicio de una facultad
discrecional, la cual no está sujeta al desarrollo de un procedimiento en el que no
hayan sido llamadas las actoras, como incorrectamente lo sostienen.

Así, la facultad discrecional es un acto que se emite libre y prudencialmente, sobre
funciones propias de la competencia del órgano o autoridad que lo emite.

En ese contexto, debe mencionarse que la teoría de los derechos adquiridos,
distingue dos conceptos: 1) el de derecho adquirido, entendido como aquél que
implica la introducción de un bien, una facultad o un provecho al patrimonio de una
persona, a su dominio o a su haber jurídico y, 2) el de expectativa de derecho, el
cual se concibe como la pretensión o esperanza de realización de una
determinada situación, que de actualizarse genera un derecho.

Así, mientras el derecho adquirido constituye la titularidad de un derecho, la
expectativa de derecho es tan sólo una posibilidad de que el derecho, es decir, la
falta de materialización de esa expectativa no genera la titularidad de un derecho.

En relación con la situación particular de las actoras, su designación para fungir
Consejeras Distritales en dos procesos electorales y la facultad del Consejo Local
de considerar su ratificación para un tercer proceso electoral, revela que se está
de frente a una expectativa de derecho, dado que la señalada ratificación es sólo
una posibilidad de que se les pueda nombrar para ese tercer proceso electoral.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 38

Esto es así, ya que con su designación como Consejeras Distritales surgió el
derecho para participar en dos procesos electorales, derecho que se les respetó y
quedó agotado al haber participado en los procesos electorales 2011-2012 y 2014-
2015; sin embargo, en lo concerniente a su ratificación, ésta nunca entró a su
esfera de derechos, pues cuando fueron nombradas tan sólo obtuvieron la
expectativa de llegado el momento de su conclusión, potencialmente pudieran ser
reelectas, esto es, no se viola en su perjuicio derechos adquiridos.

Bajo estas premisas se colige que la autoridad responsable tiene libertad de
decisión; en el caso, la decisión del Consejo Local está justificada en las
circunstancias de hecho que constan en las diversas actas de sesión del Consejo
Distrital, en tanto que con esta decisión no se vulnera derecho alguno de las
actoras, pues como se ha sostenido, éstas solo contaban con la expectativa del
derecho para integrar el Consejo Distrital y está sola expectativa en modo alguno
obliga a la autoridad a la ratificación, pues ésta no es una consecuencia natural
del ejercicio del cargo en los dos procesos electorales para los que fueron electas.

De ahí que no se violaron en su perjuicio las garantías de debido proceso y el
principio de presunción de inocencia.

Por otra parte, respecto a que la responsable indebidamente dejó de considerar
los criterios que el Consejo General del Instituto Nacional Electoral estableció para
ratificar a los Consejos Distritales, y respecto de los cuales consideran que al
cumplirlos deben ser ratificadas, dicho agravio deviene infundado, puesto que el
hecho de que el Consejo General en observancia al criterio establecido por la Sala
Superior del Tribunal Electoral del Poder Judicial de la Federación, haya
establecido como supuestos para la no ratificación de los consejeros electorales
distritales para los procesos electorales locales 2016: a) Que hayan participado en
tres procesos; y b) Que no cumplan con los requisitos de inelegibilidad, en forma
alguna implica que sean de aplicación estricta y limitada, tan solo constituyen un
presupuesto que una vez cumplidos, la autoridad está en aptitud de ejercer la
facultad discrecional de determinar la ratificación o no de las actoras.

Es por ello que, independientemente de que el Consejo Local haya considerado
circunstancias especiales y se hubiere allegado de elementos objetivos para
justificar la no ratificación de las actoras como Consejeras Distritales, tal
determinación es legal porque deriva formalmente del artículo 77, párrafo 2, de la
Ley Electoral, conforme con lo cual, contrario a lo estimado por las actoras, dicha
determinación no constituye una arbitrariedad, puesto que, deriva de una

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 39

atribución expresamente prevista en la ley desde el momento en que fueron
designadas y conforme con la cual no se vulnera ningún derecho de las actoras.

Por último, no pasa desapercibido para este órgano resolutor, que las actoras
sostienen contar con el derecho a ser ratificadas, el cual en su concepto, se
adquirió desde el momento de su designación como Consejeras Distritales para
los procesos electorales federales 2011-2012 y 2014-2015, por lo que deben ser
ratificadas para un tercer proceso electoral.

