
CONSEJO GENERAL DEL INSTITUTO
NACIONAL ELECTORAL.

RECURSO DE REVISIÓN EN
CONTRA DEL ACUERDO A01/INE/
TAM/CU19-10-2015
Q.: LIC. LAURA PATRICIA BOUC
GUERRERO.
A.R.: CONSEJO LOCAL DEL INE EN
EL ESTADO DE TAMAULIPAS.

LIC. LAURA PATRICIA BOUC GUERRERO, mexicana, casada,

mayor de edad, dedicada al comercio. con domicilio convencional para oír y recibir

notificaciones en la calle Playa Villa del Mar número 118, entre calles Andrés Molina

Enríquez y Playa Regatas, de la Colonia Militar Marte, Delegación lztacalco, México, D.F.

Código Postal 08830 y autorizando para oír y recibir notificaciones a los CC. LICS. JESUS

TRINIDAD GARCÍA HERNÁNDEZ, con cédula profesional 506052 y JOSÉ RAFAEL

MORENO SÁENZ, respetuosamente comparezco para exponer:

Que con fundamento en lo dispuesto en los artículos 1°, fracción

1, 2°, 3, 4°, 5°, 6, 7, 8, 9, 10, 12, 13, 14, 17, 34, 35, 36, 37 y demás relativos de la Ley del

Sistema de Medios de Impugnación en Materia Electoral vigente, me permito dar inicio al

presente juicio para la protección de los derechos político-electorales del ciudadano, a

cuyo efecto señalo:

ACTOR: La suscrita en el ejercicio de mis propios derechos.

SU DOMIClLlO: El a~riba señalado.

DOCUMENTOS CON QUE ACREDITQ MI

PERSONALIQAD:

-Certificación Notarial del oficio CD02-TAM/0001/11 Notificación de designación en fecha

07 de Diciembre de 2011 a la C. LAURA PATRICIA BOUC GUERRERO, CONSEJERA

ELECTORAL PROPIETARIA, signado por el MTRO. FEDERICO OCHOA CEPEDA

CONSEJERO PRESIDENTE DEL 02 CONSEJO DISTRITAL EN TAMAULIPAS, el cual obra

en expediente número INE-RSG/5/2015 que obra en los archivos de ese Consejo General

del Instituto Nacional Electoral.

-Certificación Notarial del oficio que hace constar que la suscrita C. LIC. LAURA PATRICIA

BOUC GUERRERO fue designada Consejera Electoral Propietaria ante el 02 Consejo

Distrital para los procesos electorales federales 2011-2012 y 2014-2015. Signada por el

Mtro. Federico Ochoa Cepeda Consejero Presidente del 02 Consejo Distrital en

Tamaulipas, el cual obra en expediente número INE-RSG/5/2015 que obra en los archivos

del Consejo General del Instituto Nacional ElectoraL

ACTO RECLAMADO: El acuerdo del Consejo Local del

Instituto Nacional Electoral en el Estado de Tamaulipas, identificado con la clave A01/lNE/

TAM/CU19-1 0-2015, mediante el cual se niega indebidamente la ratificación de la suscrita

como Consejera Distrital 02 TamauJipas, el cual se votó por el Consejo Local en

acatamiento a lo ordenado por el Consejo General del Instituto Nacional Electoral al

resolver el Recurso de Revisión dentro del Expediente Número lNE-RSG/5/20 15

...

AUTORIPAP RESPONSABLE: Como autoridades

ordenadoras: Consejo Local del Instituto Nacional Electoral en el Estado de Tamaulipas,

con sede en Cd. Victoria, Tamaulipas.

Como autoridad ejecutora: El Vocal Ejecutivo de la Junta

Distrital 02 Tamaulipas, con sede en la Ciudad de Reynosa, Tamaulipas.

PERECHOS HUMANOS: Las contenidas en los artículos _1°, 4°,

14, 16, 17, 35 fracción VI de la Constitución Política de los Estados Unidos Mexicanos.

Asimismo se transgreden en mi perjuicio los principios rectores del Instituto Nacional

Electoral contenidos en el artículo 30 párrafo 2, de la Ley General de Instituciones y

Procedimientos Electorales.

Los Derechos humanos y Fundamentales contenidos en el

artículo 25 del Pacto Internacional de Derechos Civiles y Políticos, del que México es parte

desde ei1Q de Diciembre de 1966.

Los Derechos Humanos y fundamentales contenidos en el

artículo 7° de la Convención sobre la EHminación de Todas las Formas de Discriminación

contra la Mujer.

Los Derechos Humanos y fundamentales contenidos en el

artículo 23 de la Convención Americana sobre Derechos Humanos "Pacto de San José de

Costa Rica"

FUNPAMENTO DEL PRESENTE JUICIO: Artículo 35 de la Ley del

Sistema de Medios de Impugnación en Materia ElectoraL

FECHA óE NOTIFICACIÓN: Tuve conocimiento del acuerdo

que se combate en fecha 11 de Diciembre del 2015, por conducto de la C. LIC. MARTHA

GABRIELA PACHECO, en que se me entregó las copia del acuerdo que solicité por escrito

en fecha 1 O de Diciembre del 2015.

TERCERO INTERESADO: El C. GUILLERMO BENITO REYES

REYES, quien puede ser notificado por conducto de la autoridad señalada como ejecutora:

,.,

Vocal Ejecutivo de la Junta Distrital 02 Tamaulipas, con sede en la Ciudad de Reynosa,

Tamaulipas.

Bajo protesta de decir verdad, hago constar la certeza y

veracidad de los siguientes:

ANTECEDENTE§:

1.- El pasado 14 de Octubre del 2015, el Consejo General INE/

CG896/2015 aprobó la ratificación de los Consejeros Locales para continuar en el

deseiT)peño de sus funciones en el próximo proceso electoral en algunas entidades

federativas, entre ellas nuestro Estado de Tamaulipas. Se anexa copia del acuerdo para

debida constancia.

En fecha 20 de Octubre del 2015, habiéndose instalado el

Consejo Local del Instituto Nacional Electoral en el Estado de Tamaulipas, en sesión del

órgano colegiado, se aprobó por unanimidad en lo general el acuerdo identificado con la

clave A01/INEITAM/CU19-10-2015, y en lo particular con 5 votos a favqr y 2 en contra,

especificándose que en la fórmula 01, que es la que me corresponde, entrara en funciones

el suplente y no la suscrita; con motivo de la impugnación que promoví en contra de dicha

resolución, el Consejo General de este Instituto, resolvió procedente el Recurso de

Revisión ordenando al Consejo Local lo siguiente:

" ... NOVENO. Efectos de la resolución.
Se revoca, en lo que fue materia de impugnación, el acuerdo A01/INE/
TAMICU19-10/2015 por el que se ratifica y designa a las Consejeras y
Consejeros Electorales de los Consejos Distritales de la entidad, para el
Proceso Electoral Ordinario Local2015-2016, emitido por el Consejo Local
del Instituto Nacional Electoral en el estado de Tamaulipas.
Por lo que la autoridad responsable deberá emitir una nueva resolución de
manera fundada y motivada, debiéndolo hacer en el plazo de cinco días
hábiles en atención a lo previsto en el artículo 17 de la Constitución
Política de los Estados Unidos Mexicanos.

integrar órganos electorales está previsto a favor de todos los ciudadanos
mexicanos que reúnan los requisitos que la Constitución y la ley establezcan.
En ese contexto, los ciudadanos que participan en el proceso de designación
para integrar Consejos Locales de la autoridad administrativa electoral
federal, tienen interés jurídico para promover juicio para la protección de los
derechos político-electorales del ciudadano, cuando estimen que sus
derechos han sido vulnerados por la autoridad competente para realizar las
designaciones de mérito. Lo anterior, a fin de otorgar la protección más amplia
a los derechos fundamentales del ciudadano y garantizar la equidad en el
procedimiento respectivo.

Quinta Época:

Juicio para la protección de los derechos político-electorales del ciudadano.
SUP-JDC-1080412011.-Actora: Beatriz Reyes Ortiz.-Autoridad responsable:
Consejo General de/Instituto Federal Electoral.-16 de noviembre de 2011.­
Unanimidad de votos.-Ponente: Constancia Carrasco Daza.-Secretaria:
Claudia Valle Aguilasocho.

Juicio para la protección de los derechos político-electorales del ciudadano.
SUP-JDC-1 0809120 11.-Actor: Rafael Flores García.-Autoridad responsable:
Consejo General de/Instituto Federal Electoral.-16 de noviembre de 2011.­
Unanimidad de votos.-Ponente: María del Carmen Alanis Figueroa.­
Secretario: Carlos Vargas Baca.