No obstante, el derecho que dicen ostentar las actoras para continuar en el cargo
de Consejeras Distritales, se limitó para dos procesos electorales ordinarios, por lo
que sólo cuentan con una expectativa de derecho de ser reelectas para otro
proceso electoral, misma que se encuentra limitada por el análisis de idoneidad
realizado por el Consejo Local, el cual en el caso consistió en el estudio de su
desempeño en el cargo.

Lo anterior es así, puesto que, como ya se precisó, el artículo 77, párrafo 2, de la
Ley General de Instituciones y Procedimientos Electorales, sólo prevé como
posibilidad la ratificación de los Consejeros Distritales, situación que se encuentra
supeditada al ejercicio de una facultad discrecional, en este caso, a cargo de los
integrantes del Consejo Local.

Así, el derecho de las actoras que se originó de con motivo de su designación
como Consejeras Distritales se concreta al ejercicio del cargo por dos procesos
electorales y sólo en caso de que el Consejo Local así lo decida, con base en
parámetros objetivos, podrían ratificar sus nombramientos para un proceso más.

Conforme con ello, resulta incuestionable que no existe violación a derecho alguno
de las actoras, ya que concluyó con el periodo para el cual fueron designadas. Lo
anterior, se sustenta en la afirmación que realizan sus escritos de demanda, en la
cual manifiestan haber participado en los procesos 2011-2012 y 2014-2015. Por
tanto, conforme con lo razonado, las actoras sólo cuentan con una expectativa de
derecho de ser ratificadas, la cual está sujeta a una determinación por parte del
Consejo Local, el cual, en ejercicio de su autonomía, puede establecer los
parámetros a valorar para que se actualice o no tal ratificación.

Por tanto, si en el caso el Consejo responsable determinó valorar los antecedentes
de la función que desempeñaron las actoras para determinar su ratificación o no
en el cargo, resulta claro que lo hizo en el ejercicio de una facultad que le fue
otorgada legalmente.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 40

De ahí que no les asiste la razón a las recurrentes cuando refieren que se coartan
sus derechos a ser ratificadas como Consejeras Electorales Distritales, porque
dicha ratificación no constituye un derecho adquirido por la mera designación, sino
tan sólo una expectativa de llegado el momento de la conclusión de los dos
procesos electorales para los que fueron designados, potencialmente pudieran ser
ratificadas o no, por lo que, con la determinación de la responsable, no se
violentan en su perjuicio derechos adquiridos.

Lo anterior, de conformidad con lo establecido en los artículos 68, numeral 1,
inciso a) de la Ley General de Instituciones y Procedimientos Electorales y 18,
numeral 1, inciso a), del Reglamento de Sesiones de los Consejos Locales y
Distritales del Instituto Nacional Electoral.

Al respecto, resulta aplicable la tesis aislada, establecida por el Pleno de la
Suprema Corte de Justicia de la Nación, publicada en la página 53, Volumen 145-
150, Primera Parte, Séptima Época del Semanario Judicial de la Federación y su
Gaceta, que dice: "DERECHOS ADQUIRIDOS Y EXPECTATIVAS DE DERECHO,
CONCEPTO DE LOS, EN MATERIA DE RETROACTIVIDAD DE LAS LEYES".

De igual modo, tiene aplicación la tesis 2a. LXXXVIII/2001, establecida por la
Segunda Sala de la Suprema Corte de Justicia de la Nación, publicada en la
página 306, tomo -XIII, Junio 2001, Novena Época del Semanario Judicial de la
Federación y su Gaceta, que dice: "IRRETROACTIVIDAD DE LAS LEYES. NO
SE VIOLA ESA GARANTÍA CONSTITUCIONAL CUANDO LAS LEYES O
ACTOS CONCRETOS DE APLICACIÓN SÓLO AFECTAN SIMPLES
EXPECTAIVAS DE DERECHO, Y NO DE DERECHOS ADQUIRIDOS."

De ahí que, con independencia de que las recurrentes cumplan con los requisitos
legales establecidos para desempeñarse como Consejeras Distritales, lo cierto es
que el órgano colegiado local ahora responsable, podía ejercer una facultad
discrecional conforme con la cual debe decidir sobre la ratificación privilegiando el
adecuado funcionamiento de cada uno de los consejos distritales de la entidad,
por lo que esta autoridad considera que la determinación asumida por la
responsable es apegada a la legalidad.