Juicio para la protección de los derechos político-electorales del ciudadano.
SUP-JDC-1081112011.-Actor: Víctor Osear Pasquel Fuentes.-Autoridad
responsable: Consejo General del Instituto Federal Electora/.-16 de
noviembre de 2011.-Unanimidad de votos.-Ponente: Flavio Galván Rivera.
-Secretario: Francisco Javier Vi/legas Cruz.

La Sala Superior en sesión pública celebrada el diecisiete de octubre de dos
mil doce, aprobó por unanimidad de seis votos la jurisprudencia que antecede
y la declaró formalmente obligatoria.

Gaceta de Jurisprudencia y Tesis en materia electoral, Tribunal Electoral del
Poder Judicial de la Federación, Año 5, Número 11, 2012, páginas 16 y 17.

AGRAVIQ&:

1.- Considero que la anterior resolución viola en perjuicio de la suscrita

los principios rectores de toda actuación jurídica dentro del Instituto Nacional Electoral a

que se refiere el artículo 30 párrafo 2 de ra Ley General de Instituciones y Procedimientos

Electorales, pues la determinación que se combate transgrede principalmente el Principio

de LEGALIDAD, toda vez que es flagrante y evidente la violación al principio de debido

proceso, ya que a la suscrita jamás me fue notificada ningún acuerdo en que se hiciera del

conocimiento el haber cometido faltas en el desempeño de mi encargo como CONSEJERA

ELECTORAL en los dos procesos en que he participado, a saber, Proceso e~ectoral

2011-2012 y 2014-2015, violentándose el principio de seguridad jurídica que garantizan los

artículos 14 y 16 constitucionales.

Resulta pertinente destacar que en forma unilateral, el Consejo

Local motiva su acuerdo en extractos de sesiones en donde destaca la participación de la

suscrita, considerando de manera por demás subjetiva, que tales participaciones lesiona mi

desempeño como CONSEJERA ELECTORAL, sin embargo, resultaría interesante

ANALIZAR EN SU INTEGRIDAD TODAS LAS ACTAS DE SESIÓN DE AMBOS

PROCESOS ELECTORALES a fin de que se analizara si las intervenciones de la suscrita

ha ido en contra de las facultades que me otorga el cargo de CONSEJERA ELECTORAL,

pues pareciera que el mejor desempeño dentro del CONSEJO DISTRITAL 02

TAMAULIPAS, $ería el quedarse callado en todas las sesiones o sólo ver pasar los

acuerdos y votarlos sin ninguna observación ni valoración por parte de sus

integrantes. Por lo que insisto, se violentan los principios rectores del Instituto Nacional

Electoral, así como los artículos 14 y 16 Constitucionales y del debido proceso en mi

contra.

El PRINCIPIO DE CERTEZA, en virtud de que en la especie las

acciones del Consejo Local en el caso que se plantea carecen de veracidad, certidumbre y

apego a los hechos, resultando dicho acuerdo contrario a los resultados que rige este

principio a saber, que sea completamente verificable, fidedigno y confiable, en virtud que

fue discrecional y unilateral en que sustentó su resolución al seleccionar los extraGtos en

que motivaría el acuerdo en cumplimiento a lo ordenado por el Consejo GeneraL En la

especie resulta aplicable por analogía la siguiente tesis jurisprudencia!:

. ·,

Tesis: LIX/2001
Tercera Época
416 4 de 4
Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la
Federación.
Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la
Federación, Suplemento 5, Año 2002, página 12.
Pag. 121 Jurisprudencia(Eiectoral)

Justicia Electoral. Revista del Tribunal Electoral del Poder Judicial de la
Federación, Suplemento 5, Año 2002, página 121 .

PRESUNCIÓN DE INOCENCIA. PRINCIPIO VIGENTE EN EL
PROCEDIMIENTO ADMINISTRATIVO SANCIONADOR ELECTORAL.

De la interpretación de los artículos 14, apartado 2, del Pacto Internacional de
Derechos Civiles y Políticos, y 8, apartado 2, de la Convención Americana
sobre Derechos Humanos, instrumentos ratificados por nuestro pais en
términos del 133 de la Constitución federal, aplicados conforme al numeral 23,
párrafo 3, de la Ley General del Sistema de Medios de Impugnación en
Materia Electoral, se desprende que el principio de pcesuncjón de
jaoceacia que informa al sistema normativo mexicano, se vulnera coa la
emisión de una resolución condenatoria o sancionatoria, sja gue se
demuestren suficiente y fehacjentemeate los hechos coa los cuales se
pretenda acreditar el supuesto incumplimiento a las disposiciones
previstas ea las legislaciones. Lo anterior en razón de que dicha presunción
jurídica se traduce en un derecho subjetivo de los gobernados a ser
considerados inocentes de cualquier delito o infracción jurídica, mientras no
se presente prueba bastante que acredite lo contrario, en el éntendido que,
como principio de todo Estado constitucional y democrático de derecho, como
el nuestro, extiende su ámbito de aplicación no sólo al ámbito del proceso
penal sino también cualquier resolución, tanto administrativa como
jurisdiccional, con inclusión, por ende, de la electoral, y de cuya apreciación
se derive un resultado sancionatorio o limitativo de los derechos del
gobernado.

Recurso de apelación. SUP-RAP-008/2001 . Partido Acción Nacional. 26 de
abril de 2001. Unanimidad de votos. Ponente: José Luis de la Peza.
Secretario: Felipe de la Mata Pizaña.

Recurso de apelación. SUP-RAP-030/2001 y acumulados. Partido Alianza
Social y Partido de la Revolución Democrática. 8 de junio de 2001 .
Unanimidad de votos. Ponente: José Luis de la Peza. Secretario: Felipe de la
Mata Pizaña.

La Sala Superior en sesión celebrada el catorce de noviembre de dos mil Lino,
aprobó por unanimidad de votos la tesis que antecede.

e) de tener acceso, en condiciones generales
de igualdad, a las funciones públicas de su país.
2. La ley puede reglamentar el ejercicio de los derechos y

oportunidades a que se refiere el inciso anterior,
exclusivamente por razones de edad, nacionalidad,
residencia, idioma, instrucción, capacidad civil o
mental, o condena, por juez competente, en proceso
penal.

Los preceptos anteriormente transcritos, se violan en mi perjuicio, en virtud

de que en la resolución que se combate, se afirma que la suscrita jamás acudí en forma

escrita ante el Consejo Local a manifestar las inconsistencias que detecté como .Consejera

Electoral dentro del desarrollo de mis funciones, sin embargo, también cabría preguntarse

si algún miembro del Consejo Distrital o algún Vocal de la Junta Distrital lo realizó? Pues en

todo caso, si lo hicieron en queja en contra de mi actuación como Consejera, jamás me fue

notificado o se me hizo de mi conocimiento; ahora bien, como tengo la certeza de que no

existe queja en contra de la suscrita, previo a la resolución que se combate, se contraría en

mi perjuicio las condiciones de igualdad a que se refiere esta norma, pues en forma por

demás oficiosa, resulta flagrante la actuación del Consejo LocaJ, al determinar que se han

creado tensiones personales, por lo que en todo caso estamos frente a una SUPLENCIA

DE QUEJA, a una ACTUACION EXCEDIDA del Consejo Local, ya que si nadie se lo ha

pedido, cómo es que interviene a "dirimir'' una supuesta controversia en el Distrito 02, en

donde nadie le ha pedido que intervenga, y de manera unilateral, realiza extracciones de

actas para tratar de motivar su EXCESO en la determinación que se combate.

Artículo 7° de la Convención sobre la Eliminación de Todas las Formas de Discriminación

contra la Mujer;

Artículo 7.
Los Estados Partes tomarán todas las medidas
apropiadas para eliminar la discriminación contra la
mujer en la vida política y pública del país y, en particular,
garantizarán a las mujeres, en igualdad de
condiciones con los hombres, el derecho a:
a) Votar en todas las elecciones y referéndums públicos y ser
elegibles para todos los organismos cuyos miembros sean
objeto de elecciones públicas;
b) P~rticipar en la formulación de las políticas
gubernamentales y en la ejecución de éstas, y ocupar cargos

·' '

públicos y dercer todas las funciones públicas en todos
los planos gubernamentales:
e) Participar en organizaciones y en asoc1ac1ones no
gubernamentales que se ocupen de la vida pública y política
del país.