2. Discriminación. Las actoras aducen que se materializa la discriminación en
contra de la mujer, al no ratificarlas como Consejeras Distritales y al haberse
designado varones en la integración del Consejo Distrital, toda vez que quedó
conformado por 2 mujeres consejeras y 5 hombres consejeros, actualizándose así

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 41

una violación a sus derechos humanos, pues consideran que se transgrede el
artículo 23 de la Convención Americana sobre Derechos Humanos, que establece
que todos los ciudadanos tienen derecho a participar en la dirección de los
asuntos públicos y de tener acceso en condiciones de igualdad a las funciones
públicas de su país.

Este agravio se considera infundado, por lo siguiente.

Con base en lo razonado por esta autoridad al atender el agravio anterior, es
posible advertir que la decisión de la responsable de no ratificar a las actoras
como Consejeras Distritales, en forma alguna estuvo sostenida en cuestiones de
género, ni tampoco se advierte que por ser mujeres se les haya impuesto una
carga o condición adicional para considerar su ratificación. La decisión de no
ratificar a las actoras fue un acto emitido por la responsable en estricto
cumplimiento de sus atribuciones institucionales, y en ejercicio de su facultad
discrecional, prevista en el artículo 77, párrafo 2, de la Ley General de
Instituciones y procedimientos Electorales.

Además, como quedó evidenciado en esta resolución, la determinación de no
ratificar a las actoras como Consejeras Distritales se justifica y explica en las
consideraciones y valoraciones formuladas por la responsable respecto de las
circunstancias particulares del funcionamiento del Consejo Distrital 02, así como
los antecedentes de la actuación de las actoras, con base en lo cual decidió no
ratificarlas y, en consecuencia, designar a los entonces suplentes.8

De ahí que no se advierta que la decisión asumida por el Consejo Local en
Tamaulipas haya sido un acto discriminatorio en contra de las actoras, en su
calidad de mujeres o que la posibilidad de ser ratificadas se haya dado en
condiciones desiguales.

Con base en lo anterior, se concluye que la decisión de la autoridad responsable
es objetiva y razonable; esto es, se encuentra justificada con base en los aspectos
particulares del desempeño que realizaron las actoras durante el ejercicio del
cargo, como Consejeras Distritales para los procesos electorales 2011-2012 y
2014-2015, y tampoco llevó a cabo una valoración de criterios clasificatorios
relacionados con el sexo, edad, origen étnico, o cualquier otro aspecto que
atentara contra el principio de igualdad y no discriminación.

8 Similar criterio ha sido de la Sala Superior del Tribunal Electoral del Poder Judicial de la
Federación en la sentencia del juicio para la protección de los derechos político-electorales de los
ciudadanos SUP-JDC-0205/2012.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 42

De ahí lo infundado de esta parte del agravio.

3. Violación al principio de máxima publicidad del acuerdo impugnado. Las
actoras refieren que el acuerdo que ahora combaten no les fue notificado, ni
cualquier otra diligencia preparatoria a fin de llegar a la determinación acordada
por el Consejo Local.

Dicho agravio se considera infundado.

Lo anterior, toda vez que las actoras no señalan qué afectación les causa la
supuesta falta de notificación de la resolución que se controvierten, ello es así,
toda vez que reconocen en su escrito de demanda, de manera expresa,9 que
tuvieron conocimiento del acto el once de diciembre del año próximo pasado, esto
es, se impusieron del contenido del acuerdo impugnado de manera oportuna, tan
es así, que presentaron los respectivos medios de impugnación, dentro del plazo
legalmente establecido para tal efecto.

Además, en el caso se destaca que no existe la obligación para la autoridad
responsable de notificar de manera personal la resolución controvertida. En efecto,
como lo dispone el artículo 30, apartado 2, de la Ley General del Sistema de
Medios de Impugnación en Materia Electoral, no requerirán de notificación
personal y surtirán sus efectos al día siguiente de su publicación o fijación, los
actos o resoluciones que, en los términos de las leyes aplicables o por acuerdo
del órgano competente, deban hacerse públicos mediante la fijación de cédulas
en los Estrados de los órganos del Instituto Nacional Electoral, de ahí lo
infundado de dicho agravio.

En ese sentido, el Consejo Local responsable acordó que el acto que se impugna
se haría del conocimiento público a través de su fijación en los estrados de dicho
órgano, como resultado del ejercicio de sus facultades al decidir la forma en que
se daría a conocer su contenido al público en general.

En efecto, el punto de acuerdo Cuarto del acto impugnado establece lo siguiente:
“Publíquese el contenido del presente instrumento en los Estrados del Consejo
Local del Instituto Nacional Electoral…”, esto es, la autoridad responsable
determinó que para efectos de publicidad, para que el público interesado y la
ciudadanía estuvieran enterados, el referido acto se publicaría en los estrados de

9 Página 3 de la demanda.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 43

dicho Consejo, por lo que dicha notificación surtió efectos jurídicos en términos del
artículo 30, párrafo 2, antes referido.

Por tanto, no existía la obligación del Consejo Local de notificarles personalmente
dicho acuerdo. Similar criterio fue sustentado por el Tribunal Electoral del Poder
Judicial de la Federación en la sentencia dictada en los expedientes SUP-JDC-
224/2012 y acumulados.

No pasa desapercibido que las actoras refieran que tampoco les fue notificado
ningún acto preparatorio para la determinación de no ratificarlas, no obstante,
como ya se precisó, la decisión del Consejo Local tiene sustento en el ejercicio de
una facultad discrecional con la que cuenta como órgano desconcentrado de este
Instituto, por lo que está dotado de autonomía e independencia en sus decisiones,
entre ellas, la de la ratificar o no a los Consejeros Distritales que hayan sido
designados para participar en dos procesos electorales ordinarios. Por tanto, no
existe la obligación de notificar a las actoras las actividades que realizaría a fin de
determinar la idoneidad o no de que los Consejeros Distritales fueran ratificados.

Conforme con lo antes expuesto, resulta claro que, contrario a lo sostenido por las
actoras, el Consejo Local no vulnera en su perjuicio los principios que rigen la
actuación de esta autoridad administrativa electoral.

Sentido de la resolución. Al haber resultado infundados los agravios formulados
por las actoras y evidenciarse que la determinación del Consejo Local responsable
es apegada a Derecho, lo procedente es confirmar, en la materia de controversia,
el acuerdo impugnado.

Por lo expuesto y fundado, se

R E S U E L V E

PRIMERO. Se acumula el recurso de revisión INE-RSG/11/2015 al diverso INE-

RSG/10/2015; en consecuencia se ordena glosar copia certificada de los Puntos

Resolutivos de esta Resolución al expediente del recurso acumulado.

SEGUNDO. Se confirma, en la materia de controversia, el Acuerdo impugnado.

INE-RSG/10/2015 Y ACUMULADO
INE-RSG/11/2015

 44

TERCERO. Notifíquese personalmente a las actoras; por oficio al Consejo Local

de este Instituto en Tamaulipas, y por Estrados a los demás interesados, en

términos de lo dispuesto en los artículos 26, 27, 28 y 29, de la Ley General del

Sistema de Medios de Impugnación en Materia Electoral.

En su oportunidad, devuélvanse los documentos que correspondan y archívese el

expediente como asunto total y definitivamente concluido.

La presente Resolución fue aprobada en sesión ordinaria del Consejo General

celebrada el 26 de febrero de dos mil dieciséis, por ocho votos a favor de los

Consejeros Electorales, Licenciado Enrique Andrade González, Maestro Marco

Antonio Baños Martínez, Maestra Adriana Margarita Favela Herrera, Maestra

Beatriz Eugenia Galindo Centeno, Doctor Ciro Murayama Rendón, Doctor Benito

Nacif Hernández, Maestro Arturo Sánchez Gutiérrez y del Consejero Presidente,

Doctor Lorenzo Córdova Vianello, y tres votos en contra de los Consejeros

Electorales, Doctor José Roberto Ruiz Saldaña, Licenciada Alejandra Pamela San

Martín Ríos y Valle y Licenciado Javier Santiago Castillo.

EL CONSEJERO PRESIDENTE DEL
CONSEJO GENERAL

DR. LORENZO CÓRDOVA
VIANELLO

EL SECRETARIO DEL
CONSEJO GENERAL

LIC. EDMUNDO JACOBO
MOLINA