Por otra parte, se materializa la discriminación en contra de la mujer, al

designarse varones, con lo que el Consejo Distrital quedó conformado por 2 Mujeres

Consejeras y 5 hombres consejeros, tratando con resoluciones oficiosas, unilaterales,

subjetivas e ilegales a toda costa, eliminar la voz y la sensibilidad propia en las mujeres en

las funciones públicas.

De igual manera se transgrede en perjuicio de la suscrita el

PRINCIPIO DE MÁXIMA PUBLICIDAD, ya que jamás me fue notificada el acuerdo que se

combate, ni cualquier otra diligencia preparatoria a fin de llegar a la determinación

acordada en el pleno del Consejo Local.

Actuando contrario al PRINCIPIO DE OBJETIVIDAD, toda vez

que el acuerdo base del presente juicio contiene razonamientos puramente subjetivos,

unilaterales y en una flagrante discrecionalidad, incumpliendo con la obligación de percibir

e interpretar los hechos por encima de visiones y opiniones parciales o unilaterales, como

lo es el razonamiento que niega la ratificación de la suscrita como Consejera Distrital.

Por otra parte, no debemos soslayar el criterio sostenido en la

jurisprudencia de la Corte Interamericana, en donde ha prevalecido la idea de que un procedimiento

violatorio de derechos jamás podrá ser el sustento idóneo de una sentencia válida; en otros términos:

cuando el procedimiento efectuado no constituye un verdadero proceso, luego entonces, no se puede

considerar una auténtica sentencia; (lo que aplicado al caso que nos ocupa, el procedimiento irregular

seguido por el Consejo Local nunca podrá tener como resultado una resolución legal).

En este orden de ideas, si el trámite desarrollado bajo forma de juicio no

constituye un procesamiento que satisfaga las exigencias mínimas del 'debido proceso legal ', que es

la esencia de las garantías judiciales establecidas en nuestra Carta Magna y en los instrumentos

internacionales en que México forma parte, (ello) motiva la invalidez del proceso y también priva de

validez a la sentencia, en este caso a la resolución que se combate, ya que no reúne las condiciones

para que subsista y produzca los efectos que regularmente trae consigo un acto de esta naturaleza

2.- Por otra parte, resulta pertinente destacar que en el acuerdo del

Consejo General se exponen sólo dos razones por las cuales no debían ratificarse a los

Consejeros en turno, esto es, a).- si ya habían participado en tres procesos electorales; y,

b).- se revisaran los requisitos de elegibilidad para estar en posibilidad de continuar en

funciones de Consejero electoral; sin embargo, esto fue transgredido por la autoridad

responsable, al inobservar lo mandatado por el Consejo General y en forma arbitraria negar

la ratificación a la suscrita, en forma por demás discriminatoria, materializándose así otra

de las violaciones a los derechos humanos que contempla nuestra Constitución en el

artículo 1 o párrafo Quinto, al descartarme como consejera Distrital por las opiniones que

emito, atentando contra mi dignidad humana y en menoscabo de los derechos y libertades

que el Estado Mexicano me garantiza.

Dicho de otra manera, se viola en perjuicio de la suscrita lo prescrito en

el artículo 77, 1 en relación con el artículo 66 de la Ley General de Instituciones y

Procedimientos Electorales, pues conservo todos y cada uno de los requisitos de

elegibilidad y por otra parte, cumplo con el criterio de reelección ordenado por el TEPJF en

el Recurso de Apelación SUP-RAP-182/2014, ya que sólo he participado en dos procesos

electorales, lo que acredito con los nombramientos que al efecto exhibo. Al efecto me

permito transcribir el artículo 66 de la Ley en mención, a fin de corroborar que la suscrita

cumplo todos los requisitos de elegibilidad cumpliendo con la normatividad electoral para

desempeñarme como CONSEJERA ELECTORAL:

"Artículo 66.

1. Los Consejeros Electorales de los consejos locales, deberán satisface~
tos sjgujentes requjsjtos:

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;

e) Contar con conocimientos para el desempeño adecuado de sus
funciones;

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 politico en los tres años inmediatos anteriores a la designación, y

f) Gozar de buena reputación y no haber sic;lo condenado por delito
alguno, salvo que hubiese sido de carácter no intencional o imprudencia l.

2. Los Consejeros Electorales serán designados para dos procesos
electorales ordinarios pudiendo ·ser reelectos para un proceso más."

Por lo que al no materializarse ningún impedimento que afecte mi

elegibilidad, la resolución de la autoridad responsable, resulta ilegal, pues las causas que

refiere en la resolución de mérito para desconocer mis derecho$ políticos electorales, no

encuentra ningún sustento jurídico, bajo el cual se encuentre sustentada la artificiosa

resolución.

Así las cosas, me causa agravio el acuerdo del Consejo Local del

Instituto Nacional Electoral, que con razonamientos inocuos pretende desconocer mis

derechos políticos electorales, al negarme mi participación ciudadana como Consejera

Electoral en el Distrito 02 Tamaulipas, por lo que solicito sea revocada el acuerdo

identificado con la clave A01/INEITAM/CU19-10-2015, votado en cumplimiento de la

resolución de ese Consejo General del Instituto Nacional Electoral.

A efecto de acreditar lo anteriormente apuntado, me permito ofrecer de mi

intención las siguientes:

PRUEBAS:

1.- DOCUMENTAL PÚBLICA: Que hago consistir en:

-Certificación Notarial del oficio CD02-TAM/0001/11 Notificación de designación en fecha

07 de Diciembre de 2011 a la C. I-AURA PATRICIA BOUC GUERRERO, CONSEJERA

ELECTORAL PROPIETARIA, signado por el MTRO. FEDERICO OCHOA CEPEDA

CONSEJERO PRESIDENTE DEL 02 CONSEJO DISTRITAL EN TAMAULIPAS, el cual obra

." ·.

en expediente número INE-RSG/5/2015 que obra en los archivos de ese Consejo General

del Instituto Nacional Electoral.

-Certificación Notarial del oficio que hace constar que la suscrita C. LIC. LAURA PATRICIA

BOUC GUERRERO fue designada Consejera Electoral Propietaria ante el 02 Consejo

Distrital para los procesos electorales federales 2011-2012 y 2014-2015. Signada por el

Mtro. Federico Ochoa Cepeda Consejero Presidente del 02 Consejo Distrital en

Tamaulipas, el cual obra en expediente número INE-RSG/5/2015 que obra en los archivos

del Consejo General del Instituto Nacional Electoral.

Con la finalidad de acreditar mi personería dentro de este juicio.

11.- DOCUMENTAL PÚBLICA: Que hago consistir en:

-Certificación Notarial del Reconocimiento expedido por el Instituto Nacional Electoral de

fecha Julio del 2015, a nombre de la C. LIC. LAURA PATRICIA BOUC GUERRERO, con

motivo de su destacada participación como Consejera Electoral en el 02 Distrito Electoral

Federal del Estado de Tamaulipas, signado por el DR LORENZO CÓRDOVA VIANELLO

Consejero Presidente del Consejo General. A efecto de acreditar el reconocimiento que se

hace a mi función como Consejera Electoral, el cual obra en expediente número INE-RSG/

5/2015 que obra en los archivos del Consejo General del Instituto Nacional ElectoraL

111.- PRESUNCIONAL LEGAL Y HUMANA: En cuanto pueda favorecer

a la suscrita, adminiculándose todas las pruebas, informes y actuaciones de las

autoridades electorales señaladas como responsables.

DERECHO:

: .·

Son aplicables al caso las disposiciones de los artículos

1°, fracción 1, 2°, 3, 4°, 5°, 6, 7, 8, 9, 10, 12, 13, 14, 79, 80, 83, 84 y demás relativos de la

Ley General del Sistema de Medios de Impugnación.

Por lo anteriormente expuesto y fundado a atentamente solicito:

PRIMERO: Tenerme por formalmente presentada dentro ~el término

legal concedido para ello, interponiendo juicio para la protección de los derechos político­

electorales del ciudadano, en contra del acuerdo de mérito, por las razones y motivos que

han quedado ampliamente descritos en la presente promoción.

SEGUNDO: Se admita a trámite el presente medio de impugnación,

·e ordenándose las diligencias necesarias a efecto de darle cauce legal correspondiente.

TERCERO: En su oportunidad procesal se dicte resolución favorable a

mis intereses.

PROTESTO LO NECESARIO.
México, Distrito Federal, a 13 de Diciembre del 2015.

LIC.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13

